

Python!

God said,

“This Spirit is Rampant in My Church”

DIVINATION - FAMILIAR SPIRIT - NECROMANCER
RELIGIOUS - HAUGHTY

Let me begin by saying that the spirit of fear and anger are fairly easy to recognize, but this is not true for the Python spirit. Except for when it is manifesting as necromancer and a few times as a familiar spirit Python has done very well covering its identity. Since it can manifest in so many ways such as necromancer with its having to be conjured up; as a “front” to cover up what is really happening. I will give witness in this writing of God telling me that the Python is rampant in His church. The reason he is so rampant among people who love God is because we haven’t recognized who he is, mainly because we have been unaware of his characteristics, his purpose, and his mechanics.

Satan was depicted as a serpent, a snake, in the Garden of Eden. The Python is a large snake that smothers and crushes its victim, but this really doesn’t reveal his mechanics. You will see more clearly the subtleness and sneakiness of the Python as the Holy Spirit paints the following picture.

Necromancer was responsible for splitting a church here. I have seen splits caused by warlock (witchcraft) and haughty (religious) spirits in more than one case. A haughty spirit has been the main player in spoiling many churches that could have become a real force for God. But even more tragic than the demise of churches is the involvement of the Python in the personal lives of God’s people and the people of the world in general. It is not my intent to give you all the answers because I don’t have them all. It is my intent to shed some light on the Python spirit through scripture, my personal testimony of encounters, and what God has shown me by His Spirit on this subject. Remember to view all of this as a picture, with absolutes in that picture.

On **Tuesday, October 17, 2000** the Lord revealed through this “thing of the Spirit” that He was going to

illuminate the workings (the mechanics) of the Python spirit in His church.

From my record:

I was on a boat deck or dock with some people. They were struggling with a 50' – 100' long snake. It was a foot to a foot and a half in diameter, a Python. There were some people in the water around the tail of the snake that was

still moving. They were trying to do something with it or were somehow connected to it. Anyway, some people were standing with me at the head of the python and I said, "Let me show you how to do this." I took the head by the skull, in the eye sockets, and cracked the huge snake like a whip. The tail snapped like a whip and the people out in the water were suddenly released - they got away. I tried to show the people again but I couldn't get it to crack. It wasn't necessary, as the purpose of the first crack of the whip had done what it was supposed to do.

Then the scene changed and we were all on land in an area that was very distinctively a level plane, meaning: making it plain and understandable. The snake was laid out straight with its head elevated and we could see into the empty skull. I had something white, emitting

light, in my right hand. I walked up and deliberately, with a little fear, jammed the light through the right eye socket of the snake, depositing the light inside the skull. I withdrew my hand and immense light was now emitting from inside the skull.

*The people with me were excited over the victory and seemed to me to be starting to take on the glory of the snake being dead. Knowing this, I said, "**Praise be to God, He has given us victory,**" and started to sing, "**We've got the victory ... heaven's on our side.**" End of scene.*

You and I cannot take any glory for the revelations the Lord has given so the Python can be defeated in the church. The Lord has instigated the revelations. I didn't know there was a problem. In my original record I didn't know if I were on a boat or a dock. If it were a boat, the boat symbolically represents the church and the lake water was dark, not clear, representing the logos Word of God. Because of what God has taught me, I now understand that the snake was taking the people in the water for a ride and they were enjoying it. They were actively trying to climb up on the snake to take a ride. They had no clue as to the danger. You see, in the scene I knew it was dangerous for them to even be around the snake and that is why I cracked the whip. I will refer back to this scene later in this writing.

I have heard tapes and read about how the Python is a constrictor and squeezes the life out of churches. This is most certainly true, but more important to understand is that it squeezes the life out of what God is doing; just like the serpent squeezed the life out of what God said in the Garden of Eden. But where and how does the Python function in the church? What are his mechanics? God has shown me through experiences and "things of the Spirit" that we, people who love the Lord, can have the Python spirit operating through us (anyone - big names, etc.) on a daily basis and not be aware of it. The Bible reveals this to be true.

Matthew 16: 21,22

*From that time forth began Jesus to shew unto his disciples, how that he must go unto Jerusalem, and suffer many things of the elders and chief priests and scribes, and be killed, and be raised again the third day. 22 Then Peter took him, and began to rebuke him, saying, Be it far from thee, Lord: this shall not be unto thee. But he turned, and said unto Peter, **Get thee behind me, Satan: thou art an offence unto me: for thou savourest not the things that be of God, but those that be of men.***

Peter loved the Lord but he allowed the enemy to come through him to attack the truth the Lord just revealed. Jesus knew what the source was and rebuked it. Peter didn't know the plan (government plan) of God and Jesus said, **". . . thou savourest not the things that be of God, but those that be of men."** The Python plays on the will of the flesh and

the ignorance of men, leading people away from the plan of God. It plants a seed hoping it will grow.

The Python attacks the plan of God. If Jesus had not rebuked what Peter said you know that the other disciples would have joined in with Peter trying to convince Jesus not to let this happen. Put yourself in the place of the disciples, not understanding the plan of God, what would you have done? Would you have been like Peter? Probably so!

Peter had not conjured up any spirit and he had been following the Lord for some time. He loved the Lord, yet a spirit was able to instantly enter and function through him. There is no doubt as to this being true, as Jesus said, *“Get thee behind me, Satan: thou art an offence unto me: . . .”*

For us to follow the **“things of the spirit”** (Romans 8: 1 & 5), we must have control of our thoughts so this doesn't happen. We must know what God is doing, His plan (from a corporate flow chart). **We must understand this simple maneuver of the enemy that he will use to keep us out of the position God intended for us.** We must have the **presence of mind** to keep the things of the spirit in the forefront of our lives. The Lord's bride without spot or wrinkle will not be controlled and beat around by the enemy. Therefore, we must understand the mechanics of the Python and its involvement in church activities. There was a reason for God revealing to me on April 8, 2005, that He wanted me to bring things that I know about the Python together in a writing for His people. The reason He gave was: *“So the Python cannot enter in!”* God wants His people to be able to recognize the characteristics of the Python so we won't let him enter in to spoil our lives and the plan of God.

When you read the following information concerning the Python spirit you will see some of its characteristics and its simple involvement in the daily lives of people, affecting what they believe. The Python spirit is the main influence in causing all the different religions of the world and even separate denominations! So you see, I am not just talking about people who unknowingly prophesy or work divination under the influence of this spirit. I am talking about the Python's involvement in our thoughts, and therefore our lives, on a daily basis. Its purpose is to cause us to miss what God has said and, therefore, miss what He is doing. The serpent (snake) did this in the Garden of Eden.

Let's look at some scripture and information before I get into some experiences and “things of the Spirit” that will

shed light on the activities of the Python in people's lives today. Starting with divination, look at its definition from the American College Dictionary.

1. the discovering of what is obscure or the foretelling of future events, as by supernatural means. 2. augury; a prophecy. 3. instinctive prevision.

To establish that divination is the Python spirit, look at a portion of scripture. *The King James Version* translates the Greek word as a spirit of divination.

"And it came to pass, as we went to prayer, a certain damsel possessed with a spirit of divination met us . . ."

Acts 16:16 KJV

The Interlinear Bible, a literal translation of the Bible, uses the word Python.

"And it happened, as we went into a place of prayer, a certain slave girl having a Pythonic spirit met us. . ."

Acts 16:16 ILB

Python Contains Divination

For the sin of divination is rebellion; insolence is both iniquity and idolatry. Because you have rejected the word of Jehovah, so He has rejected you from being king.

1 Samuel 15:23 ILB

Divination is a sin. There are people in the church who unknowingly are operating in this spirit of Python (divination). Doing it ignorantly will not cost them their salvation from hell. It will cost them something in the soul realm and in the Kingdom of God. In the soul/mind realm you will have mind/thought problems; you will be kept from the pure truth, unknown to you. You will experience periods **when you are out of control of your actions**, and there will be areas where your mind is clouded. The enemy can feed freely into your soul/mind the thoughts he desires. If a person has this Python problem they can even be **tormented through their soul/mind in the night**.

God warns us not to seek or have anything to do with any type of divination. Some will say they have never done anything like that. Understand that the sins of the fathers are visited upon the children. If any of your ancestors dabbled in this type of thing, you could have this soul problem and **not be aware of it**. **And most simply, remember, Peter being rebuked by Jesus reveals a spirit had entered in.**

IT'S A SOUL THING

You are exhausted by your many plans; let those dividing the heavens stand up now and save you, the gazers into the stars, making known what is coming on you into the new moons. Behold, they are as stubble; the fire burns them; they shall not save their soul from the flame's hand; there is no coal to warm them; nor fire, to sit before it.

Isaiah 47:13,14 ILB

This scripture indicates that **your soul will not escape**, and those who have indulged in divination or the familiar spirits **have had their souls messed with**, so to speak. Only God can change what has been done to their souls.

When we do things that open up our soul or do things that have an effect on our soul, we are unaware of it in our souls. The Lord wants us to understand this.

But whoso committeth adultery with a woman lacketh understanding: he that doeth it destroyeth his own soul.

Proverbs 6:32 KJV

The Lord is saying that we don't understand or recognize what we are doing to our soul when we sin. Christians think everything is all right after they have repented and asked forgiveness. But what has happened to the soul/mind must be mended, or it will unknowingly hamper the soul/mind of the person the rest of their life. People who experience these things will tell you that it didn't hurt and they felt nothing in their minds. When you disobey God with sin, the enemy has an opening to attack you or hold you **at his will**. It is not something God has done, but something that **you have allowed**.

For the ways of man are before the eyes of the Lord, and he pondereth all his goings. His own iniquities shall take the wicked himself, and he shall be holden with the cords of his sins.

Proverbs 5:21,22 KJV

Have you ever done something, wish you hadn't, and **then wondered why you were so compelled to do it?** Is there something holding you back, something you can't quite grasp, and you can't seem to get the victory?

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 KJV

Once the devil has an opening, a cord (door) established to the soul, he and/or his spirits can operate at their will, controlling if need be. We must distinguish between when the spirit of Python is operating and when the Holy Spirit is operating. How do we learn the difference?

God's formula,

GOD + SOUL (mind) = Revelation (understanding)

.....
GOD IS FOR YOUR SOUL, FOR YOUR ABILITY TO:
THINK AND MAKE DECISIONS, AND FOR YOUR:
ABILITY TO REASON AND LEARN. GOD ALWAYS:
ENCOURAGES THE FUNCTION OF THE SOUL. YOUR:
SOUL CAN BE IN FULL FUNCTION AND RECEIVE:
FROM GOD.
.....

The Bible establishes what I have just said.

Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God. Which things also we speak, not in the words which man's wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual.

I Corinthians 2:12&13, ILB

How does the Holy Spirit teach? Teaching or being taught indicates the use of the mind. Comparing one thing with another also indicates the use of the mind.

In Acts 10:10, Peter had a vision, and **he had to use his mind to figure out what God was revealing.** He saw vessels coming down from heaven. This was his first spiritual "thing," a vision he did not understand. In verse nineteen the scripture says Peter thought upon the vision; he was meditating. Peter did not have the second spiritual "thing" to consider until after Cornelius had finished telling Peter what had happened. Then by comparing spiritual happenings with spiritual happenings, **in his mind, Peter put two things together and got a revelation.** (Remember the formula!) As soon as he got the revelation he spoke:

Then Peter opened his mouth, and said, Of a truth I perceive that God is no respecter of persons:

Acts 10:34 KJV

What was Peter's revelation? Cornelius was not a Jew and the Holy Ghost just taught Peter (by comparing spiritual things with spiritual) that anyone could become saved. **But Peter had to use his mind to get the revelation.**

The basic foundational thought is this: God is for your soul, and the enemy is against it. **God encourages the use of it. The enemy wants to stop the correct use of it.** There is a certain way the Holy Ghost teaches and gives revelation, which involves **using your mind.** Yes, **God is for your soul.**

Other principles that enter into our education about the things of God are: who is establishing, who is giving, and at whose will. In Jeremiah 27, God talks about the fact that these were established by you; your prophets, your fortune tellers, your dreamers, your conjurers, your sorcerers. In other words, you established these prophets, not God. We must understand that God establishes prophets, not the church. God raises up the five fold ministries, not the church. The gifts are given at the will of the Holy Spirit, not at our will. In divination, the connection into the spirit world is made illegally, at the will of the person or the spirit (if the spirit has legal right). If God gives you a dream, it is given at His will and is not one you conjured up, or daydreamed, or because of something you ate.

