

List of Depression Spirits for MD

abuse of all types, child abuse, elder abuse, emotional abuse, institutional abuse, mental abuse, parental abuse, psychological abuse, physical abuse, religious abuse, self abuse, sexual abuse, societal abuse, spiritual abuse, spousal abuse, systemic abuse, verbal abuse, etc,

2C psychedelics, 5HT 2A antagonists, 12 steps programs, A1 Adrenergic antagonists, A2 Adrenergic agonists,

abased, abaseing, abasement, abject, abjection, abjectness, Acceptance and Commitment Therapy, Acetylcholinesterase inhibitors, Acetylcysteine, acute anxiety, adaptogenic, Adaptogens, Addiction Centers, addiction withdrawal syndrome, addictions, Adrenergic antagonist, Adrenergics, Advanced paternal age, Advancement of Behavior Therapy, & Associations, Adverse effects of psychoactive drugs, adversity, affliction, Afobazole, afterglow, aganize, aganizing, Agents acting on the renin-angiotensin system, Aggravate, Aggravated, Aggravation, aggression, aggressive, aggressiveness, agitate, agitated, Agitation, Agonists, agony, agonize, agonizing, agoraphobia, alcohol - names of brands, & drinks, alcohol abuse, addiction, alcohol overdose, alcohol mixed with illegal drugs, alcohol mixed with meds, alcohol use, alcoholism, Alienated, Alienation, alone, alpha blockers, Alpha-adrenergic agonist, Alkyl nitrites, Allosteric serotonin reuptake inhibitor, alternative medicines, Alternatives to medication, Altman Self-Rating Mania Scale, Altropane, Alzheimer disease, amnesia, amnestic properties, Amoxapine, Ampakines, Amphetamines, anger, angry, angst, Angiotensin, anguish, Anhedonia, Animal models of depression, aniracetam, antagonists, anterograde amnesia, antiaggressive agents, antianxiety agent, anticonvulsants, Antidementia agents, Antidepressants, Antihistamines, Antihypertensive agents, Antimetics, antioxidants, antipanic, antipsychotics, antistress meds, anxiety, anxiety disorders, Anxiety/aggression-driven depression, anxious, Anxiogenic, anxiolytics, & effects, anxious, anxious moodiness, anxiousness, apathy, no feelings, apathetic, Aphrodisiacs, Applied behaviour analysis, apprehension, apprehensive, apprehensiveness, Arterial stiffness, Assess behavior &

mood, to Choose alternate responses, Assessment of suicide risk, asthenic disorders, Atypical antipsychotics, Atypical depression, Augmentation psychiatry, automatic failure mechanism, Aversion therapy, avoid, avoidance, A D D, A D H D, Azapirones,

bad dreams, bad mood, Bali Nine, Barbiturates, highly addictive, Beck Depression Inventory, Beck's cognitive triad, behave erratically, Behavior Analysis, Behavior Associations, Behavior management, Behavior modification, Behavioral activation, Behavioral and Cognitive Therapies, & Associations, Behavioral theories of depression, Behavioral therapy, behaviorism, bemoan, bemoaning, Benign hypertension, benzodiazepine derivative, Benzodiazepine withdrawal syndrome, Benzodiazepines, beta b lockers, Beta-receptor blockers, Bicyclic antidepressants, Biology of depression, Bipolar spectrum, Bipolar diagnostic scale, Biosynthesis of cocaine, bipolar affective disorder, Bipolar disorders, bitterness, & roots of bitterness, Black cocaine, Black tar heroin, blahs, bleakness, blue funk, blues, blues music, Boliviana negra, Books about depression, bored, boredom, boring, Brasofensine, Breaking Bad series, Bromantane, Brown-brown, bully, bullied, bullying, bummer, Butyrophenone antipsychotics,

Caffeine, Calcium channel blockers, camps, Cannabinoid, cannabis, cannabis culture, carbamates, cast down, catastrophic, Cathinones, cell death, Chasing the dragon, cheerless, cheerlessness, Cheese a recreational drug, Chemical compounds in tobacco, Chemical abuse, Chemical addiction, Chemical culture, Chemical dependence, chemical cosh, Chemical imbalance, Chemical overdose, Chemical use, Chew coco leaves for buzz, chloral hydrate, Cholinergics, cigarellas, & brands, Chronic anxiety, chronic maltreatment, Chronic stress, Cigarettes, & brands, Cigars & brands, Circadian rhythms altered, circulatory thoughts, classical conditioning, clinical behavior analysis, clinical depression, Clinical psychology, Clockwork Orange, claustrophobia, claustrophobic, CNS sedation, Coca, coca leaves chewed for mild buzz, Coca production, Coca wine, Cocaethylene, cocaine analogues, Cocaine Anonymous, Cocaine, Cocaine addiction, Cocaine abuse, Cocaine dependence, Cocaine intoxication, cocaine overdose, Cocaine paste, Cocaine songs, Cocaine spoon, Cocaine: An Unauthorized Biography, Cocaine use, Cofactors,

