

List of Maternal Deprivation Spirits for MD

abuse of all types, caregiver abuse, child abuse, co-workers abuse, elder abuse, emotional abuse, employer abuse, employee abuse, gang abuse, institutional abuse, judicial system abuse, mental abuse, organized crime abuse, orphan abuse, parental abuse, Paternal abuse, peer abuse, psychological abuse, physical abuse, religious abuse, self abuse, sexual abuse, societal abuse, spiritual abuse, spousal abuse, systemic abuse, verbal abuse, etc, alcohol abuse, canniboid abuse, cannibis abuse, drug abuse, fentinol abuse, hallucinogens abuse, illegal drug abuse, illicit drugs abuse, inhalants abuse, medicines abuse, opiod abuse, psychoactive substances abuse, religious abuse, ritual abuse, stimulants abuse, street drug abuse, THC abuse, underground economy abuse, unions abuse, etc, addiction in chemistry of brain, Addiction medicine, addiction proneness, addiction vulnerability, Addiction psychiatry, Addiction Psychology, Addiction recovery groups, Addiction Research Centers, addiction reward, Addiction therapy, Addiction to alcohol, Addiction to behaviors, Addiction to caffeine, Addiction to candy, Addiction to computer, Addiction to drugs, Addiction to facebook, Addiction to food, Addiction to gambling, addiction to intensity, Addiction to junk food, Addiction to medicines, Addiction to nicotine, Addiction to pop, Addiction to pornography, addiction to sex, Addiction to social media, Addiction to soap operas, Addiction to sports, addiction to substances, Addiction to sugar, Addiction to twitter, Addiction to TV, Addiction to video games, Addiction to work, etc, addiction to, craving for and bondage to any vice, Addiction to other things after quitting original vice, Addiction top priority in life, Addictive Behavior, addictive behavior personality, addictive belief system, addictive impulses, Addictive patterns, Addictive personality, addictive Recognition Technique, addictive tendencies, addictive tragedies, ADD, ADHD, abandoned, abandoning, abandonment, abnormal developmental trajectory, abnormal speech patterns, abnormality, abortion, abortion advice, abortion ideation, abruptly disrupted attachment, absence of age appropriate social behaviors with adults, absence of social behaviors, abusive parenting styles, abusive pseudoscientific intervention, abusive therapies, abusiveness, academic psychology, acute anxiety, adopted child's emotional disorders, Adoption, adoptive family, adoptive father, adoptive mother, adoptive parents, Adrenarche endocrine mechanism, affection from mother missing, affection need not met, Affectional bond disorders, affectional bond or tie with mother missing, affectionless adopted child, affectionless adoptive mother,

affectionless adoptive father, affectionless adoptive parent, affectionless adopted step-child, affectionless adoptive step-father, affectionless adoptive step-mother, affectionless adoptive step-parent, affectionless character, affectionless child, affectionless foster father, affectionless foster mother, affectionless foster parent, affectionless father, affectionless mother, affectionless parent, affectionless step-child, affectionless step-father, affectionless step-mother, affectionless step-parent, affective attunement, affective communication errors, affective dysregulation, affective/behavioral dysregulation, affective/behavioral/cognitive dysregulation, affective/reflective dialogue, & frequent repair; Age regression techniques, Age regression therapy, aggressive discipline, alienated, alienating, alienation, alternative care givers, alternative psychotherapies, Ambivalence, ambivalent child, anaclitic depression, anger, angry, animal therapy, antisocial, antisocial behaviours, anxiety, anxious, anxious ambivalence, anxious ambivalent, anxious attachment, anxious avoidance, anxious preoccupied, anxious/ambivalent strategies, anxiousness, apathy, apprehensions, apprehensive, apprehensiveness, Attachment and Loss, attachment behaviour disorder, attachment behavioural system disorder, Attachment disorder, Attachment disorganization, Attachment injuries, Attachment measures, attachment mother, attachment parenting, Attachment parents, Attachment patterns, Attachment problems, Attachment psychology of religion, Attachment Q-sort, Attachment relationships, attachment sequence of attunement, disruption & repair; Attachment style, attachment system, attachment system switched off, attachment theorists, Attachment theory, Attachment theory of religion, Attachment therapists, Attachment therapy, attachment therapy parenting techniques, Attachment-based psychotherapy, Attachment-based therapy, attachment-centred interventions, attachment-disordered behavior, attunement concept, attunement techniques, atypical insecure attachment patterns, atypical maternal behaviour, aversive tickling therapy, avoid attachment, avoidance, avoidant attachment, avoidant child, avoidant pattern, avoidant strategies, avoiding attachment, Baby hatch, babysitter abuse, bad experiences, bad experiential factors, balanced parenting, Bayley Scales of Infant Development, be in touch with inner feelings, behaviour analysts, behaviour characteristics, behaviour disorders, behaviour genetics, behaviour problems, behaviour strategies, behaviour therapy, behavioral dysregulation, behavioral/cognitive dysregulation, behaviourism, binding child, biological inclusive fitness theory, biological mother deprivation, birth trauma, blood ties with mother broken, Bonding Cycle, Bonding issues, Bonding problems, bottle-feeding, break down child's emotions, break down child's defence mechanisms, break down child's resistance mechanisms, broken home, buy love with gifts,