The Holy Spirit establishes the connection to the soul at His will and then releases that connection so your soul can function freely as it was created to do. God gives, with

no strings (cords) attached, freely He gives. God is so supreme that everything He does is a form of giving.

IN GOD'S REALM THE HOLY SPIRIT ESTABLISHES; HE GIVES AT HIS WILL OR THE LORD'S WILL.

PYTHON CONTAINS "FAMILIAR SPIRIT"

From the American College Dictionary we see this definition.

Familiar Spirit: A supernatural spirit or demon supposed to attend on or serve a person.

Some people use crystal balls and others conjure by various methods. They simply have a spirit serving them, usually to make money or to benefit them in some way. We can see this activity in the world today.

In the book of Acts, Paul had to deal with such a person.

And it happened, as we went into a place of prayer, a certain slave girl having a Pythonic spirit met us, whose divining brought much gain to her lords. Following after Paul and us, she cried out, saying, These men are slaves to the Most High God, who are announcing to us the way of salvation! And she did this over many days. But being distressed, and turning to the demonic spirit, Paul said, In the name of Jesus Christ I command you to come out from her! And it came out in the same hour.

Acts 16:16 - 18 ILB

It is evident from these scriptures that the woman had a Python spirit serving her and her masters were making money because of it. This agrees with the dictionary definition of a familiar spirit.

One basic way of identifying a familiar spirit is by asking a simple question. Will the person gain in some way from having the spirit operate? Even prophets in the church, who operate under this influence, gain from having this spirit. There are many charging for words or services in this day.

Looking at this set of scriptures, the first noticeable thing we need to realize is . . . **as we went into a place of prayer** . . . the Python likes a spiritual atmosphere since it

functions best there. Second, this was not a one time deal. . . . **And she did this over many days.** The third thing to notice is . . . **she cried out, saying, These men are slaves to the Most High God, who are announcing to us the way of salvation!** Sounds like a good deal, doesn't it? Paul was announcing the way of salvation. **This was a true statement!** It appears to be a good thing for the cause of Christ to have this woman bring attention to Paul and the Gospel. Paul suddenly had a loud speaker and a portable billboard, so-to-speak. It appears on the surface that Paul and those with him could have gained from this situation.

But you see, the familiar spirit (Python) was operating when "**she cried out.**" How do I know that? It's because of a personal experience. Read on.

What! A Religious Spirit?

I called it "Catawalling." It was a drawn out, "oh-h Lord" this and "oh-h Lord" that, kind of **rave** done in **another tone of voice** which would ramble on and on. This was happening in our prayer meetings.

On one particular night, as we were all praying and talking to the Lord, a man who was a pastor started into this prayer that I have labeled as "catawalling." He was still standing and praying when the rest of us seemed to be finished. I had sat down and was talking to the Lord about what He wanted us to do next. Then I heard what this man was praying. He was **talking about his Christian background and how his foundation was all right.**

(It should be noted here that God was in the process of revealing that foundational principles found in His covenants had been lost. This spirit was openly coming against what God was revealing!)

Going on: He said there might be a few minor things wrong, but the L-L-ord had kept him. And he was going "Oh-h Lord" this and "Oh-h Lord" that.

I had wondered about this "carrying on" for quite some time and I was getting tired of the tone of voice. I thought, "There's one way to find out if I'm right about what's happening." I was wondering how to proceed because I knew if I were wrong about it being a spirit, it could cause a

problem within the group. I looked at the man and spoke to the spirit, but not loud enough for the man or anyone else to hear. I said, "**You foul religious spirit, I charge you to come out of him in the name of Jesus.**" He quickly stopped and sat down. I thought, "Well, I guess there was nothing to that." We all looked at each other wondering if anyone knew what to do next. (That was normal in those prayer meetings.) Suddenly the pastor's wife got up and ministered to him. As she did this, we all started praying again because we knew the Lord was moving. When she finished ministering to him, the pastor told us what had happened.

He said he had seen "himself" standing in front of him. He said the Lord told him He was delivering him from a familiar spirit. (I had spoken to a "religious spirit.") The Lord also told him where he picked it up. **It was in a church.** Then the Lord told him not to minister for a while (until He said he could). In our conversation later, I learned he didn't remember what he prayed and he wasn't aware the others in the room had quit praying. When a spirit of this type is functioning a person sometimes doesn't remember or isn't aware of what happened. This all depends on the type of spirit and the degree of hold it has on the person.

The reason the Lord told this man not to minister for a while was because **He wanted to clean the "religion" and all its fruits from the man's soul/mind.** The Lord was going to sever some thoughts and rearrange them in his soul. This man had no idea what all the Lord needed to do. We need to understand, the Lord said He was delivering this man from a familiar spirit and he was not to minister. You see, **it was just started. It wasn't all completely done in a flash, it is a step by step process.** The completed deliverance would take time. I call it getting rid of the fruit the evil spirit left behind in the man's mind. God had a ministry through this man. This is why it was important for this pastor not to minister until the Lord said to do so. The Lord would have to straighten up all the wrong thoughts and patterns concerning the soul. We must understand that each situation is unique when dealing with spirits. The severity of control enters into each situation. The Lord is the only one who really knows what to do, so stay in tune with Him.

When the Lord wants to show you something about which you know nothing, He will often put you in an awkward position. Why? He does this to break up the

normal pattern of life and therefore cut the normal train of thought in your soul.

One must understand **that complete deliverance takes complete obedience.** Remember when the Lord told me not to apologize to those upon whom the spirit of anger had come against? Had I apologized I would not have experienced all the things God wanted to do in my soul. I had to obey God, even when it didn't seem right. Disobeying God lets the enemy back in.

Once the spirit is gone, the wrong thoughts or fruit of that spirit must be eliminated. Sometimes ruling thoughts carried by the spirit go with the spirit. That doesn't mean you can't have those same thoughts. It comes down to, "Do you rule the thoughts or do they rule you?" A person needs to become educated to the thoughts and pattern of the spirit so they won't let it back in. You see, the person was vulnerable to the spirit in the first place (either uneducated about the spirit or a weakness in that area) and the same vulnerability is still there.

The Python spirit loves to give revelation to God's word. It loves to give interpretations to the things of God. Think about what happened in the garden! Satan, portrayed as a serpent, was giving Eve the interpretation or revelation of what God had said. Satan says (*in principle*), **"God did not mean what He said, this is really how it is."** Satan quoted God quite well but with his twist. The Python will do the same thing! This has to do with the Python living in the "dark water" (logos Word of God) in the scene at the beginning of the Python section.

Python Contains Necromancer

If you look in Easton's 1897 Bible Dictionary for the word *Divination* you will see this:

Divination

. . . of false prophets (Deut. 18:10, 14; Micah 3:6, 7, 11), of necromancers (1 Sam. 28:8), . . .

This dictionary brings necromancers together with divination. Necromancing is divination and we know divination = Python so we see Python also = necromancer.

Here I share how the necromancer played a major role in dividing a large group God had brought together here for

His purposes. God had brought two bodies of believers together and you should understand it was no one's idea but the Lord's. There was some resistance in both camps about becoming one unit. No one really understood what God had in store for us.

This story begins in a church service where the leaders had let the wife of a deceased pastor (I'll call person N) speak about a book her husband had not finished. Her husband had written a previous book that was in print. She gave testimony of how she had prayed and was given the rest of her husband's second book. She was emphatic about giving the Lord credit for this and that the Holy Spirit had been so good to her that He had given her the information in her husband's voice. Immediately after the service the pastor/overseer of the group informed me not to mess with the book, not to have anything to do with any of what was happening as the wife was unknowingly involved with necromancer.

Time passed and there was a gradual eroding of the relationship between both groups and there were differing ideas about what was supposed to be taking place. We didn't know how to utilize the Flow Chart correctly at that time and we were in the midst of learning about delivering God's tithe correctly. Soon the pastor left and he told me I was to be the pastor. Certainly I was not in favor of this but God confirmed I was to be pastor for a while.

The dissatisfaction was growing among the people and soon there was a split and a pretty good sized group went off to do their thing. Some other people just quit, and I was left with those remaining who believed what God had revealed about *the Hill God calls "the Place."*

When the split occurred, the Lord revealed through another pastor's wife (outside of this group) that necromancer was involved. With a scene in the night (given to me), I came to understand how necromancer (Python) was instrumental in the split. I have made a chart for you to see but I think it best that you finish reading the account and then look at the chart.

We had been delivering God's tithe to widows and the treasurer of the group and his wife delivered it to the deceased pastor's wife (person N) every month. This is what was happening:

Every time the treasurer and his wife would deliver some of the Lord's funds to "person N", "person N" would tell

them there was something wrong. In general she would say, "I've been praying for your church and there is something wrong; there is something that is just not right!" The treasurer's wife came to me more than once, telling me there was something wrong and also that "person N" had been praying and said the Lord was telling her there is something wrong. I always admitted that there was probably something wrong as God was leading us into something that has not existed before. I had forgotten about necromancer influencing "person N."

With the dream and the fact that God said necromancer caused the split, it suddenly became apparent to me how necromancer did this. If a person hears, and hears, and hears that there is something wrong, pretty soon they start believing something is wrong and start looking for something wrong. They become more and more dissatisfied, and think, "There is something wrong!" When you get enough people thinking this way (even though they don't know what's wrong) it fuels the idea of leaving, causing a split. We could say necromancer fueled the split by constantly introducing the thoughts that there was something wrong. But the full truth is that Python caused the split, manifesting as necromancer, feeding those thoughts wherever it could!

The interesting thing here is that no one ever came up with what was wrong except for individual beliefs. We see this in a lot of so-called prophets (under the influence of Python) of today that are always declaring something is wrong but never give specific information as to how to correct what is wrong. **They have not set in the council of God.** (Read: But Lord I don't Believe in Prophets.)

This is a simple picture of how simply the Python spirit (in everyday life) can influence, come against, and break down, what God is doing. It was done through the mind, through thoughts! Beguiled, just like Peter was in his mind when Jesus said,

"Get thee behind me, Satan: thou art an offence unto me: . .

Here is the chart:

Four Faces/Manifestations of Python

God gave me a scene concerning the Python spirit that reveals the Python has different faces, (workings-manifestations-actions). The best way I can explain is, that it's kind of like the Holy Spirit. The Holy Spirit is one Spirit, one person, but having differing manifestations.

1 Corinthians 12: 4

Now there are diversities of gifts, but the same Spirit.

Part of the scene Wednesday, May 12, 1999 condensed:

The part of the scene I want to share is where I was watching a boy who was flying through the air, showing me three large python snakes on the ground. Then I was beside him and he was pointing them out saying, "See!" There was a snake (1) that was lying flat on the ground that had a red stripe and appeared dead. The second (2) Python had a pinkish purple stripe. (This stripe was not distinctively sharp like the stripes on the other snakes.) This snake was at the base of some stairs that were out in the open, like they went up into heaven. He had his head up, like he was ready to strike anyone who attempted to go up the stairs. I knew I was to go up those stairs. There was a third Python (3) with a green stripe, past the one at the stairs. (In the scene it was made very clear that all these Pythons had different actions.) Then I was on the ground (mature man) walking through the Pythons again, by myself, as I was the boy turned man.

In the scene when I was mature, I walked by the red-striped Python that was laid out, looking dead, on by the one at the stairs (2) and on to the other green-striped Python (3). I then turned back to the Python that was red-striped (1), appearing dead, to see it split open and another Python (4) come out of it that had a blue-stripe. It aggressively came after me. I then quickly walked to the Python at the stairs that wanted to strike me. I had my

*hands out ready to catch its head as it struck at me. I was going to prove that the hands are quicker than the eye by catching its head as it lunged at me. I was ready! **The Python was guarding the stairs** as he already knew I was supposed to go up.*

Notice that I was knowledgeable enough to handle the Python at the stairs after seeing all four Pythons and walking through them as a mature man. Each encounter with the Python snakes represents God teaching or revealing something to me about the Python spirit.

Also notice that the Python already knows where we are to go and is poised to keep us from taking those steps God wants us to take. He is around to stop us from following after the “things of the Spirit,” as revealed we are to do in Romans chapter 8. He will use our carnal love of others to hinder us, just like he used Peter’s love for the Lord when the Lord had to rebuke him.

We must understand that Jesus was revealing to the disciples the government actions of God. The government of God comes down the *River of Life* (from Jesus’ shoulders) to us now, and believe me, the Python is there with us when we receive that information to draw us off track through thoughts, our ignorance of what God is doing, our love for people, and our own lives.

There is no doubt in my mind that Satan understood much more about my calling than I did when God started dealing with me in 1980. The Python has been a hindrance through my thought life as well as through other people, all just like the scene indicates. We fall prey to it many times in our lives because we are ignorant of its activities in our daily lives. However, the scenes concerning Python show we will have the victory after we see the Light, the truth!