Cognitive behavioral therapy, cognitive enhancers, Cognitive therapy, cognitivism, Collaborative therapy, Collective depression, Combined Drug Intoxication, & side effects, Complications of hypertension, compulsive disorder, concentration and memory enhancement, Contextual Behavior Therapy, & Associations, contingency management, Cotinine, Covert conditioning, crack abuse, crack addiction, crack baby, Crack cocaine, crack house, crack overdose, Crack stem, crack use, crying bouts, crying frequently, cyber bullying, cycling between high and low episodes or poles, Cyclopyrrolones, Cyclothymia,

D1 receptor agonists, D2 antagonists, D A S B, D A S S psychology, Dark therapy, Date rape drug, dayhorrors, daymares, dayterrors, daytraumas, debilitated, debilitating, Defeated, Defeatism, dejected, dejection, delirians, Delta-opioid agonists, deluded narcissists, delusions, depersonalization, deploring, depressed mood, depresses respiration, Depression and Bipolar Support Alliance, Depression differential diagnoses, Depression of Alzheimer disease, Depression of mood, Depressive anxiety, depressive disorders, depressive phase, Depressogenics, derange, deranged, derangeing, derangement, Desensitization psychology, Designer drug abuse, Designer drug addiction, Designer drug culture, Designer drug dependence, Designer drug use, Designer drug overdose, Designer drug withdrawal, Designer drugs, desolate, desolated, desolation, despair, despairing, desperate, desperation, despond, despondancy, detrusion, development of tolerance, dialectical behavioural therapy, Dichloropane, Diphenylbutylpiperidines, Direct hormones, Direct therapeutic exposure, disappointed, disappointing, disappointment, discomfitted, discomfitting, discomfort, discomforted, disconsolate, disconsolateness, disconsolation, discouraged, discouraging, discouragement, dismay, dismayed, dispirited, dispiritedness, dispiriting, displeased, displeasure, disquieted, disquieting, disquietute, disrupt sleep architecture, disrupted sleep, dissatisfied, dissatisfaction, dissociatives, distress, distressed, distressing , distressing situations, disturbed, disturbing, dole, doleful, dolefulness, dolor, Dopamine agonists, Dopamine antagonists, Dopamine reuptake inhibitors, Dopamine transporter, Dopaminergics, Doubt, Doubtful, down in dumps, downers, down-hearted, down-heartedness, dreariness, dreary, drug abuse, drug addiction, drug

culture, drug dependence, drug miss-use, Drug-naive, drug overdose, drug withdrawal, drugs, dull, dulled emotions, dulled mood, dullness, dumps, dumpy, Dysthymia, Dystonia,

easily distressed, or upset, Edinburgh Postnatal Depression Scale, Electroconvulsive therapy, elevated corticosteroids, emotional abuse, emotional disorder, emotional downer, emotional fluxuations, emotional instability, emotional swings, emotionally depressed, Empathogens, enhancement of curiosity, ennui, Entactogens, Epidemiology of depression, Epigenetics of cocaine addiction, episodes of depression, Erythroxyllum coca, Erythroxyllum novo-grana-tense, Essential hypertension, Ethyl eicosapentaenoic acid, Eugeroics, Euphorants, Evolutionary approaches to depression, Exasperate, Exasperated, Exasperating, Exasperation, Exercise hypertension, experience psychosis, Experimental histamine antagonists, exposure and response prevention, Exposure therapy, Exposure-based methods of behavioral therapy, Extrapyrarnidal symptoms, Eye movement desensitization and reprocessing,

failing, failure, failed, family-focused therapy, fatigued or tired, fatigued unto death, fears of all kinds, fentanyl abuse, fentanyl addiction, fentanyl culture, fentanyl dependence, fentanyl miss-use, fentanyl mixed with alcohol, fentanyl mixed with other meds, fentanyl overdose, fentanyl withdrawal, Fishscale cocaine, Flavokavains, Flooding psychology, Fluorococaine, fluoxetine, fret, fretfull, fretfulness, fretting, Frustrate, Frustrated, Frustrating, Frustration, Functional Analytic Psychotherapy, fungal stimulants, fury, wrath, hatred,

