

Prayer for Deliverance from Rejection

Renounce inherited rejection:

The person prays:

In the name of Jesus, I renounce the inherited spirit of rejection that has been passed down to me by my ancestors. I forgive my ancestors for passing that spirit down to me, but I renounce it and reject it from my life.

Renounce all forms of rejection (fear of rejection, self rejection, perceived rejection):

The person prays:

In the name of Jesus, I renounce every spirit of rejection. I renounce the spirits of fear of rejection, self rejection, and perceived rejection that may have entered my life when (*list all identified entry points for rejection*) or that entered at any other time.

In the name of Jesus, I renounce and repudiate the spirit of rejection. I close every door against the spirit of rejection and cancel every legal right that rejection has had to operate in my life. I command the spirit of inherited rejection, fear of rejection, self rejection and perceived rejection to loose their hold on me now in the name of Jesus.

Casting out the spirits:

The minister prays:

In the name of Jesus, I address the spirit of rejection. I address the spirit of inherited rejection, fear of rejection, self rejection, and perceived rejection and I cast you out of (*name the person being prayed for*)'s life and command you to leave him now. Your legal right to operate in his life has been taken away and you must leave now, in the name of Jesus, and never come back. Spirit of rejection, I expel you now, in the name of Jesus, and forbid you to ever operate in his life again.

*(As the Spirit leads, you may wish to speak God's acceptance and favor on the person
[see Freedom Scriptures section])*