The scene clearly reveals that there are different actions, manifestations, and faces of the Python spirit. It is interesting that the boy showed me three Pythons with different actions but when I walked through them physically a fourth Python that had been hidden was revealed. This shows that the Python can be very aggressive and that I was going to learn something not normally seen about the Python by walking out the vision. The vision was obviously prophetic. It is all God’s doing as you will see!

“This Spirit is Rampant in My Church”

One time I had a friend ask me to come to a church and judge a prophet who was ministering there - to see if he was really a prophet of God, or not. I told him that I don't do things like that; but he insisted, so I finally agreed to go to the meeting – but not necessarily to judge anyone.

That very morning I had asked God to show me something that He had already revealed to me but that I hadn't fully understood. (I had forgotten this as I went to the meeting.) The meeting had started, and this man was already ministering to people when we arrived. He was giving words to everyone in the room and those words all basically had a central theme, easily seen if one was paying attention. There was only one corrective word to a family and it really wasn't much.

A lady from our group had also come to the meeting and wanted a word from a prophet. She had never been around one who gave out a lot of words before. I finally decided to stand in line and see what God would say to me through him. This lady was in front of my wife and me. This man could read people's mail, like revealing things that had happened in their life (monitoring spirits from hell), and he began ministering to the lady from our group. The familiar spirit began squeezing the life out of her by suggesting she needed to do certain things. I saw this spirit was very subtly putting back on her what she was coming out of, suggesting she had made no progress whatsoever. What a sneaky snake, and it was then I was sure of what was going on. I thought, “This is going to be interesting” as I knew we were next.

Familiar spirits monitor us and know our lives sometimes better than we do. The Python (familiar spirit manifestation) began telling me that the people in our group were not going to come around, that God wanted me to go to Colorado, and that there would be people there who would understand what God wanted. The church would grow to 10,000 (wow) and later I would go to California and have a much larger church there. The Python spirit knew I was discouraged at that time so he was playing on my condition. The spirit knew what was happening in our meetings and was trying to lead me off God's path for me and the people here. In fact, I had become discouraged and had entertained thoughts of leaving or quitting, but God had spoken to me in

a very stern voice, **"The Hill will come to pass."** I just let the Python spirit run its course thinking, "What a lesson." On the way home the Lord spoke to me saying, **"This spirit is rampant in My church!"** Now for God to say something is **"rampant"** it is really bad.

At the time I thought God was just talking about people giving words under this deluding spirit but since then He has taught me that this spirit functions in our daily lives, hindering the plans and will of God for His ministry in the earth. It's much more than divination or necromancing. I have already told you that this spirit loves to give interpretations of scripture, attend prayer meetings, or any other meeting as far as that goes. It is very active in the world system, giving thoughts and operating through divinations of various types.

The Python is what God was referring to when He said, **"This spirit is rampant in My church!"**

A Witness Concerning the Snake's Mind or Tactics!

Once a man brought a tape to me containing a testimony of a woman who went to hell. This man said the tape brought repentance and a lot of people would go to the altar. I thought this was great as I knew something needed to shake people up to move them on with God. I felt we were stuck. I listened to the tape and was able to see that it would do just what he said it would do. That night the Lord gave me a scene of a page in a book I had read depicting witchcraft and astral projection. (A familiar spirit is involved in witchcraft - astral projection.)

Upon awakening, I understood that the book was talking about a familiar spirit, Python, and God was revealing the truth about the tape. As I remembered the tape, I knew for sure it was the work of the Python spirit in this lady's life since God had already taught me some of the attributes or mechanics of the Python spirit's actions. God simply jogged my memory a little with the scene of the page of the book.

Here is a condensing of the tape:

The woman is taken to hell, she says, by the Lord. They walk around in hell and she sees there are various

pots of special tortures for those who did not finish the ministry the Lord had called them to. There is a lot more in the tape I could talk about, but just with this you should be able to see why people would go to the altar, cry and repent, asking forgiveness for sinning and not working for the Lord more. Some very seriously promise God they will do better, etc.

This all looks good, just like when the lady with the familiar spirit followed Paul around saying, "These are the men of the most high God." It looked good that Paul had a live walking and talking billboard to bring attention to him and what he was doing. Paul finally got tired of it and cast the spirit out of her.

One of the things the Python is doing in the tape is to get people to make pledges or commitments they cannot accomplish on their own. This particular tape plants the idea that if a person sins and doesn't perform their calling, they are going to hell, which is salvation by works. People make commitments at the altar and when they cannot fulfill the commitment they assume they are headed for hell and give up on everything concerning the Lord. You can see how the Python's religious spirit squeezes the life out of any Christian who falls into its trap. The person was trying and now they are not; they gave up.

I've been around people who say they quit trying to lead a Christian life because they fell into sin. This happened because church people have told them they are going to hell if they sin. This is one of the tactics of the religious, Python spirit among God's people. This spirit is always spewing salvation unto eternal life through works, ignoring and **belittling the work of the cross**. There is a type of salvation (in the physical) gained through works but the Bible is clear that we do not and can not gain salvation unto eternal life through our own works. It is through the cross! **The Python belittles the work of the cross; it hates us and Jesus!** Python will use rewards scriptures saying they are eternal salvation scriptures, telling people they are going to hell.

The Python can impersonate people, even Jesus, consequently leading people away from seeking God. It can reproduce people's voices and looks because it contains a familiar spirit.

Remember, Satan offered Jesus the kingdoms of the world. Thus we see how easy a spirit can lead someone

towards wealth and the desires of the flesh. Here is part of an advertisement from a physic that offers both love and things of the world:

This e-mail broadcast is for a complimentary personal astrological reading!

**"I was awarded \$500,000.00...."
"A great salary...." "The man of my dreams...."**

Satan comes as an angel of light, meaning it looks good but it is not the truth.

II Corinthians 11:14

And no marvel; for Satan himself is transformed into an angel of light.

Python Belittling the Work of the Cross

I was at an apostles meeting and I was part of the board. There was a small group of men attending, who trying to establish their own doctrines that were simply not Biblical - plural marriage, among others. They were trying to infiltrate the gathering. At this particular meeting the leader of this infiltration group came. The leader of the apostles meetings informed us, the board, that we were going to have to expel these men from the meetings. The Lord had me go into the hallway and pray. The hallway was large, odd shaped, and travail came on me. I travailed, walking around a specific area in the hallway. At one particular spot travail was so hard it brought me to my knees and I was there for some time. I thought this was strange. When the travail subsided I went back into the meeting. I had no clue as to what was going to happen next.

The meeting was about to start when the leader motioned the board to go out into the hallway, along with the leader of this group of men he wanted to expel. The board stood in the hallway exactly on the area I had travailed around. The man we were expelling was in the same circle and on the exact spot where I had such hard travail. Of course I found this interesting.

I already knew this man was influenced by the Python (religious spirit) because another brother and I had interviewed this man. We learned that he goes to hell every once in a while to be tortured so that people up on earth can be saved. He talked to us about having these experiences. I knew this was the work of the Python controlling this man's life, **belittling the work of the Cross of Jesus Christ.**

As we stood in the hallway with this man, the Python spirit began to manifest before my eyes. The man with the Python spirit sat down, Indian style, on the floor right on the spot where I had travailed so hard. Whenever this man would speak to someone on the board he would spring up like a snake, get in that person's face while spewing his words, then immediately sit back down cross legged on that particular spot. This went on through the whole encounter. It was strange looking because everyone was standing except for this man, who had the Python spirit in control of his actions. It was manifesting itself in actions as a snake.

We see how controlling this spirit can become, but we must also understand that it can operate in our daily lives, unnoticed, **belittling the cross of Jesus** and everything God sends down the river of life to us. He will belittle a word (Rhema) from the Lord and twist the Logos.

Please notice that in all of the testimony so far no one had to conjure up anything; that spirit was just there and functioning.

Python Contains Haughty

The Lord revealed to me in the night that He was going to deliver a certain person from a spirit. He indicated that it would take time, but He didn't tell me what spirit the person had. My wife and I went to see this lady and told her to pray and find out. Had we known which spirit and just told her, she probably would not have accepted it because of the spirit's nature. That's why God never told us its name. She would not have received its name from us because of the spirit's control, its very nature.

In prayer, the Lord told her its name was "Haughty," and then she asked us what it was. This spurred us to pray and study about the haughty spirit. Eventually we prayed and cast it out. Because the Lord had said it would take time, we knew that we were just starting a process. We were sure the Lord would teach us through this experience.

About a week later the person came to me and said she had identified the spirit within herself and had actually conversed with it, feeling like she had a split personality. What did it say? "Who do you think you are to think you can get rid of me?" Haughty, wasn't it?

As time went on, we worked with her and identified some fruit of that spirit. After telling her, she became unsure that she wanted to be rid of the spirit. Those fruits of this particular spirit were a subconscious crutch in her life. She said that she had always been like this and she was afraid of living without those things in her life. This is well worth noting and actually it was haughty for her not to want rid of those things in her life. The Lord said years later, "**Haughty likes haughty**" and this testimony reveals a shining example of this truth.

Personal Experience with Haughty

Recalling my first personal experience with haughty, I was sitting beside a Christian man in an eating establishment and I felt something strange come onto me from him. Arriving home I became attacked fiercely by these thoughts which I recorded:

"Who do you think you are? You haven't been to school! You can't minister unless your family is in order! There is something wrong, you don't know what you are doing." (Remember the *Necromancer* - *Python* speaking "There is something wrong?") Same spirit!

I was being consumed and about to make these thoughts a part of me. I could not get rid of them. I cried out to God! He said, "**A spirit of haughtiness has attacked you.**" I was instantly set free by the truth of what was happening. I felt it leave. It was because I accepted the truth. If the spirit had been ingrained in me it would not have been that easy. It would have come against the truth over and over because it had residence. I couldn't have accepted the truth that easily! Says something, doesn't it?

Haughty dethrones the kingship of God. It was haughty for Satan to believe he could dethrone God! There is a bottom side to haughty also. The woe is me, in the gutter type thoughts. "You are nothing," or, "I'm nothing," type thoughts. In Strong's Greek concordance the number 1361 for haughty is:

to soar- be lofty - exalt, be haughty, be higher, lift up, mount up, be proud, raise up to great height, upward

The number 1364 says:

elevated, powerful, lofty, proud, exceeding proudly

Remember, the spirit itself is haughty. The lady who had identified haughty in herself said the spirit said, "Who do you think you are to think you can get rid of me?" In my experience the haughty spirit said to me, "Who do you think you are?" etc.

One time I was charging a religious spirit to come out of a man. The spirit manifested (as this very man) with a huge head about 4 feet wide and he stood about 14 feet tall, (upside down pear shaped) in front of me. It looked down on me and said, "You can't get rid of me!" Haughty wasn't it? Big headed as God revealed it to be. I have never seen a person with a religious, Python spirit who wasn't haughty at some point, in some way.

We have seen Haughty has to do with pride and one of the symbols in the spirit realm for pride is the bear. So we see that haughty is also represented by the bear. The symbol for the religious spirit (which is really Python) is a bear with a human face. This certainly brings the Python (religious spirit) together with haughtiness or pride; a simple picture for us to see.

The Python is a “Strong Man”

Jesus said:

No man can enter into a strong man's house, and spoil his goods, except he will first bind the strong man; and then he will spoil his house.

Mark 3:27

Years ago the Holy Spirit showed me Strong Men (about 5) running a race against each other. They were dressed almost alike and looked like sumo wrestlers. I saw one of them reach over and touch another on the arm, as if to hold him back because he was just beginning to get ahead. A wicked wrestling match occurred between them with no one winning.

The Holy Spirit gave no reason for having shown me this at the time. All I thought was that it appeared that the Strong Men Jesus talked about run races against each other.

Not until years later did the Holy Spirit show me a portion of the scene again. Without great detail, there were two people whom the Holy Spirit had identified as having religious spirits accusing each other of having a controlling spirit, and I was hearing both sides. This is when the Holy Spirit showed me the section of the race where one Strong Man reached out to hinder the other Strong Man who was getting ahead by pressing back on his arm. I knew as long as these spirits were operating in these two people's lives it was a no-win situation. I then understood that God was revealing the Python spirit is a Strong Man that Jesus had talked about in Mark 3:27.

Now to bring all of this down into something we can understand, I share some of what has happened here. For years we have all wrestled against religious, haughty spirits, etc., which God has revealed to be in people, but not having complete success.

I'm going to number some events here as God brought them all together so I would get the picture.