GABA agonist, GABA blockers, generalized anxiety disorder, Geriatric depression, Gestational hypertension, Ginkgo biloba, gloom, gloominess, gloomy, Glutamate activators, glutethimide, Goldberg test, grief, grief trauma, grieved, grieving, grievous, grievousness, Grove School Connecticut, guilt, shame, condemnation,

H1 inverse agonists, Habit reversal training, habitual actions, hallucinate, hallucinating, hallucinations, hallucinogens, hallucinogenic drug abuse, hallucinogenic drug addiction, hallucinogenic drug dependence, hallucinogenic drug use, hallucinogenic drugs mixed with alcohol,

hallucinogenic drugs mixed with other meds, hallucinogenic drug overdose, hallucinogenic drug withdrawal, Hard and soft drugs, hardship, harman, Harmine, harass, harassed, harassing, harassment, heart ache, heart brake, heaviness of heart, heavy-hearted, heavy-heartedness, helpless, helplessness, herbal anti-stress aids, herbal concoctions, Herbal sedatives, Herbal stimulants, Herbal treatments, herbology, heritability, heroin, heroin abuse, heroin addiction, heroin use, Heroin-assisted treatment, heterogeneity, Hibiscus tea, History of depression, Homesick, Homesickness, hopeless, hopelessness, hormone imbalance, hormone treatment, Histone deacetylase inhibitor, hopeless, hopelessness, Hospital Anxiety and Depression Scale, Humanex Academy, Humiliate, Humiliated, Humiliating, Humiliation, Hydroxyzine, hyperactive, hyperactivity, hyperactiveness, hypertension, Hypertensive emergency, Hypertensive heart disease, Hypertensive nephropathy, Hypertensive urgency, hypnosis, hypno-therapy, Hypnotics, Hypnotized, Hypnoting, hypo- or hyperthyroidism, hypomania, Hypomaniac episodes, hypothalamic-pituitary-adrenal axis abnormalities,

illegal drug abuse, illegal drug addiction, illegal drug culture, illegal drug dependence, illegal drug use, illegal Drug-naive, illegal drug overdose, illegal drugs, Imidazopyridines, Immersion therapy, impaired memory, impatient, impatience, impulsive, impulsive actions, impulsiveness, impulsivity, indifference, indifferent, induce metabolism of serotonin, induce sleep, Inhalants, Inositol, insane, insanity, insomnia, Insult, Insulted, integrative behavioural couples therapy, intelligence enhancers, Interpersonal and social rhythm therapy, intolerance, intolerant, Intravenous Marijuana Syndrome, intrusion, intrusive, intrusiveness, intrusivity, Involuntary commitment, Involutional melancholia, Involutional depression, loflupane, irritability, irritable, irritableness, isolated, isolating, isolation, isolationist,

Journal of Psychoactive Drugs, Kavalactones, Kava, Kava culture, kidney destruction, kidney disease, kidney disorders, Kindling, Kola nut,

lack of confidence, lack of desire, lack of energy, lack of interest, lack of motivation, lamentation, lamented, lamenting, languid, languishing, languidness, langour, lassitude, Late life depression, let down, Levamisole Induced Necrosis Syndrome, Light therapy, listless, listlessness, Lithium

bromide, loneliness, lonely, lonely music, loner, long-term amnesia, Long-term effects of benzodiazepines, loss of confidence, loss of faith, loss of hope, loss of interest, loss of mind, loss of peace, loss of sanity, low Attention span, low emotions, low kidney function, low spirit, lowliness, lowness, lugubriousness, lunacy, lunatic, Lunsers, lunny, Lysergic acid,