Can I Leave My Baby, care by roster, care-giving bond, caregiver, caregiver affectionless, caregiver often changed, caregiver traumatization, caregiver unresponsiveness, Carusu, catharsis, causative agent, Changes in attachment, Changes in caregiver, Changes in mother figure, character deficiencies, child abuse, child abandonment, child abduction, child and family disorders, child attachment insecurity, Child Care and Growth of Love, child care social workers, child development delays, child development disorders, child development regressions, child endangerment, child maltreatment, child neglect, child psychiatrists, child recklessness, child's development frozen, & treatment to unfreeze; child's resistance to attachment, child's capitulation, Child-Parent Psychotherapy, children's institutions, Children's Officers, christian counseling, cinderella effect, Closed adoption, co-Sleeping, coercive practices in parenting, Coercive Restraint Therapy, cognitive development disorders, cognitive dysregulation, cognitive science, cognitive theory, cognitive dysregulation, collaborative parenting, communicative delay, communicative mismatch, communicative regression, communicative repair, complementary psychotherapies, complete deprivation, complete lack of maternal care, Complex Trauma, compression therapy, condition child to mother, condition child to new mother figure, condition child to parents, conditional love, confused emotions, confusing, confusion, constant crying of Adoptive Infant, continuum concept parenting, contradictory, control systems theory, Co-parenting, corrective attachment therapy, corrective cognitive-emotional experience, cortisol disorder, couple and family therapy, Cradling therapy to relive infancy, creches, crippled capacity to make relationships, crucial protective factors, crucial risk factors, cupboard-love, Custodial father, Custodial mother, Custodial parent, cybernetics, cycles of disadvantage, Darwinian anthropology, day care, Dead mother complex, Deadbeat parent, death of adoptive mother, death of caregiver, death of mother, death of step-mother, De-bonding, defence mechanisms, defensive, defensiveness, deficiencies, deficiency disease of emotional life, De-institutionalisation, delinquent child, depressed caregiver, depressed mother, depressed step-mother, depressing, depression, depression trauma, Deprivation of Maternal Care Reassessment of Effects, deprived child, deprived of adoptive mothering care, deprived of attention, deprived of biological mothering care, deprived of step-mothering care, deprived of interaction with father-figure, deprived of interaction with mother-figure, deprived of maternal love, deprived of motherly love, deterioration, developmental delay, developmental disorders, developmental dysregulation, developmental lags, developmental psychology, developmental regression, discontinuity, Disinhibited attachment disorder, Disinhibited Disorder of Childhood, Disinhibited attachment pattern, dismissive-avoidant, disobedience, disobedient,