1. This first event was some time ago when God was dealing with me about the religious, Python spirit. I was being informed that the religious spirit had affected every one and was in some people but that I didn't have it, being

reminded of when I was delivered of the haughty spirit. (I had not understood anything about the religious spirit and haughty being connected or the same [Python] at the time.)

Remember the scene where the Holy Spirit revealed three acts, or faces of Python, but when I walked through them in the physical a fourth was revealed?

2. An Evangelist in the Ivory Coast was on an extended fast, and he wrote to tell us here at Take His Heart to come against the Python; he sent this information:

Python = The spirit of religion, backwardness, monitoring spirits from hell, divination, un-seriousness, easily forgotten revelations and dreams given by the Lord to expose the enemy.

I was so glad to receive this information and knew it was correct as it certainly corresponded with the types of fruit we had been encountering in some people whom the Holy Spirit had identified as having the Python spirit, the religious spirit. I could see more clearly the involvement of the Python in our daily lives. God had dealt with us more than once about our un-seriousness. (We must remember it is a spiritual influence and not the people.) It was during this time that the Lord brought what I'll call no. 3 together with 1 & 2.

3. This third thing was God revealing that people who have the Python can not cast it out of another person. I thought "Of course, a lying spirit cannot cast out a lying spirit," etc. The spirit being cast out will laugh and could attack the other spirit.

And he called them unto him, and said unto them in parables, How can Satan cast out Satan? 24 And if a kingdom be divided against itself, that kingdom cannot stand. 25 And if a house be divided against itself, that house cannot stand. 26 And if Satan rise up against himself, and be divided, he cannot stand, but hath an end. 27 No man can enter into a strong man's house, and spoil his goods, except he will first bind the strong man; and then he will spoil his house. Mark 3: 23-27

We see a progression of events ..., except he will first bind the strong man; and then he will spoil his house. We see we can't do anything like cast the Strong Man out right

off. Jesus revealed you bind the Strong Man, rendering him helpless, and then you can spoil his goods, his house.

I have been through the various teachings about binding and loosing, both contradicting each other. This concerned me, knowing the Strong Man had to be bound. It finally hit me to just "Break the Strong Man's power" in Jesus name. If his power is broken he is powerless and one can then spoil his goods, his fruit.

After seeing more clearly how the Python was working in our lives on a daily basis; learning the Python is a Strong Man, using different manifestations to cover who he really is; and God telling me I had to do it, I reported all this to the group here. I said that we are going to pray for everyone here because God said the religious spirit (Python) has affected everyone and is indeed manifesting in and through some people (they already knew this). I told them I was going to break the power of Python in their lives, with all of us following the Holy Spirit the best we can while this is all taking place.

When this took place the Holy Spirit confirmed through the group what was taking place. From my point of view I say that we can certainly **benchmark this event** as a turning point from going in circles, from spiritual influences in people's minds and lives, to good fruit in moving on with the Lord. **There was a change in the spirit realm that can be benchmarked at this event!** Deliverance began taking place that I had anticipated for years. People are more in control of their thinking in a lot of areas. It is an ongoing deliverance!

God has been telling Christians that they have this spirit, using the words - religious - familiar spirit - Python. Why? Because He wants us to become delivered from it. He is condemning no one! It's because we cannot walk hand in hand with Jesus if we have this spiritual influence operating through our lives. But:

" We've got the victory ... heaven's on our side."

Python - Courts of Heaven

Luke 11: 36

If thy whole body therefore be full of light, having no part dark, the whole shall be full of light, as when the bright shining of a candle doth give thee light.

The following is a record taken from a phone conversation between me and a pastor I know. Earlier he had asked this group to pray deliverance concerning his wife. When we did this there was more travail than usual. Some time passed to when the pastor knew it was time for his wife's deliverance. The pastor is speaking:

As soon as I started commanding this thing to come out she was immediately going into the spirit, and she felt she was drowning underwater. (This was making sense to me as I'm learning and putting things together and the Lord has shown me things.) She said she didn't want to do this. She said, "I feel like I'm drowning." I said, "That's okay. I won't leave until - I don't care, if it takes four, five, six hours - whatever it takes. We won't leave you in that place." So I did assure her in that. She felt like she was drowning.

So we started to go through. There were multiple stops along the way you know, to stop and quit, because of the things that we were seeing. She was in this dark place and she knew she was underwater, and it was murky. And it reminded me of the lake where the Python swims. Does that make sense! At any rate it takes the person down under.

And she knew she was down there and she said, "This thing is real quick in the water." I started commanding it to come out and what happened was it was kind of coming out, but it wasn't. She said she saw it kind of grasping for this round bubble thing down in the water that had white things in it, you know? And she said it (the bubble) was never out of its reach.

However they were still underwater, she was underwater. She was down in there and it was dark and murky. She couldn't see but she knew she was drowning; she could feel the water all around her.

The first thing, I think now I may have some of these things out of sequence; we'll have to go over it, because she wants to write it all down. One of the things (I might have one out of order) we said was, "Lord what is it? What is giving it this right to stay there?" He took my wife back and He said, "**You're casting your pearls before swine** (un-regenerated souls)." Now this is one of the things that are giving it rights. All of a sudden He showed her a bucket with all of these big pearls in it. He tipped it toward her and what she had to do was really go back to all the times that she remembered, and didn't remember, when she spoke something, a revelation, even a thing of God - that instead of just to share it - but rather when the Lord wanted her to share it - to repent of it. All these things were giving it rights. That is one of them. And how I believe it gives it the right is this: that first off, you're exchanging the living Word for, because it's a religious spirit, you're trading it, you're actually giving it to the religious spirit. You're inviting the religious spirit, the Python spirit. I'm going to call it a religious spirit because it fits better. You're exchanging real jewels with religiosity. You're sharing them...it becomes religion rather than relationship.

(I'm searching for words.) Then I started to command this thing to come out again in the name of Jesus, speaking the blood of Jesus over her even in that pool where it was holding her. Then she said that she noticed her head was coming out of the water. She said, "This thing is quick, it's coming right up at me."

By this time I said, "Ok Lord, Father, Most High God, I want You to take this Python spirit into the Courts of Heaven. We want to find out its rights."

At that point then the Lord took my wife to her grandmother. He showed her a little girl about 7-9 years old and how she felt about families. Every time she would get mad about something about her ex-husband, she'd still get mad, and get mad at God. And that gave it access, another hold on her. All these things are tied together. At any rate, this little girl.... (This was before the little girl.) This was another thing under water. The Lord said to her that basically this was another thing that he (Python) had claim

on. Because she'd get mad at my wife for not doing something for (her brother), and then blame God for it in the end, and how families ought not to be this way; and it's true.

However it built an anger up about that and somehow it was related to the Python, where she was rejecting the wisdom of God and the understanding of God. So if you get mad at God - it seems like getting mad (and this came up in a few scenarios) at God gives the Python a stronghold in your life; the religious spirit, because it seems like if you get mad at God then you're in religion. It's hard to explain. This is what we went through literally. And how it all stacks up in trying to make sense of the whole thing.

Then she was out of the water; she saw the ripples on top of the water, and as she was coming up, it wasn't as dark and murky and there were like layers in the water. Now her head was out; the Python wasn't out but her head was out somewhere just below her head to her chest. And so she's getting free slowly.

The next thing was that thing about her grandmother; when she saw the little 7-9 year old girl, and that she was always angry at Jesus because of the things that happened to her family. At any rate, I said, "Well, we're going to have to get the Lord in on this one, because that is with Him, that bone to pick." She had a grievance with the Lord, I couldn't deal with it. So I said, "Lord Jesus, I ask You to go down and talk to this little girl; it is with You." And 'poof,' He was there. She was telling the Lord that she was grieved and angry about what had happened with the families and all these people are going to hell, and she hurt for them.

The Lord said, "Well, I hurt for them too. I feel for them."

That didn't satisfy her and she just turned away mad and she said the Lord never moved; He stayed right where He was.

I said, "Lord, what is it that is doing it?"

The Lord immediately took her back to her grandmother. Both grandmothers in this case, but we're dealing with the first one first. My wife was 7-9 years old when she would tell her these things; she was very religious; she was a godly woman but yet had these hurts about families and God letting them go to hell or what have you, and hurts, and my

wife believed it. She was saved at 4, so because her grandmother was a godly woman she believed it; and here's one of the keys I've been noticing also: If you believe a non-truth about God it gives the Python rights.

Now she was out of the water and on the shore, on the side of it - but out of the water. Python's in there and he's sticking his head out. She said, "All of a sudden he's screaming 'I have rights, I have rights!'" Screaming this, you know. She's out though. The next thing she said, "I see this odd being walking on this white platform."

I said, "We're in the Courts of Heaven, Hon. That white means righteousness."

She said, "It looks like he's looking for papers for something."

I said, "He's looking for the rights of what he's claiming." So I said, "What are these rights that he has? We want to repent and make it right."

And then He takes her to another grandmother, the other grandmother, ok? And she sees herself about 3 years old, in the bathtub naked, and her grandmother, (another godly woman with hurts telling her)... I forget what she was telling her. But she was telling her something again that was tilted - of her hurts in her heart, with God, about people or what have you, ok? And my wife believed it; because she said she was a godly woman. At any rate, and what I call these (what she received from her grandmother when she was 3 and 5) were actually spirits of inheritance. By these beliefs it transferred the spirits. But it comes through a belief of non-truth. I keep seeing this. I just keep seeing it in every single thing.

Now she was out of the water and Python started coming out of the water. She said, "His head is in this water, this pool." We'll call it a pool, okay, because this pool is in the Courtroom. And he was in it. As he was coming out the water was turning clear. And she said, "He was turning the water dark!" What happened was now that he was coming out, was on his way out; she said, "His head is like a dinosaur and he has teeth." As he was coming out, he was looking down at the water in the corner

of the pool that was clear water, and there was a dark part there. So we immediately dealt with the Justice in the Courtroom.

We said, "Justice, what is that in the corner of the pool that's dark; what are the rights that she may repent?" And she was asking this too.

As my wife got closer she saw that it was blood and paper, brown paper, pieces of it. The blood meant family ties; we understood that. And the paper, again maybe this is tied to that grandmother. At any rate it was the beliefs that she had about family ties, about families, and she had ought in her heart against God again. After my wife repented she broke the curse of that inherited spirit again. So we tied those two together. What happened was it cleared up in the water. And then it left and the water was clear, but my wife knew in her heart he wasn't gone.

And she asked the Justice, "What other rights does he have? I want to repent!" And then He (the Lord) showed her in the water, He took her down into the water and just looked real close and came real close, and she said, "The pool of water looked like it was illuminated inside, like a light bulb. However it had cloudiness to it at the same time. And floating in the water were all these bits of something."

The Lord said, "Those are non-truths that you have spoken."

And then He showed her again being 7- 9 years old. What happened next was that she repented of the thought of all the words with non-truth, she asked for forgiveness and that they all be replaced. (She spoke them, renounced them, broke them, and did this basically on every single thing.) She asked for the spirit of truth to replace all of them with truth. Then what happened was they all turned to bubbles and they were all coming up to the surface, popping and going away. This was happening for awhile; I was waiting.

Then the Lord put her into the pool; from the shore she now found herself in the pool and she said, "I'm in the pool but I'm a miniature person."

And I said, "No, Hon, the reason Python took up all this pool is because he was extremely large - and you - that is your correct size in relationship to the pool." She looked like a miniature person in this big ocean of water.

And she said, "I can swim real fast in it." And she was enjoying herself in it.

Then all of a sudden we asked if there was anything else in the Court of Heaven that was giving him a right. Moments later my wife said, "I all of a sudden took off right out of the Courtroom, right up in the sky - vroom - at an extremely high rate of speed. Everything turned small below. Now I'm back and I'm here sitting on the bed with you." Just that quick, it was over, Court adjourned.

ROY: Sounds to me like the Holy Spirit was doing some educational work.

PASTOR: She would repent of things; I would go and do it because I'm learning.

ROY: That's why He did it that way so we could learn from it.

PASTOR: **The key**, in all of them, was accepting non-truths as truth.

ROY: That makes sense because if you get rid of those lies, you get rid of the spirit.

PASTOR: When you know the truth, don't give them out, the pearls.

ROY: That is, wow!

PASTOR: Wild, huh?

ROY: That is something.

PASTOR: That was one of the top things that came down the list.

ROY: He's kind of dealt with us about that, but I didn't realize it was that critical.

PASTOR: On every single thing, she would say, no, no, I don't believe this.

ROY: I understand.