M A O-B inhibitors, Major Depression Inventory, Major depressive disorder, Major depressive episode, major tranquilizers, maladjust, maladjusted, maladjustment, malaise, Management of depression, mania, maniac, manic depression, manic episode, manic hypomanic phase, manic-depressive psychosis & insanity, Marijuana, Marijuana abuse, Marijuana addiction, Marijuana induced depression, Marijuana mixed with alcohol, Marijuana mixed with other meds, Marijuana overdose, Marijuana miss-use, marijuana withdrawl, Martorelli's ulcer, Mary Jane's Relaxing Soda, Masked depression, Matching law, medical Marijuana, medical Marijuana abuse, medical Marijuana addiction, medical Marijuana induced depression, medical medical Marijuana miss-use, medical Marijuana mixed with alcohol, medical Marijuana mixed with other meds, Marijuana overdose, medical use of Marijuana, Medication phobia, meditation therapy, Medicine abuse, Medicine addiction, Medicine mixed with alcohol, Medicine mixed with other meds, Medicine overdose, Medicine miss-use, medicine withdrawl, meditation, melancholia, Melancholic depression, melancholy, melancholy music, Melatonin, melatonin activity altered, Melatonin agonists, memory enhancers, Mental breakdown, Mental disorders, mental diseases, Mental illness, mental sickness, mental suffering, mental trauma, mentally depressed, mentally instable, Metabolic precursors, meth, meth abuse, meth addiction, meth use, Methamphetamine, Methylphenyl isoxazol chlorophenyltropane, midazolam, mid-life crisis, mind blanking, mind blocking, mind control, mind freezing, mind occult, mind racing, mind switching, etc, mind-body dualism, mind-body therapies, mind over body, mind over matter, minor depression, Minor depressive disorder, minor keys music, minor tranquilizers, miserable, misery, misfortune, Mixed affective episodes, Mixed Anxiety-Depressive Disorder, Mixed M O A, mixed states, mixing meds with alcohol, & side effects, mixing meds with illegal drugs, & side effects, Modeling, mono-therapy, Monoamine oxidase inhibitors, Monoamine reuptake inhibitors, mood disorder, mood stabilizers, mood

stabilizing medications, mood swings, moody, morphine, morphine abuse, morphine addiction, morphine dependance, morphine miss-use, morphine withdrawl, mortification, mortified, motor skill-impairing properties, mourn, mournful, mournful moodiness, mourning, Mu-opioid agonists, Myosmine,

N M D A receptor modulator, Narcotization, narcotic abuse, narcotic addiction, narcotic dependence, narcotic miss-use, narcotic overdose, narcotics, Natural medicines, Natural opium alkaloids, Natural phenethylamine alkaloids, Neglect, Neglected, Neglecting, Negligence, Negligent, Negligent infliction of emotional distress, neurotic, nervous, nervous disorders, nervous breakdown, nervousness, nervy, neuro enhancers, neuroactive steroids, neurosis, Neuroleptic Induced Deficit Syndrome, Neuroleptic malignant syndrome, neuroleptics, neuroprotective effect, Neuropsychiatry, neurotic disorders, Niaprazine, Nicotine, Nicotine addiction, night horrors, night mares, night terrors, night traumas, Nitrobenzodiazepines, no emotions, no hope for future, no hope in God, no outward emotional expression, Nonbenzodiazepines, nonemotional, Non-modulating essential hypertension, Nootropics, Noradrenergic antidepressants, Norcocaine, Norepinephrine reuptake inhibitors, Norepinephrine-dopamine reuptake inhibitors, norharman, Northern Lights, Novel with cocaine, nutraceuticals, Observational learning, obsessive-compulsive disorder, Olanzapine, Olive oil, Omega-6 fatty acid, Omega-3 fatty acid, On a New Organic Base in the Coca Leaves, only the lonely songs, operant conditioning, Operation Seabight, opioid abuse, opioid addiction, Opioid antagonists, Opioid metabolites, opioid miss-use, mixed with alcohol, Marijuana mixed with other meds, opioid overdose, opioid withdrawl, Opioids, opiates, Opium, Opium-Eater, oppress, oppressed, oppressing, oppression, Orexin antagonists, Oripavines, Orthomolecular psychiatry, Orthostatic hypertension, overdose of drugs, overdose of illegal drugs, overdose of medicines, overdose of street drugs, Oxadiazol-methylphenyltropane, oxidative stress, oxiracetam, oxycodone, oxycodone abuse, oxycodone addiction, oxycodone dependence, oxycodone miss-use, oxycodone overdose, oxycodone withdrawl,

panic attacks, panic disorder, panicy, paralised, paralysis, paranoia, paranoid, paranoid attacks, Parent Management Training, Parkinson's