disobedient to adoptive parents, disobedient to authority, disobedient to caregiver, disobedient to father, disobedient to mother, disobedient to parents, disobedient to step-parent, disorders of attachment, Disorganization, Disorganized, disorganized attachment, disorganized child, disorganized/disoriented attachment, disoriented behaviours, disowned, Disownment, dispair, dispairaging, dispairing, displaced from family, displacement, dispondancy, displaced from mother, dispondant, disrupted attachment to caregivers, disrupted attachment to foster parents, disruption of child-mother bonding, distancing, distortion, distortion of age appropriate social behaviors with adults, distortion of social behaviors, distressed, distressful, distressfulness, distressing effects of separation on children, distrust, disturbed infant-mother relationships, disturbed mother-child relationship, divorce, domestic violence, dopamine low, double shift life of working women, drive theory, drives for attachment unsatisfied, Dyadic Developmental Psychotherapy, dyadic model, dyads, dynamic disunion of mother and child, dynamics of relationship breakup, dysfunctional family, early abandonment, early abrupt separation, early abuse, early neglect, early adverse care, early carer-infant interactions, early disruptions in care, Early insecure attachment, Early insecure liability, Early insecurity, early psychosocial stress, early separations of child & mother, Effects of adoption on birth-mother, Effects of adoption on infant/child, effects of maternal deprivation, effects of maternal hospitalism, Effects of orphanage on infant/child, emotional attachments, emotional base of insecurity, emotional disorders, emotional dysregulation, emotional insecurity, emotional modulation, emotional problems, Emotional security disorders, emotional trauma, emotional trauma with separated from birth mother, Emotionally focused therapy, Emotionally unavailable mother complex, emotionally withdrawn, endogenous opiates disorders, environmental risk, equal shared parenting, Erickson rating scale for maternal sensitivity and supportiveness, ethological attachment theory, ethological principles, ethological theory, ethology, evacuated children, Evergreen model, evolutionary biology, evolutionary pressure, evolutionary principles, evolutionary theory, excessive fear reactions, excessive numbers of caregivers, excessive numbers of foster parents, externalising disorders, extreme deprivation, extreme maternal deprivation, extreme mother-figure deprivation, extremely neglectful mother, extremely neglectful parents, extremely neglectful primary caregivers, extremely neglectful step-mother, extremely neglectful step-parent, Facilitating Developmental Attachment, failure to form maternal attachments in early childhood, failure to thrive, false-positives, family destruction, family discord, family separation, family with depressed mother, family with domestic violence, family destruction, fantasy family, fantasy father, fantasy

father image, fantasy life, fantasy mother, fantasy motherimage, fantasy world, father's rights, fear of abandonment, fear reactions, fear-based behaviour, fearful-avoidant, fearfulness behaviour, Feminism, fetal position, fictive kinship, floor time, foster aggressive behavior, Foster care Interventions, foster families, foster father, foster mother, foster parents, Foundlings, Foundlings hospital, freezing of emotions, frequent changes of caregiver, Freud's psychic energy model, Freudian theory, freudianism, Frighten, Frightened, Frightening behaviour, frustrate, frustrated, frustrate-er, frustrating, frustration, future mental health disorders, generalise negative expectations with others, genetic factors, given for adoption, grief, grief reaction, grief response, grief trauma, grieving, group coalitions, guess what thoughts, emotions and intentions lie behind behaviours; guilt, guilty, harsh mothering, harsh parenting, harshness, healing of the memories, hereditary, hierarchical power structures, high risk child, history of abuse, history of neglect, hoarding food, holding time, homeless child, homelessness, hospitalization of infant, hospitalization of mother, hostile caregivers, hostile confrontation of child in therapy, hostile mother, hostile parent, Human bonding disorders, human kinship relations, humiliate, humiliated, humiliate-er, humiliating, humiliation, husbandless mothers, hyperactive, hyperactiveness, hyperactivity, hypervigilance, hypnosis, hypnotize, hypnotized, hypnotize-er, hypnotizing, hypnotherapy, hypothalamic-pituitary-adrenal axis disorder, ideas of abortion, ideology of intensive mothering, ignored child, illegitimate child, illness, immersion parenting, impact of loss of mother on infant, impact of loss of mother on child, impossible to trust, impulsive, impulsiveness, inability to attach to birth mother, inability to attach to mother figure, inability to attach to parent, inability to give & receive love freely, inadequate child care, inappropriate responsiveness to child, inclusive fitness theory, indifference inside, indifferent emotions, infant not accept comfort, infant not seek comfort, infant not elicit nurturance, infant proximity seeking to mother, infant-parent psychotherapy, infant rights, infantile state, infant's need is for mother-love, inhibited attachment pattern, injury of mother limiting time with child, inner healing, Insecure attachment patterns, insecurity, insensitive caregivers, instabile character, instability, instability of attachment patterns, instinctive parenting, institutional care for infants and children, institutionalisation, Institutionalized children, insufficiency, intense confrontation parenting, internal fantasy life, internal fantasy world, internal working model disorders, internalise a negative self-image, internalising disorders, International adoption, Interpersonal World of Infant, intervention for impoverished families, intervention for traumatised families, intervention programmes, Intervention to Promote Positive Parenting,