PASTOR: She'd go, "What does that have to do with this?" Even all the things about her grandmothers. We walked this way, "No, no, I don't accept this." And she wouldn't tell me, and then finally she said, "I'll tell you but don't tell anybody."

I said, "Ok, I'll abide by that." But by the time we were all done, I said, "How about if I share this with Roy?"

Then she said, "Oh, please do." Then it all made sense. We put it together about these non-truths and the stuff like that. Even the blaming God. That's the other one. If you reject God (Rhema, "things of the Spirit") then you accept the religious spirit.

ROY: You can see why it would open a door.

PASTOR: All these were kind of stacking up, you know. Because every time she was coming down from the deep darkness, out of the surface of the water and onto the shore, then she would still have to deal with stuff. We learned about the court room war, you know. I said, "I'm nuts for this; we're finding out where these rights are." And every time we asked the truth was revealed and then we just had to gain understanding by the Spirit of what it was.

ROY: Can I share this with the group (here)?

PASTOR: Absolutely. Yes, because we're all learning. We don't know how these things really happen; we're ignorant of how a lot of these things have access (into us). I tell you what; I see that's a biggie.

ROY: There's a reason He's revealing it now. That must have been why we had all the travail and praying to bring this forth. It makes sense now. I think I told you I had more travail for her than anyone I'd ever prayed for (concerning Python). You know, the length of it. But of course I never know what it's for. I imagine this is what it was for, to birth this, where we can get all this information.

PASTOR: We were surprised on every turn. Because we don't know; what is this? The Lord, if He's showing you

something, it means there's a reason there's a relationship between what He's showing you and what's going on, **always.** If He's doing it, you know it's truth, it's connected and it is right.

ROY: That's the way it is with dreams and visions and keeping the Flow Chart. You always want to pay attention and know what's going on. It always shows you. This is just fantastic, when you think about it.

PASTOR: Is it adding more light as to the stuff that God is giving you there?

ROY: I think more depth too, you know. We can't really explain that either; but I would say it's more depth.

PASTOR: The one thing I'm trying to put together and I don't have an answer for: she knew the Python, as it was living in this pool and causing it to be very murky, and my wife in this instance was causing it to be cloudy with dark parts on the surface, but it really became dark and murky when Python entered it.

So there was a measure of pollution that had to happen first for it to get dark, real dark.

Ok? Now this pool was at one time Living Water. What's on the website (where he lives in the Logos¹) is a dirty pool but it is already inhabited by him. It used to be clean. It used to be Living Water. And it got so polluted; in other words it was polluted enough where it gave him a right to totally bring death to that water supply.

ROY: It makes sense. It's like in the Garden; Satan was allowed access, but I don't imagine things just instantly were, you know, really bad.

PASTOR: It had to become polluted by the person; that is probably the pool of Living Water that Jesus said would be in us, and the pool of Living Water has to become polluted by a measure of pollution... for him to be able to really abide in it and cause it to be totally polluted.

ROY: That's really interesting. Just because a person believes in something that is wrong doesn't mean they have the Python. But there are people who are totally controlled by the thing, too.

PASTOR: But it's saying it makes the way available for that. That is the path; the path of non-truth; blaming God; believing lies as truth, all in God's name. Those kinds of lies, lies about God, that God is a certain way - when He's really not. (God asked a person, "**Do you love Me for who I Am, or who you think I Am?**") No wonder this spirit's rampant. The whole church is full of that, because the truths have been lost through time; so you're believing the lies of Python; they're polluting the Living Water within and it's being able to abide there at a certain measure of pollution permanently, like a home. And it came into my wife at the age of 43; the water was being polluted for many years. Then all of a sudden the water came to the place where it was sufficiently polluted that Python could live in it.

ROY: She knows that it was at 43?

PASTOR: She knows it. That was the date she said; she said 43. So how she calculated that I don't know. She went through years and dates and events. She'd been complaining to me about it for probably a good 5-6 years. Sometimes I would brush it off.

ROY: This is all fantastic.

¹ The Python spirit loves to give revelation to God's word. It loves to give interpretations to the things of God. Think about what happened in the garden! Satan, portrayed as a serpent, was giving Eve the interpretation or revelation of what God had said. Satan says (in principle), "God did not mean what He said, this is really how it is." Satan quoted God quite well but with his own twist. The Python will do the same thing! This has to do with the Python living in the "dark water" (Logos Word of God) in the scene at the beginning of this section. (Excerpt from the takehisheart.com website article: What? A Religious Spirit? at: <http://takehisheart.com/satanpythonreligious.htm#book>)

PASTOR: All the non-truths; blaming God, and stuff like that. It just builds up over time.

ROY: That is phenomenal to know, because it gives you a little insight as to why it affects some people and not other people.

PASTOR: You can see temperaments also come into play.

People who are more merciful or whatever; my wife's a very merciful person. I mean God is actually balancing that now and has been for a number of years. But the temperament of the person comes into play and their deep feelings of certain things; or how they were raised and even a pet could come into the understanding here of how they were affected by this, or not. It's people who are more merciful.

ROY: To me that's deep, it's revealing.

PASTOR: It was a big pool of living water in her. And she was in it; she could swim real fast. She said at the end it was crystal clear, and illuminated, like it was glowing.

ROY: If you hadn't done what you did you wouldn't know what you know.

PASTOR: No question about it. You don't know how much I've learned by her. By just walking her through things over the past 12 years; it started out from just learning a couple of things and God taking me through intense learning about MPD, satanic ritual abuse and all this stuff, many years before. I just learn as I go. And then I went to Tom Hawkins and we spent time in the seminar and he was teaching us about the Courts of Heaven and how it worked. So I incorporated that.

ROY: You were in the position and prepared to be able to do what you did.

PASTOR: And Python was screaming about these rights. I said, "No, we're going to Court on this - we're going to find out what rights you've got." And sure enough; it worked like clockwork. My wife even saw this odd looking being walking on this white platform, looking through papers and stuff;

you're in Court. But you know what; one thing that's neat about the Court of Heaven; the LORD will take you up there and if you are willing to repent and change, He will show you every right; He will bring it all out. Let's put it this way, the Court of Heaven is biased toward the believer who wants to change and repent because it will not hold anything back. It is a Court of Truth and Righteousness. And even if the enemy screams, "I have rights," all that person's got to say is, "What rights does he have? I want to know!" That is, it will be revealed, and they will have the opportunity to repent and change. They won't get sentenced to someplace. All they've got to do is ask for forgiveness, in the name of Jesus, and that precious blood that paid for that; man I tell you there is nothing that can stop it. And those things are out of business. Isn't that something?

ROY: What a testimony!

PASTOR: She is free. She said she was tired; exhausted from what she went through; it probably took us - I'm guessing approximately 2 hours - to walk through this whole thing because there was waiting and in between times of what was happening - just waiting on God. We did pray together before we started this. It wasn't about this, but just as we were getting up I just felt that now was the time. She said she was exhausted today. She said today was not like a blur but was foggy. She had gone through a fog today, through a lot of it. Her soul was actually going through the change even right now. One of the things I've always noticed with her, and even with myself, is when she goes through something like this I don't recognize the change right away. I notice it over the next days, weeks or months, you know, because then it gets incorporated in her soul, her attitudes and her emotions. But she said she feels it right away, instantly and now. She's got this new part of her that she feels kind of separate but altogether; so it all sort of blends in. It makes it easier for me to walk her through things because it's so real to her. . . . (End of Phone conversation.)

Openings for Python:

Casting pearls before unregenerate souls without the Lord's instruction.

Rejecting the wisdom and understanding given by God concerning anything, whether personal or doctrinal.

Believing a non truth about God (any untruth).

Non-truths you have spoken (it doesn't matter if you don't know they are untruths).

We are glad that the Holy Spirit gave this pastor and his wife this experience. It not only gave confirmation to us of some things we had already realized but it introduced knowledge of some openings we had not known about.

For years I have told people that deliverance from this spirit is a process and if you maintain false doctrine (any untruth) you give place for the Python. This was confirmed by the dark water in the corner of the pool and the fact that if the dark water gets large enough the Python can enter in and put the person into total darkness, being unable to see truth.

A picture of deliverance being a process was confirmed by the fact that the pastor's wife still had to deal with some things, even after the Python was out of the pool. This is a truth we all need to keep in mind.

Because we have kept a *Corporate Flow Chart* for years, we are able to see in peoples lives how rejecting the "things of the Spirit" that come down the *River of Life* to us corporately and individually brings the Python into the situation. God told us He would demonstrate to us everything He has taught us. Because of the records we have kept, we can already see in people's lives demonstration of what is revealed in this experience.

Luke 11: 36

If thy whole body therefore be full of light, having no part dark, the whole shall be full of light, as when the bright shining of a candle doth give thee light.

The Mind of Man | Python

My Mind

Peter's Encounter

The Garden

Untruth, Spots in the Pool

My Mind

Years ago I was wanting to get rid of continual large amounts of junk e-mail. I knew I could not change some of the computer files because of the orders we had for different materials. The printer was down, so the orders had stacked up and for some reason hard copies of them had not been made. At that time it required several steps in my computer and on the site to effect a change.

What ensued was a chain of events that I could not believe could have happened. Thinking it all out before hand, I was fully aware that I could not erase certain mail boxes. Making note of this in my mind, I began changing the addresses and creating new mail boxes. I was tired of the clutter in the machine and getting this done simply felt good. I was going back and forth from the site. It was easy and I developed an orderly pattern of getting it done. Once the pattern was established, I remember thinking, "This is so great, no more junk," then I moved more rigorously to get things changed! When I finished I saw that I had erased all the boxes including the ones I knew full well not to erase. I had become intent, focused on what I was doing and not realizing I had crossed the line until it was too late. I could not believe it. These were important files for the Lord's use. I was apologetic to the Lord and began trying to restore them from the hard drive.

In a scene the next morning I was looking at my brain. I have depicted it for you to see a semblance of what I saw. I could see the activity of my brain all through it (white stars) and a line of "thought" down through the center. I was shown Satan had injected into my mind some "thought" at the precise time needed, depicted by the yellow star. As I

looked, I knew this thought coincided with my will and emotions at that particular moment. (Emotions seemed to be a trigger or something.) The Lord said, "You were not in control of your mind" and showed me how long, depicted by the red along the line of thought.

I awoke remembering the incident clearly as it had happened only hours before. I realized Satan had triggered my emotions and my will being what it was, he was actually in control of my thoughts for a while until the action against God was done! It was very interesting to me because I knew I could not have gained control of my mind during that period of time even if I had wanted to do so. It was like I was in a tunnel and there was no way out.

This reminds me of when the spirit of anger controlled me. Once it started, I could not control it until it was over. A lady I know said she could not stop Python even though she suddenly knew it was operating in her as she spoke during a meeting. In a scene given to me about what happened to her, the Holy Spirit revealed that Satan himself was involved in the incident. (Read about how Satan can visit every person on this earth in a 24 hour period in other information.)

Peter's Encounter

Matthew 16: 23

*But he turned, and said to Peter, **Get you behind me, Satan: you are an offense to me: for you mind not the things that be of God, but those that be of men.***

Look at what had just happened:

Matthew 16: 21,22

*From that time forth began Jesus to show to his disciples, how that he must go to Jerusalem, and suffer many things of the elders and chief priests and scribes, and be killed, and be raised again the third day. Then Peter took him, and began to rebuke him, saying, Be it far from you, Lord: this shall not be to you. But he turned, and said to Peter, **Get you behind me, Satan: you are an offense to me: for you mind not the things that be of God, but those that be of men.***

Jesus spoke to Satan, not Peter! The same thing happened to Peter that happened to me in my mind and to

this lady I mentioned who spoke in a meeting. Satan projected thoughts or a thought into Peter's mind at the correct moment and they were accepted because of Peter's will, emotions and what he believed. Peter was haughty towards the Lord by rejecting what He had just said. Jesus had just told Him the plan of God and he rejected it because of self, (pride) and the lack of understanding. From experiences I've had, I seriously doubt if he even heard Jesus correctly. I have seen this many times in people whom the Lord has revealed to have a haughty spirit. It's that darkness produced in the water by Python, when he is in control, that people can't see through.

The Garden

As I have revealed, God visually took me back to the Garden of Eden. Satan brought pride in through the trickery of the mind. He could rule that way and has been ever since. God showed me on **December 15, 2008** that Python is tremendously huge, too huge to be able to describe. This size was also verified in the *Courts of Heaven* testimony. From having this experience, I see mercy and grace to be far beyond anyone's comprehension.

I will never forget the day God told me, "Not all your thoughts are your own." I had no idea of the breadth, the length, the depth, and the height of what He had just said. The way the scene was presented when the Lord took me back to the *Garden of Eden* certainly touched on those four things, yet I cannot explain it.