disease, Paroxysmal hypertension, Parsley, Partial hospitalization, passive, passivity, Pathophysiology of hypertension, pavlov theory, Paxil, Pemberton's French Wine Coca, personality disorders, pessimism, pessimist, pessimistic, pharmaceutical drug abuse, pharmaceutical drug addiction, pharmaceutical drug dependence, pharmaceutical drug miss-use, pharmaceutical drug mixed with alcohol, pharmaceutical drugs mixed with other meds, pharmaceutical drug overdose, pharmaceutical drug withdrawal, pharmaceutical drugs, Pharmacological Calvin, pharmacotherapy, Phenethylamines, phenols, Phenothiazines, Phenyltriazines, phenyltropanes, Pipes, & makers, Piper methysticum, piperidinediones, piracetam, Polish heroin, poor judgment, poppers, poppy seeds, Poppy tea, Portal hypertension, Portopulmonary hypertension, Post stroke depression, Post S S R I sexual dysfunction, post traumatic shock disorders, post traumatic stress disorders, Posterior reversible encephalopathy syndrome, Postpartum Depression, Postpartum Foundations, pramiracetam, precision teaching, Precursors, Pregabalin, prenatal cocaine exposure, prenatal crack exposure, prenatal drug exposure, prenatal alcohol exposure, prenatal medications exposure, prenatal nicotine exposure, pressured speech, Primidone, problems concentrating, pro-dromal symptoms, pro-drug, Professional practice of behaviour analysis, programmed instruction, Propanoyl isopropylphenyl-tropane, Propanoyl methoxynaphthyl-tropane, Propanoyl-naphthyl-tropane, Propanoyltolyl-tropane, Pseudohyperaldosteronism, Pseudohypertension in the elderly, Psychedelic Experience, Manual on Tibetan Book of Dead, Psychedelic phenethylamine carriers, Psychedelic phenethylamines, Psychedelic drug abuse, Psychedelic drug addiction, Psychedelic drug dependence, Psychedelic drug use, Psychedelic drugs mixed with alcohol, Psychedelic drugs mixed with other meds, Psychedelic drug overdose, Psychedelic drug withdrawal, Psychedelics, Psychiatric medication, Psycholeptics, psychopathy, psychosis, Psychosocial Treatment of Trypanophobia in Children, Psychosomatic medicine, Psychotherapy, psychotic symptoms, Psychotria carthagenensis, Pulmonary hypertension, Pulse wave velocity, Purple, Purple Haze, Pyrazolopyrimidines, Pyrrolidinophenones, qualm, quinazolinones,

R T I, R T I compounds, Racetams, radical behaviourism, Rank theory of depression, Rapid cycling, Recreational drug abuse, Recreational drug addiction, Recreational drug dependence, Recreational drug use, Recreational drug mixed with alcohol, Recreational drug mixed with other meds, Recreational drug overdose, Recreational drug withdrawal, Recreational drugs, Recurrent brief depression, reduced attentional abilities, reduced executive abilities, regret, regretful, regretting, remorse, remorseful, repine, repining, Relational Frame Theory, renal damage, renal failure, Renal sympathetic denervation, Renovascular hypertension, respondent conditioning, restless, restlessness, Restoril, Reuptake inhibitors and enhancers, Reversible inhibitors of M A O-A, Ritalin, Roach, Rohypnol, Route 36 bar, Rumination Cues Action, rush psychology,

S S R I abuse, S S R I addiction, S S R I dependence, S S R I discontinuation syndrome, S S R I miss-use, S S R I mixed with alcohol, S S R I mixed with other meds, S S R I overdose, S S R I withdrawal, sad, sad music, sadden, saddening, sadness, saint John's wort, satiate, satiated, satiatedness, Seasonal affective disorder, seasonal depression, schizoaffective disorder, schizophrenia, schizophrenic, Secondary enhancers, Secondary hypertension, sedative agents, Sedative abuse, Sedative addiction, Sedative dependence, Sedative overdose, sedative-hypnotic withdrawal, Sedatives, sedatives and alcohol dangers, Selank, Selective serotonin reuptake enhancers, & inhibitors, self abasement, self affliction, self blame, self consciousness, self destruction, self harming behavior, self hatred, self-loathing, self mutilation, Semisynthetic opioids, serenics, serious paradoxical reactions, Serotonergic antidepressants, serotonergic autoreceptors, Serotonergics, Serotonin reuptake inhibitors, Serotonin-dopamine reuptake inhibitors, Serotonin-norepinephrine reuptake, Serotonin-norepinephrine reuptake inhibitors, Serotonin-norepinephrine-dopamine reuptake inhibitors, serotonin-specific reuptake inhibitor, serotonin, dopamine, & glutamate abnormalities, severe anxiety, sexual abuse, short-term amnesia, skeletal muscle relaxant, skinner, Skyland Trail, sleep aids, sleep pills, sleep meds, sleeping gas, slow or uncertain reflexes, slows brain function, slurred speech, smart drugs, social anxiety disorder, social phobia, Social skills training, social withdrawal, societal abuse, Sodium oxybate, Soporifics, sorrow, sorrowful, sorrowful unto death,