intrusive, intrusiveness, intuitive parenting, invincible, invincibleness, invulnerable, invulnerableness, irresponsible mother, irreversible mental health consequences, irritable infants, isolation, isolationist, joint custody, Joint physical custody, Jointness, Judgment of Solomon, Kin selection, Kinder transport, kinship ties, Kleinian theories, lack of attention, lack of basic trust, lack of coherent coping strategy, lack of good caregiver, lack of Maternal Care, lack of Maternal love, lack of proper nourishment, lack of trust, lacking culture of total motherhood, Lady of the Wheel, Language delays, Language disabilities, Language disorders, Language of adoption, Language regressions, learning delays, learning disabilities, learning disorders, learning regressions, learning theorists, learning theory, Legal custody, less empirical support, LGBT adoption, Limbic regulation, Limbic resonance, Limbic revision, live-in boyfriend as father, live-in girlfriend as mother, long term deprivation, longing for mother, loss of adoptive mother, loss of birth mother, loss of foster mother, loss of mother, loss of mother figure, loss of primary attachment figure, loss of step-mother, lower I Q, mainstream parenting, mainstream support, make child relive maternal attachment related anxieties, maltreating child, maltreating families, maltreating mother, maltreating parent, maltreatment, matched vitality affect, Maternal Care and Mental Health, maternal depression, maternal depression trauma, Maternal deprivation, Maternal deprivation hypothesis, Maternal Deprivation Reassessed, Maternal deprivation syndrome, Maternal deprivation therapy, Maternal deprivation theory, maternal drug use circulation in lactation, maternal feelings of failure, Maternal insensitivity, maternal oxytocin circulation in lactation, maternal rejection, Maternal Sensitivity Scales, maternal violence, maternal violence-related posttraumatic stress disorder, matriarchy, mental disorders, mental illness, mental instability, mentalization, mild deprivation, mind control, mind games, mind occult, missed father-child bond, missed mother-infant bonding from breast feeding, mistrust, mistrustful, mistrusting, monotropy, mother imprisoned, mother substitute, mother working, Mother's Choice, mother's negative emotional attitude to child, Motherhood constellation, mothering by other than biological mother, motherless child, Mothers' rights, mourning, multidimensional family therapy, multiple caregivers, multiple foster homes, multiple foster mothers, multiple foster parents, multiplicity of mothers, Narcissism, Narcissistic supply, natural parenting, nature kinship, need for mother's love, neediness, negative impact of separation from mother, negative life events, negative maternal response, negative social interaction, neglected child, negotiation of reciprocity and justice, Neo-Darwinism, neurosis, no attachment to birth mother, no biological mothering care for infant, no consistent caregivers, no earlier infant-mother interactions, no

continuous relationship with mother, no intimate relationship with mother, no maternal empathy, no maternal love, no mother-love, no parental love, no primary attachment figure, no primary attachment mother figure, no stable home, no time for child, non-attachment, non-familiar caregivers, non-maternal care, non-parental child care, non-verbally attuned with child's affective state, Noncustodial parent, not breast fed, nursery school, Nurture kinship, nurturing qualities from non birth mother figure, obedience parenting, Object relations theory, Open adoption, orphan, orphan abuse, orphan neglect, Orphan school, Orphan Train, Orphan's Christmas, orphanages, out of control, overlooked child, paediatricians, Parens patriae, Parent-Child psychotherapy, Parent Development Interview, parent educationintervention, parent psychotherapy intervention, parent-infant system disfunction, parental alienation, Parental alienation syndrome, parental deficiencies, parental deprivation, parental insensitivity to child, Parenting coordinator, Parental neglect, Parental rejection, parenting philosophy, Parenting plan, passive, passiveness, passivity, Paternal abuse, paternal deprivation, Paternal rejection, Paternity, patterns of attachment, perceived rejection, permanent mother substitute, persistent disregard for child, Physical custody, poor attachment, poor cognitive development, poor emotional development, poor quality of maternal care, Positive Parenting, positivism, posttraumatic shock disorders, posttraumatic stress disorders, poverty, powerful unregulated emotions, prefers dad to mom, premature birth, prenatal attachment to mother ended, prenatal baby awareness, prevention programmes, primary attachment missing, privation, problematic attachment patterns, problematic parental behaviours, problematical insecure attachment styles, progesterone & pregnancy maternal bonding, prolonged parent-child embrace therapy, prolonged separation from mother, proximity seeking, pseudo-scientific attachment interventions, pseudo-scientific attachment therapy, psychiatrists, psychiatry, psychic disturbance, psychoanalysis, psychoanalysts, psychoanalytic community, psychoanalytic ideas, psychoanalytic theories, psychoanalytical theory, psychodynamics, psychological development disorders, psychological theory, psychologists, psychopathology, psychopathy, psychotoxic, pushing to revisit trauma, quaw-zi-mystical union of mother & child, rage, rageful, ragefulness, rage-reduction, re-direction, re-parented, re-traumatize victims, reactions to loss of mother, Reactive Attachment Disorder of Early Childhood, Reactive Attachment Disorder of Infancy, rebellion, rebellious behaviour, rebelliousness, re-birthing, reckless, recklessness, Recovered memory therapy, redoing stages of development to correct, reductionism, re-enactments of infant care to rebuild damaged emotional attachments, reflective functioning, refugee child, refuse to be