II Corinthians 11:3 ILB

But I fear, lest by any means, as the serpent deceived Eve through his craftiness, so your thoughts should be corrupted from the purity which is due Christ.

Here is Paul talking about the purity of "thought" that is due Christ. Even an unknown prideful, haughty thought is not of Christ but of the enemy. The 41st chapter of Job is about the "aspects of Satan," using prehistoric Leviathan as something Job could relate to. The chapter paints an excellent picture of Satan and in the last verse it says:

Job 41: 34 ILB

He (Satan) beholds all high things: he is king over all the sons of pride.

Is it possible God is talking about the actual animal Leviathan? No way! No breed of any physical animal on earth can be king over any of the pride found in man. But Satan can be, and he is king over the sons of pride. "King" means he is ruling, obviously unknown to the sons. The sons of God are to serve the King of Kings. If they get into pride (haughtiness/Python) then they are actually serving the king of pride, Satan. **It is possible** to serve the Lord one minute and the "King of Pride" the next through our thoughts and actions.

The grandmothers mentioned in the *Courts of Heaven* article were into "Pride" (religious spirit) because of their false beliefs concerning God. They were actually accusing God of something He didn't do. They didn't know this, but ignorance doesn't nullify what happens. Look what those things did to their granddaughter at a very young age. The religious, haughty spirit was transferred. Pride is haughty, is of self, and is of Python. It all started in the *Garden of Eden*. There is a battle for the minds of men!

Untruth, Spots in the Pool

It is very important to understand the spots in the pool and get rid of them. The Lord said to me years ago, "**The more obedient you are, the less access the enemy has to your mind!**" I didn't understand this at the time but through the years God has painted a picture that I will share with you so you can understand also. Notice the picture I made concerning the *Courts of Heaven* and Python wanting to get into the pool, **into that dark spot** that remained. This is why we need to get rid of all the dark spots in our mind, in our very being. Jesus said,

Luke 11:36

If your whole body therefore be full of light, having no part dark, the whole shall be full of light, as when the bright shining of a candle does give you light.

I have given testimony on this site of how I was delivered of the spirit of anger. Now we're going to look at it from a deeper perspective. I didn't report this incident in the original article, **but it is when the actual deliverance took place.**

Reviewing:

During the deliverance the Lord told me that I had a deep seed of anger against the "body of Christ," that it was a spirit! This is because I had learned that the church in general did not understand how salvation unto eternal life occurs. I had found out that my family was not saved because of this. I became angry, and as the Lord said, I was angry at the "body of Christ."

The incident:

In the experience (over a period of several hours) I responded to the Lord saying, "I have a right to be angry." The Lord replied, "**You had them on a pedestal.**" With that information the anger left.

Why did the anger leave at that particular point? It is because I accepted the truth that God had given, "a thing of the Spirit." I let that truth replace, "I have a right to be angry," which God revealed to be **an untruth** in the situation. This is a simple picture of a very important pattern in deliverance, truth displacing evil. We must also understand that the thoughts or words, "I have a right to be angry" were from the spirit of anger in me. They had gotten in and became a part of me because of the situation. **I had accepted them as truth** but they were not truth. (This very thing happened in the Garden.) These words were not life to me, but of the enemy, giving that spirit place to operate through me. Jesus said,

John 6:63 ILB

It is the Spirit that makes alive. The flesh does not profit--nothing! The words which I speak to you are spirit, and are life.

In the testimony of being delivered from fear I revealed there were certain thoughts (words) that left me. They were

of the Spirit of Fear. We see that certain spirits are thoughts behind untrue words, which can be about any subject.

Had I rejected the truth and hung on to, "I have a right to be angry," I would have made those words my pet. I would still have that "spirit of anger" in me and it could rise up anytime it wanted. (I would have given the spirit of anger the legal right to operate in my life!)

So by accepting the truth, "A thing of the Spirit," I had walked after a "thing of the Spirit" giving me life as described below.

Romans 8:4-6

That the righteousness of the law might be fulfilled in us, who walk not after the flesh, but after the Spirit. For they that are after the flesh do mind the things of the flesh; but they that are after the Spirit the things of the Spirit. For to be carnally minded is death; but to be spiritually minded is life and peace.

God said, "Pets will take a person off the narrow path!" I have watched this happen over and over. These people will never walk hand in hand with Jesus as He desires. Reject the "things of the Spirit" and you will find yourself in this position, unknown to you. Deep down you may know something's wrong. Obedience is key if you find yourself in this position. A picture:

Years ago the Lord sent me to an apostle. I don't remember all the details of what was said but there are certain things important for us to understand. This apostle had rejected the "things of the Spirit," and simply put, disobeyed the Lord. When I went to see him I didn't know of any specific message I was to deliver. I listened to him as he explained that heaven was shut up to him, that he couldn't hear God. I began sharing some things with Him and he stopped me, saying that he could hear God and that He didn't need me to be telling him what to do. I thought this strange because one minute he was telling me heaven was shut up to him and then he was telling me he could hear God. I understand now that he was full of "self."

The Lord dealt with me concerning this event. He revealed that He sends prophets to deliver messages to the disobedient and that if this apostle would have obeyed Him, it would have opened heaven to him again. This goes back to the Lord saying, "**The more obedient you are, the less**

access the enemy has to your mind!" Obedience beats the enemy; disobedience helps him. I didn't know anything about Python then; but it is apparent that disobedience, lack of understanding, and untruth had allowed the enemy control in his mind. So we see the importance of receiving a true prophet's message and, **through obedience** to the Lord, breaking the pattern already in place in a person's life. One obedient act starts the process.

The more **disobedient** a person is, the more access the enemy has to their mind. It can be like a snowball rolling and growing if it gets started. God has demonstrated this to be true. A person who is controlled

by Python has a lot of dark spots in their mind, their pool of water. These dark spots control the person's thinking in certain areas of their life. This brings us to why the Lord said, "It takes a flow chart to be delivered from Python." The Lord was really saying, "It takes the 'things of the Spirit'" (Him) to be delivered from Python as that is what is in a Flow Chart. One reason the Lord said "flow chart" is because it contains the mechanics of comparing Spiritual with spiritual, line on line, which is necessary to get His thought on some matters. The Lord actually delivered me from anger by speaking more than one truth to me and it was a flow. Truth delivers and the "things of the Spirit" that come down the *River of Life* are truth.

Remember, while God was teaching me, everything I saw coming down the *River of Life* was mechanical, two or more things working together. It's the reason for a Flow Chart mentality when reading a record of the "things of the Spirit."

A person can have any number of untruths or dark spots in their thinking. These should be taken one at a time. Each time an untruth is replaced with the truth the person will become more free. That is what happened to the person in the courts of heaven; she could see more clearly as they dispelled the untruths one by one as each dark spot disappears the person will begin to see more and more truth.

We must understand in the above picture of the four spots that those spots affect the person's train of thought. They affect decisions and the ability to think. What they

conclude won't be truth but an off-shoot of it. This also happened to Eve in the garden.

If we have spots of any kind we are not really fit for the master's use.

II Timothy 2:2-21

But in a great house there are not only vessels of gold and of silver, but also of wood and of earth; and some to honor, and some to dishonor. If a man therefore purge himself from these, he shall be a vessel to honor, sanctified, and meet for the master's use, and prepared to every good work.

Because I had the spirit of anger in me, I was not fit for the master's use. The message to the person, given to me by God, was correct, but through the spirit of anger. Anger was unleashed on the people, which was not of God. It had a devastating effect. I was not a vessel of gold and silver, therefore not prepared unto every good work. The message the Lord had for the person was true, but the Lord was not honored because of the dark spot in my body.

Luke 11:36

If your whole body therefore be full of light, having no part dark, the whole shall be full of light, as when the bright shining of a candle does give you light.

For another picture on this subject, here is a person with one spot of untruth. It is a spot put there by Python, let's say a false doctrine. It could be a large spot or several small spots but never the less python is looking for an opportunity to slither in. The Lord showed us this for a reason.

From the picture we see Python is not in control of the person's life but waiting to enter in because of the spot being there. Remember there was a point in time when Python was out of the pool looking in, but not in a controlling position, in the Courts of Heaven scene. It's the same here. The person can probably see a lot of things clearly except for this particular area represented by the spot. If the subject comes up and the person is engaged in conversation it opens the spot up and Python slithers in and begins operating through the person, known or unknown to the person. I have seen this happen.

There is a misnomer in the Lord's children where the person says, "Well, if that was from the enemy then everything I have ever heard has been from the enemy!" This is not true and a tactic of the enemy. This person has heard God and has heard the enemy but doesn't know the difference. Remember the Lord said, **"You know My voice but you don't know the enemy's voice."** It's all a learned thing, not automatic. So if the Lord reveals somehow that a person has Python operating, it does not mean they have not heard God. On the contrary, they have heard God; they just don't know about the enemy's voice in their lives. This is nothing to be ashamed of because the Lord said Python has affected everyone. Some obviously more than others.

All this is reason enough for people to run to their Flow Charts as the Lord indicated because the Holy Spirit through "the things of the Spirit" will reveal the dark spots in any particular person. A Corporate Flow chart can actually separate truth from untruth for any given person. I've been telling people for years that the Holy Spirit reveals what you don't know about yourself that the Lord wants removed.

This is the mind of Christ; the enemy had nothing in Him. He was always obedient, not giving the enemy access to His mind! We are to be like Him, growing up into Him. It's for Him that we should do this! He needs clean vessels of Gold and Silver to walk with Him and to be His Spotless Bride in the earth!

"It Takes a Flow Chart to Get Rid of Python!"

I Needed to Wake Up to Something Big!

Flow Chart Mechanics

You Should Know A Python E-mail By It's Structure.

The Lord said, **"It takes a flow chart to get rid of Python!"** This came after watching a person refuse to follow what the Lord had instructed through their flow chart. I knew the person was in trouble when it came to getting rid of Python, which they had admitted to having. So in this article I will discuss some aspects of why Jesus said, **"It takes a flow**

chart to get rid of Python!" It has everything to do with the legal aspect revealed in the *Courts of Heaven* article. Let the Holy Spirit build a picture for you!

If you have read the *Courts of Heaven*, you can understand the importance of removing these **dark spots** from yourself, which can range from false doctrines - untruths in a relationship with other people, untruths that people think are from God, and so on. I have had more than one person who had Python tell me that they hear two different voices. It takes a flow chart to rightly divide and identify the two voices and help to deliver the person completely. This is not to say that a person with Python will have identified two voices.

Understand that **one dark spot on any one subject** can allow the Python to take over a person, their mouth, or their demeanor if that subject comes up. We have had this happen in a meeting, and God gave clear evidence in the flow chart that it did happen so we would understand.

This is what was described in the *Courts of Heaven* article where the Python could jump back into the **dark spot** in the corner of the pool. The person hadn't gotten rid of the dark spot even though Python had left the pool because of all the other spots being gone.

The first picture I'm going to present here is that we can cast out Python and have him leave, but he may sneak back in if we have not rid ourselves of any dark untruths in us.

Years ago I commanded Python to come out of a man who was clear across this country. I was suddenly angered at what the spirit was doing in this man's family. No doubt it was holy anger that had risen, partly because God wanted to teach me something. (I experienced this once before.)

I spoke with the man about three days later and I knew the spirit was gone. The tone of the man's voice was different than I had ever heard from him before. I was talking to the real man without Python influence and it was a pleasure. He also knew he had been delivered and we rejoiced here at Take His Heart.

I think it was about six months later that I spoke with the man again and knew Python was back and it was noticeably worse than before. I knew I was experiencing what Jesus said about a person's house being garnished (embellished

with a detail, especially one that is not true, ...) and the spirits came back.

Matthew 12: 43 - 45

When the unclean spirit is gone out of a man, he walks through dry places, seeking rest, and finds none. Then he said, I will return into my house from where I came out; and when he is come, he finds it empty, swept, and garnished. Then goes he, and takes with himself seven other spirits more wicked than himself, and they enter in and dwell there: and the last state of that man is worse than the first. Even so shall it be also to this wicked generation.

I knew the man had not rid himself of the darkness in himself that Python had lived in before it was cast out. Before me was a genuine physical picture of not getting rid of the dark spots, the untruths, as revealed in the *Courts of Heaven* article. Jesus talked about binding the strong man and spoiling his goods and his house.

Matthew 12:29

Or else how can one enter into a strong man's house, and spoil his goods, except he first bind the strong man? and then he will spoil his house.