sorrowing, soul cast down, specific serotonergic antidepressants, speedball drug, spiritless, spiritlessness, staggering gait, STAR D, Stimulants, Stoicism, Stress, worry, anxiety, stupatose state, stammering, street drug abuse, street drug addiction, street drug culture, street drug dependence, street drug use, street Drug-naieve, street drug overdose, street drugs, stutter, Stuttering, substance abuse, substance addiction, substance culture, substance dependence, substance use, substance overdose, substances, suffer in silence, suffering, suicidal ideation, suicide attempt, Suicide intervention, & prevention methods, Sulbutiamine, supplements, summer depression, summer blues, Sympathomimetic amines, Sympatholytic antihypertensives, Synthetic opioids, Systematic desensitisation, Systemic abuse, Systolic hypertension,

T H C, T H C abuse, T H C addiction, T H C dependence, T H C induced depression, T H C mixed with alcohol, T H C mixed with meds, T H C overdose, T H C use, T H C withdrawal, Tamoxifen, Tardive dyskinesia, teenage heart trouble from ritalin, Temple of the True Inner Light, Tesofensine, Tetracyclic antidepressants, Tetrahydrocannabinol, the blues, therapeutic window, Thiobarbiturates, Thioxanthene antipsychotics, thoughts experienced as racing, Tobacciana, Tobacco addiction, Tobacco induced cancers, Tobacco induced diseases, Tobacco, brands, & companies, token economy, Tongan Kava Ceremony-Taumafa Kava, Topiramate, Torment, Tormented, toxic, toxicity, Traditional herbs, Traditional medicines, tragedy, tragic, tranquilizerabuse, tranquilizer addiction, tranquilizer dependence, tranquilizer miss-use, tranquilizer mixed with alcohol, tranquilizer mixed with meds, tranquilizer overdose, tranquilizer withdrawal, tranquilizers, Transcranial magnetic stimulation, transcranial signals interfeered, transindental meditation, trauma, traumatic shock, trazodone, Treatment Advocacy Center, Treatment-resistant depression, temporary hyperactivity, torment, tormented, tormenting, torture, tortured, torturing, tribulations, Tricyclic antidepressants, trigger an episode, trigger mania symptoms, trigger manic symptoms, Trigger Response, Alternate Coping response, Trigger, Response, Avoidance Pattern, Troparil, Troxone, trouble, troubled, truth drugs, Turmeric, Tyramine, Typical antipsychotics,

unconscious, unconsciousness, undone, uneasiness, uneasy, unforgiven, unforgiveness, & roots of unforgiveness, unforgiving, unhappy, unhappiness, unipolar depression, unipolar disorder, unipolar endogenous depression, unsoundness of mind, unworthiness, unworthy, uppers, upset emotions,

valerian herb, Valproate semisodium, Vasopressin, verbal abuse, verbal behaviour, vex, vexed, vexing, vexation, Village Integrated Services Agency, Vin Mariani, volatiles, violence, violent behaviors, Vitamins and supplements,

Wacky Dust, Wakefulness Enhancers, weariness, weary, White coat hypertension, white widow, winter blues, winter depression, withdrawn, withdrawal from society, withdrawal symptoms, woe, woeful, woefulness, World Hypertension Day, worthless, worthlessness, wrath, wretched, wretchedness,

Xanthines, Yerba mate, Young Mania Rating Scale, Ypadu, yoga therapy, Z drugs, Zombie, Zombie dust narcotic, zombi state of mind,

In the Name and Blood of the Lord Jesus Christ, I bind up each and every demon left, I individually chain, cage, bag and box them. I put them in caves with rocks over the caves with the Light of the Lord shining bright and the angels of the Lord reading Scriptures and praise the Lord continually. I cover us all with the Blood of Jesus. I call upon God's Holy Spirit to fill everybody full to overflowing and to keep chasing out the demons and to restore God's people. In Jesus' Name, I loose legions of the spirits of the Lord, life, health, healing, restoration, wellbeing, sound mind, and a good night's sleep.

We thank You Lord Jesus for everything You have done. We give You all the glory and honour, and blessings and praise. In Jesus' Mighty Name and by His Blood. Amen.

**Pastor T. John Franklin
Church of Salvation, Healing, and Deliverance
COS-HAD.org**