comforted, regress to earlier age of trauma, regress to infant status, regressive attachment behaviour, rehabilitating holding therapy, rejection, rejection from caregiver, rejection from father, rejection from father rejection figure, from mother, rejection from mother figure, rejection from parent, rejection from womb, relational psychoanalysis, relive infancy, relive trauma & pretend to correct it, remake bad memories into good ones, removal of child from mother by child welfare, removal of child from mother by CAS, reparented therapy, reparented by treating child as infant, repeated changes of caregiver, reservedness, Residential nursery, resistance abusive interventions, resistance behaviour, restraint & confrontation therapy, restrictive behaviour, retraumatize child victims, retraumatized, retraumatizing, retraumatization, reunion behaviour, risk factors for subsequent disorders, role playing parenting games, role-reversal, room-sharing, Runaway, sad, saddened, sadness, saddening, secure attachment, secure base distortion, seek closeness, seek motherly love, self blaming, self damaging, self destruction, self harming, self hurting, self punishing, sensitive responsiveness, sensory needs not met, separating infant from their mother, separating young children from their mother, separation, Separation anxiety, Separation anxiety behaviour, Separation anxiety disorder, Separation distress, separation from adoptive mother, separation from adoptive parents, separation from foster mother, separation from foster parents, separation from natural mother, separation from natural parents, separation from non-biological mother, separation from non-biological parents, serious consequences for intellectual and psychosocial development from bad experiences, serious effects on child's development, serious maltreatment, severe attachment disorder behaviours, severe emotional deprivation, severe rejection, severe rejection from womb, shame, shamefacedness, shameful, shaming society, shared custody, shared nurturing, Shared parenting arrangements, & Marriage; sickness of mother limiting time with child, sickness of mother limiting time with infant, sickness prone, significant mental health consequences, single mother, single parent family, smaller brain if not breast fed, social bonding, social co-operation, social dominance, social isolation, social learning theory, social orphan, social problems, social stressors, social ties, social workers, socio-emotional development disorders, soft surrogate mothers, Sole physical custody, sorrow, & constant crying of infants to be adopted, state of affective dysregulation, state of behavioral dysregulation, state of cognitive dysregulation, step mother, Step child of the state, step father, Stolen Generations, Strange Situation procedures, & Protocol, Street children, stress-related hormones, Supervised visitation, suppress anger, suppress feelings, suppress rage, etc, talking psychotherapies, teacher, temperament concepts, temperamental

development, tender years concept, tender years doctrine, theory of mind, therapeutic atmosphere, therapeutic intervenor, therapist co-constructs, therapist co-regulates, Theraplay, therapeutic foster parents, too early schooling, total deprivation of mother, traditional kinship theorizing, trauma, Trauma model of mental disorders, trauma treatment, traumatic experience of birth separation, traumatic experiences, traumatic shock, traumatic stress, traumatic shock disorders, traumatic stress disorders, treat child as infant to Create attachments, treatment programmes, try to create attachment in child to new caregivers, two-Year Old Goes to the Hospital, unavailability of normal attention from primary care giving figures, uncomfortable with emotional closeness, uncoupling theory, understimulation, unhappy, unhappy homes, unhappyness, unmet attachment needs, unmet needs, unpredictable caregivers, unstable attachment, unwanted child, unwanted pregnancy, unwed mother, unworthy, unworthyness, vasopressin disorder, very high risk environment, victim, victimization, violence, violent, vulnerable, vulnerableness, vulnerability factor, Waif, Ward of the state, wartime disruption, Weak Interpersonal ties, withdrawal, withdrawn, Women's movement, Women's rights, working mother, worry, worrisome,

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**