Well, Python's goods and his house are the untruths represented by the dark spots in people's lives. Python's goods and house must be destroyed by truth replacing them. I had spoken to this man about getting rid of the three spots, and other untruths in his life, in a gentle way, but he paid no attention to me. If I had to do it over it would not be in a gentle way because of what the Lord has revealed and demonstrated since then!

The Lord was not done painting this picture emerging before me. All spirits live in untruths (ungodly things) in us, if they are in us. These spots or untruths, including unforgiveness, are legal entries and habitats for spirits. All this is a **legal issue** in the spirit realm. If you look at my deliverance from fear and anger you can see that the untruth was replaced by truth. Some of that untruth was revealed by the Lord Himself (flow chart).

I began to see that if we get rid of the untruths (the spots) in us, then we get rid of the place (the habitat) where a spirit can abide, thus having the ability to erupt at any

time. Had the man I cast Python out of rid himself of the spots by replacing the untruth with truth, the Python spirit would not have found His house empty (garnished - embellished with a detail, especially one that is not true, ...). Therefore, no habitat would have been available for the spirit to come back and bring other spirits.

We are talking about **a deliverance that lasts on and on**, not just for a little while. So we no longer cast Python out to begin with, but just break his power (which is to bind him). Then as the truths replace the untruths the spirit has to leave because it cannot exist in pure truth. It has to have darkness. This is not to say the Lord might at some point instruct the spirit to be cast out in certain cases. It is always about listening to the Lord for instruction.

This second picture has to do with the fact that if we get rid of the spots, the untruths, the spirits have to leave without being cast out. After all, Jesus said, *"And you shall know the truth, and the truth shall make you free."* (John 8:32) Truth does dispel darkness! The Lord has demonstrated what I had come to believe about truth replacing untruth causing a spirit to leave.

For example: The Lord said Python can live in the three foundational spots revealed to be on the Body of Christ. Here is a testimony from Jericho Dumapias in the Philippines. It is a testimony of a false doctrine on how to obtain salvation unto eternal life being destroyed by the truth of how salvation unto eternal life is obtained, causing a spirit to leave the person. His e-mail:

Dear Prophet Roy,

Hello,,, yesterday one of the founders of the group called LIVING HOPE CHRISTIAN FELLOWSHIP in Tagum City visited me with his wife,,,saying that there is something that he need and wanted to know and he didn't know what it is. He was thinking that his ministry was incomplete,,,so he said when he was praying to the Lord asking the Lord to lead him to the right person that He wanted to fellowship with his group,,, for his group excised (existed) for more than 5 years,,,but feeling something was missing. God show him my name,,,so that was the force that push him to meet me,,,so all this thing he shared it to me.

So I shared to him about 15 years of believing that I am saved serving God as a pastor of the denomination called Holiness Church,,,and the same things I feel something

missing and I don't know what it is,,,until one day God leads me to a true prophet of God sending me a booklet about the mechanics of salvation,,,sharing the repeated after me salvation cannot save us for it was a formula of man, a mans way of salvation.

So he was shaken,,he feel in his heart the missing truth that he was looking for a long time now, he found,,he cried asking God to forgive him with his voice alone he draw near to the God of our salvation,,,,He said as he obey God coming to him personally ,, something was gone out from his body,,he feel true freedom,,,and I said to him that was the false teaching (untruth) that gone out of you, a doctrine of man became the enemy of the true salvation,,,blinded the spiritual eyes of many,,,so he said I have leaders and followers,,,I want them to hear these truth that I have today so we do schedule a day to do this things

Jericho overcame a false doctrine through his testimony as the Bible reveals, but that testimony had truth in it. That truth dispelled the spirit out of the man.

Let's look again at what Jesus said about the strong man's house. I'm adding a different emphases.

Matthew 12:29

Or else how can one (a person) enter into a strong man's house, and spoil his goods, except he first bind the strong man? and then he (a person) will spoil his house.

From what the Lord has demonstrated, **a person** with truth can spoil the Strong Man's house (Jericho did). I used to think this had to do with casting other things out, but not true. Jesus said nothing about casting out in any of this.

I had a man tell me he got delivered of Python by reading the site (Take His Heart). He had received the truths into himself. It was more then just reading and there was probably prayer or warfare. I have had people tell me something left them when they started tithing correctly. They had dispelled a dark spot, forcing the spirit out. We have had others say they had something leave when they received the truth of eternal salvation and how it was obtained as in the Jericho testimony.

All in all, if a person really receives the truth it will fulfill what Jesus said:

“And you shall know the truth, and the truth shall make you free.”

Because of this message, we need to discuss travail and warfare. How does it play a part in all this? Looking at the *Courts of Heaven* article we find information that there was a lot of travail and warfare when we prayed for the pastor's wife to be delivered from Python. What happened was that the travail birthed the experience God wanted to produce concerning all of this. The deliverance from Python actually came from dispelling the untruths in the pastor's wife. It reveals repentance was involved as she turned from the untruths. So we see that without the travail, warfare, and prayer the deliverance would not have opened up the way it did. We see it all works together and warfare is needed in some cases and not in others. Jesus knows and **that is why we must always look to Him for instruction.**

I Needed to Wake Up to Something Big!

On **February 10, 2010**, after I started working on this article I had a scene in the night where an angel was sent to wake me up with a forty pound sledge hammer. I won't go into all the details of the scene, but it was revealed that the Father was going to sell His house in three parts. I saw that the whole house was finally finished and that all the rooms were done in wood. In the scene I knew the reason people were going to have to buy each section, **causing them to live in a narrower life style.** It was to survive through what was coming. The scene disturbed me as you can imagine. I knew I had to wait for the Lord to give revelation as to what the whole scene was really about. The only things I knew for sure were that the wood represented ministry and that I needed to wake up. Because of flow charting “through what was coming” it apparently has something to do with what God revealed about it earlier. (See No 7 *What's Coming* article in the *Mount Zion* Section.)

I had some more scenes concerning this article until a particular scene came on **February 15, 2010**. In the scene a bride was following me towards God when suddenly she turned back, transforming into a harlot. In the scene, she had gone back to where she had come from and I went there to find her, but I could not. I emerged from the scene asking the Lord to show me why the scene, that I had no

clue as to what it was really all about. The Lord instantly took me to the first two lines of this article: The Lord said, “**It takes a flow chart to get rid of Python!**” This came after watching a person refuse to follow what the Lord had instructed through their flow chart.

The Lord revealed that this person had fallen back into having the bottom spot on the body of Christ because of not following after the “things of the Spirit” in their flow chart. I knew that this person’s actions in real life were symbolically pictured in the scene the Holy Spirit had just given me. I had helped this person with their flow chart. That’s why they were following me in the scene. As a bride they were going towards God, but then they turned harlot and turned back from God when they refused to follow after the “things of the Spirit.” The “things of the Spirit” were guidance for their life towards complete deliverance from Python. It had been revealed earlier that this person had the “green striped” Python. The Lord has said the green Python is hard to overcome. This is because it has to do with life.

The Lord wasn’t done. He reminded me that Python took my mother, relating it to the middle spot (tithing). Concerning eternal salvation, Python is able to jump into the darkness of those wrong doctrines as they are acted out, resulting in a person’s spirit not being born again. I was seeing how all those wrong patterns of doing things allowed a place for Python to live. He took me back to when He showed me Python lives and thrives in the Logos Word to deceive people. I remembered when the Lord told me Python has affected everyone, some more than others! **The bigness of what I needed to wake up to was beginning to emerge.**

Then the Lord brought up the scene of me needing to wake up to something big and the Father selling His house in three parts. **He revealed that those three parts are the three main spots on the Body of Christ.** This suddenly made the wood interior make sense to me because **all three main spots have to do with ministry**, actually the Lord’s ministry in the earth! Then it was like the Lord came to the punch line. **I was told to connect the Courts of Heaven article to the three main spots on the Body of Christ!** It hit me that a person can be delivered from Python and have it re-enter as revealed in the Courts of Heaven article if they have not rid themselves of the three main spots and keep them out. I remembered that I have, a few times in the past,

told people that if they would get rid of the three spots it would help with their deliverance. But I have never had it put so bluntly as the Lord just presented it to me. We have had reports from people who said that when they began tithing correctly is when they began being delivered of things. Now I was seeing more clearly what it was, that I needed to wake up to. Having any of the three main spots on the *Body of Christ* gives Python legal entry. I also realized that the smaller spots I saw on the *Body of Christ* aren't big enough for Python to enter. Remember the picture given in the *Courts of Heaven* article. The spot had to get to a certain size before Python could jump into it.

But the Lord wasn't finished!

On **February 16, 2010**, the Lord gave me the scene pictured to the right. At the beginning of the scene there was some invisible spray that man had to use to spray the border, or boundary, presented by the line of T shaped signs. I didn't depict the width of the spray over the top of the line of signs, but it was about 5 feet wide. This spray was to keep weed seeds from germinating. **A corporate Flow Chart does that.** It won't keep the weed seed from being planted, but it will keep the seed from germinating if we work the mechanics of a Flow Chart correctly and are paying attention. That's why the symbolic depiction of man's involvement concerning the spray. The symbolism of this being a border has to do with when the Lord said, "**I give you boundaries so you can find me!**" On top of the steel plates was what the Lord refers to as "Red Words." He told us to keep them and they are a record of His Words to His people in this day, an undivided corporate Flow Chart.

I inserted a picture of one page of our red words in the picture for you to see. The other thing not pictured is that I knew all of the steel plates were attached to the framework of the Earth. This goes back to the following scripture and what I was told, revealed in the *I Saw the Frame of the Earth* article.

Hebrews 11: 3

Through faith we understand that the worlds were framed by the word of God, so that things which are seen were not made of things which do appear.

Excerpt from the writing:

Years ago the Holy Spirit showed me the framed earth. It was void except for the frame. Looking at the scripture we realize the frame I saw is the word of God. I was told, "If you will walk on the frame you will not fall." This was one of the first indications to me of what Mount Zion is all about. If we will walk in what God meant when He spoke, we will have life; otherwise death and destruction comes from the enemy of mankind. We have the choice of walking on the frame or doing our own thing.

Going back to the scene of the Red Words above, I was looking at a most beautiful border or boundary. Man could either stop and read it or step over it, not paying any attention to it. One of the most important things to realize in this scene is that God is revealing **plainly** that keeping a record of the "things of the Spirit," flow chart style, **is part of the boundary He gives us so we can find Him**. Remember, He said, "I give you boundaries so you can find me!" I don't know how many times people have told me that they were searching God for something only to go back into their flow chart and see that He had already given the answer.

The *Red Words* coming up from the frame are a record of God's Words given in this time, for this time. Remember, God has already revealed that the Golden Path goes down through the center of the *Flow Chart*, down through the center of the *Red Words*. Where do we want to walk? Obedying brings protection and deliverance, just as obeying brought protection and deliverance to the Jewish Nation when the death angel visited Egypt.

Is the church going to pay attention to the Red Words being revealed from the frame for End Times? Moses and Joshua paid attention to the Red Words in their day for God's purposes. They did not have any Logos Word to try and follow! They had continual instructions from the Lord. The Logos Word will not take the church through what is coming, but the Lord will! The Bible reveals in more than one place that it's not all in there, that we are to follow after the "things of the Spirit" (Romans 8).

Jesus saying, "It takes a flow chart to get rid of Python!" is huge. After simply looking at Python's involvement in producing different denominations, it is safe to say that the church in the world is run by men influenced by Python more than by Jesus! This is because of the lack of knowledge

concerning Python. The Lord showed us there is a Python that surrounds a corporate body. It was the blue striped one. It took a flow chart and *Golden Meetings* to rid the “corporate body” as a “body” from Python. We know this is true, having seen this in progress here at *Take His Heart*.

Flow Chart Mechanics

We have been keeping a record, a flow chart, since **January 8, 1989**, and it is huge. The bigger the better because the Holy Spirit will use it to reveal and teach, sometimes by taking one back into the information for a bigger picture. Some people have said it's like reading the Bible. One reason a flow chart works so well is because it is “Written.” Numerous times the Lord has taken me back to a word, a dream, a vision and I had to look it up because I knew I didn't remember all the details. Sometimes without the details we don't get the full revelation.

God is the only one who knows all the dark spots in each of us. We can never figure them out from our own doctrines and intellect. It takes God to reveal them and He does it here a little and there a little. Python is a spirit of various faces, producing many spots in different areas. Because of the vastness of this, Python is hard to completely defeat. (If the enemy controls 100 acres of land and we clear 80 acres not knowing about the other twenty, he still has a place to operate from, which is unknown to us.) This vastness of dark spots, I believe, is another reason Jesus said, “**It takes a flow chart to get rid of Python,**” a strongman. It's really the Lord who is delivering, through the “things of the Spirit.” A flow chart is a container that rightly divides the “things of the Spirit,” line upon line, precept upon precept, revealing the correct picture to us.

If you will follow the Lord using a flow chart, He will guide your life as He deems necessary - step by step, in His way, in His time. **The key is to keep walking with Him and obey.** We don't want to be like the person who rejected what the Lord revealed in their flow chart that spurred the Lord to say, “**It takes a flow chart to get rid of Python.**” The Lord revealed she was following as a Bride, but turned harlot because of her acts.

Obedience:

A flow chart will also give instruction as to what needs to happen in order to achieve what needs to be achieved in the person. Jesus is the deliverer and complete deliverance requires complete obedience. The obedience required may not make sense to the person and might not seem to be related to the spirit of which they are being delivered. The man in the Bible who did not want to go into the river certainly wasn't seeing any correlation between doing it and the healing he needed. **But look what happened when he obeyed!** I cannot overstate the importance of obeying what the Lord tells us to do in deliverance. This has to do with "faith without an act" is dead.

Pride is a big element concerning Python and God will tell a person to do things they don't want to do in order to break their pride and haughtiness. It can be something that will change a person's everyday lifestyle. I have noticed that people who knowingly have Python and refuse to follow their flow chart information don't get delivered. To get fully delivered from Python takes steps and this is another reason, **"It takes a flow chart to get rid of Python."** A flow chart works best when it is continual.

Jesus said He is truth, He is Light. Jesus sends information down the River of Life to us and it is Light, His Light. The flow chart records the Light and the darkness if Python is operating. But through time the Light overcomes or exposes the darkness as revealed by the flow chart.

The person revealed in the first two lines of this article, who would not obey the Lord, was given something important to do. It was something Jesus had made a way for them to do and it would have worked on haughty had they obeyed. It would have changed their lifestyle and made them ready for Jesus to reveal the next step, but haughty won out. Jesus said, **"Haughty likes Haughty!"** This became obvious in this situation. Going back to the section on haughty (Pg 24) we see that the Lord revealed to me way back then that it will take time to deliver haughty. Now I know a flow chart is necessary.

You Should Know A Python E-mail By Its Structure.

In a dream on **November 5, 2008**, I was looking at an e-mail and I was told, **"You should know a Python e-mail by its structure."** I woke up. When I was looking at the e-mail in the

scene I saw no words, but shaded areas representing structure. Later that day I began looking at real e-mails trying to see structure, even those I knew to have Python involved because of content. I could not get a hold of what the Lord was talking about. Time passed and I went on to other things.

Suddenly one day after waking up from a scene in the night, the Holy Spirit began dealing with me about e-mails. It was a dimmed image and I was having trouble making it out when it just disappeared. The three or more e-mails I saw in the scene had no words, but shaded areas with some different horizontal colors. (This connected it to the scene of **November 5, 2008**, in the flow chart.) One e-mail was longer, but the rest were about 5 inches long. The longer one seemed to stick out at me and I finally remembered that the Lord told me I should know a Python e-mail by its structure.

The longer e-mail's structure in the scene reminded me of an e-mail I had received not too long before this. I knew from its content that it had some Python influence. Later, I found the e-mail and started reading it. I didn't read far before I saw the structure. I was shocked to see it. I instantly saw a flash of the short e-mails in the scene and in my mind I saw how they fit, by structure, the many e-mails I had received down through the years that had Python influence. I thought, "Wow, I see another way to identify Python besides content. The two together will confirm Python influence. Thank You Lord!"

I remind you we are exposing a spirit and it's not about people. The symbolism of Python will emerge here, presenting a picture so we can examine ourselves and recognize attributes of Python. I will be talking about more than just the revealed structure.

I get quite a few genuine questions from people reading the site. One thing I saw in the structure of the Python e-mails is that there might be a question, or they will say they have a question, only to have Python spew words, usually scripture, presenting its own view point before the question can ever be given. When I originally saw this I thought, "Python cannot hold (keep) its tongue." Could this be symbolically true? I looked it up on the web and in general snakes have their tongue out most of the time. They use their tongue to collect data, to sense the body heat of other animals, etc. The males use their tongue as part of the

courting ritual. In short, they cannot keep their tongue from working. I suppose theoretically if a snake, in its natural habitat, had to keep its tongue in its mouth it would die, not being able to detect its prey.

I use the word “spew” and I have used it for some time because it became the only word that fit what was coming forth from Python. Out of curiosity I decided to type snake and “spew” into a search engine to see what would come up. It talked about snakes “spewing” venom. Spew is the word people use to describe the event. I thought, “No wonder that’s the word that came to describe the tone, the flow, of what is coming from Python.”

Python is an aggressor and uses scripture and many times lots of it if the person is highly controlled. Remember the Lord said Python lives in the Logos! It can do this because we haven’t known God’s thought behind what He says. To illustrate, let’s look at the Bible as Logos, something God said in the past. In the garden, Satan was the aggressor, referring to something God said in the past. He twisted the meaning and deceived Eve. When Satan tempted Jesus he **was the aggressor** using Logos, scripture revealed in the past, to try and deceive Jesus. The reason Satan was not able to trick Jesus is because Jesus knew God’s thought behind His word! Jesus didn’t buy Satan’s twisted meaning!

Satan is still deceiving this way, in this day, as well as Python. Both are aggressors. The enemy is there every time a person hears from God (see the parable of the sower). Anything to confuse and twist what was revealed. I know persons who have had people give them words from the Lord and became very confused because one word said to do something and another word said not to. This has been going on among believers for years and years. Some people receive words, from self-proclaimed prophets through e-mails. Python is simply being aggressive. People who charge money for words and ministry, supposedly related to the Holy Spirit, are in for a surprise! Python is sneaky, using scripture to make this seem okay. As the Lord said, **“Python is rampant in My church!”** What’s the answer for undoing the confusion? Records - flow chart - as the Lord has revealed.

A recent scene in the night has to do with what I’m presenting. I was showing people how to keep bugs out of their house. These were unfinished houses. It was a very long scene and I was spraying along the studs in what

would be the wall inside a house to prevent bugs. It was about a two-foot width up from the floor. I was talking to the people as I went. Then the area, the studs and the outer wall, turned blue (having to do with the blue striped Python). I kept spraying the blue area and explaining to the people as I was moving along. The scene ended.

Python! The Second Time Through.

The Lord instructed me to write more about the Python spirit on 10-07-2015. In the scene reported in the **Four Faces/Manifestations of Python** writing (page 16 of this book), it was prophetically revealed I would encounter Python as a child and as a mature man. Looking back, it is easy for me to see I was in a bootcamp situation as a child and as a mature man. God was taking me through, whether I wanted to go or not, because it was necessary to understand in future encounters. After all we are talking about non-infiltration into what God is doing.

The encounter as a mature man with Python started in the fall of 2014. Python was out to destroy what God had set up and demonstrated to be correct concerning the Spotless Bride. As a picture, basically the Lord kept telling me to protect the Bride and He was also telling the Bride to protect the Man-child.

One might ask how did Python manage to get in? Lets look at what I wrote from going through Python as a child (Pg. 17):

(Also notice that Python already knows where we are to go and is poised to keep us from taking those steps God wants us to take. He is around to stop us from following after the "things of the Spirit," as revealed in Romans chapter 8. **He will use our carnal love of others to hinder us, just like he used Peter's love for the Lord when the Lord had to rebuke him.**

We must understand that Jesus was revealing to the disciples the government actions of God. The government of God comes down the *River of Life* (from Jesus' shoulders) to us now, and believe me, Python is there with us when we receive that information **to draw us off track through thoughts, our ignorance of what God is doing, our love for people, and our own lives.**

Python's attack, my second time through, was to destroy, or at least distort, what God had established and demonstrated to be true concerning the Married Bride's actions. God established positions were being attacked. (Satan fears the true Married Bride!) Remember its a spirit, not the person!

I should have seen Python operating quite a while before I did. It was because of carnal love as revealed in the bold above. That love also made us overlook some things we should not have. I was quiet when I shouldn't have been and some others were quiet when they shouldn't have been. Some of us were disobeying God, not revealing "the things of the Spirit" like we should. The Lord had warned us to be on the lookout, but I thought it would be from outside, not from within.

Illuminating the Functions and Mechanics of Python:

From Pg. 2...The snake was laid out straight with its head elevated and we could see into the empty skull. I had something white, emitting light, in my right hand. I walked up and deliberately, with a little fear, jammed the light through the right eye socket of the snake, depositing the light inside the skull. I withdrew my hand and immense light was now emitting from inside the skull.

The people with me were excited over the victory and seemed to me to be starting to take on the glory of the snake being dead. Knowing this, I said, "Praise be to God, He has given us victory," and started to sing, " We've got the victory ... heaven's on our side." End of scene.

(When going through the snakes as a child, a pastor who had been attacked called to warn me of numbers 6 and 7 before they manifested in my life. I'm not sure I would have recognized these had he not called me.)

1. Python likes to give interpretations to scripture, dreams and fresh words instead of letting the Lord reveal it His way.
2. *Python twists the Word of God, sometimes using some truth along with its lies.*
3. Python can give dreams, visions, and words just like the Holy Spirit does. He's the counterfeit of the Holy Spirit! He

gives visions, dreams and words that parallel God's path so closely the person may not see they are actually off path.

4. *Python sometimes gives tormenting dreams. **Python gives thoughts! - Satan gives thoughts etc.***

5. Basically, Python is out to destroy what God is doing by squeezing the life out of it.

6. ***Python will sometimes remain dormant/hide until some kind of position is acquired by the person it is residing in.***

7. ***Python will try to take over by discrediting those God placed in authority and what they teach!***

8. *Python will drive/push a person to do something or keep doing something. Python controls. The Lord will not do that in a person's mind. He leads! If need be He'll use the Jonah way.*

9. Python will act like a snake, striking relentlessly, **being bullish** with untruths.

10. *Python can be easily identified if the word given is critical in nature. The criticalness can be very subtle. The Lord will correct a person without them feeling beat up. There is zero condemnation in Jesus Christ. (I saw this fact in Heaven)*

11. Python likes to function in prayer meetings.

12. *Python will give a person thoughts and words that if believed, will help Python stay active in the person. (This was revealed when going through as a child and manifested clearly when going through as a mature man.)*

13. Python likes to brag on what it can do, sometimes in a very subtle way. I experienced this several times going through as a child and as a mature man.

14. *Both times going through the prophetic Python scene necromancer was used first to establish in people's minds that something was wrong, although untrue.*

15. Years and years ago I had a man who is a Judgement Prophet share with me he had worked miracles under Python. (This expanded the picture of Python's abilities I had at the time.)

16. *Pride is a factor in almost every, if not every person I have encountered who had Python operating.*

17. Python will compromise in order to be able to stay in a position.

18. *Knowing the ways of God can be an identifying factor of the actions of Python.*

19. Python can make a person think it left when cast out but instead it has just pulled back.

20. *For full lasting deliverance the untruth about a subject where Python is residing must be replaced with the truth of the subject.*

21. Replacing the untruth with truth will cause Python to leave without being cast out. It is a legal matter!

22. *Python will use carnal love to gain entrance and to remain hidden. It's like being mesmerized.*

23. A person can be saved (spirit born again) and be baptized in the Holy Spirit and have Python active in their lives unknown to themselves.

24. *A person can hear God and hear Python, not knowing which is which. I have known several people who have admittedly said they heard two different voices and some had discerned which was which.* (Python will try very subtly to convince the person it is the real voice of the Lord in this situation.)

Warring Against Python

Here at *Take His Heart* we try **to be led by the Holy Spirit** the best we can as we speak against Python in people's lives. **We normally lift up the person before the Lord and wait for specific instruction.** Generally we start by giving Jesus praise, thanking Him that He is the deliverer and healer, etc. Other times we do this afterwards; sometimes before and after. The following is an example of what we speak:

"In the name of Jesus Christ, Python, we/I break your power and all your cohort's power (or we/I render you powerless) in ____'s life. We/I spoil your fruit and destroy your goods, in Jesus' name. Thank You, Jesus, for seeing to it the fruit (goods) of Python are destroyed in ____'s mind and life. We/I call forth truth and declare that they see what they haven't been able to see and they hear what they haven't been able to hear. We/I call forth truth into their life and into the earth."

Doing these things will start the process of deliverance from Python. Remember, the untruth Python where resides must be replaced with truth or Python will return to the empty house as Jesus revealed in scripture (Matt 12:43-45). **Always seek the Lord for instruction!**