

JESUS CALLS

INTERNATIONAL

Vol. 5 Issue 8 SEPTEMBER 2024

THE LORD YOUR GOD WILL
SET YOU
high above
ALL THE
NATIONS ON EARTH.
(DEUTERONOMY 28:1)

CHENNAI MIRACLE FASTING PRAYER

REPORT

Miracles poured in at the Miracle Fasting Prayer true to the purpose for which the prayer was organized.

- ◆ Six people were completely healed of skin diseases on their hands when Bro. Daniel Davidson prayed, being led by the Holy Spirit to ask for healing of skin conditions.
- ◆ A sister who had diabetes was healed through the prayers of Sis. Evangeline Paul Dhinakaran.
- ◆ A sister struggling to pay her daughter's educational fees prayed for a financial breakthrough, and just as Dr. Paul Dhinakaran had prophesied that people would receive financial help, God met her needs through a concession granted on her daughter's fees.

This monthly Miracle Fasting Prayer for the month of August took place on the 10th of August, 2024. The Dhinakaran family ministered for the people and prayed for each one of them individually. Dr. Paul Dhinakaran shared God's word on how God honours the humble and lifts their name, and by doing so, His name also gets glorified. Thousands were blessed by receiving miracles from the Lord.

SEESHA is consistently dedicated to aiding impoverished individuals, especially during the Miracle Fasting Prayer. This month, SEESHA extended its support by providing a power sewing machine to a sister who had recently lost her husband. She testified that this machine would enable her to start a business, allowing her to become a blessing to others in need. Moved to tears, she expressed deep gratitude for the assistance she received. Additionally, SEESHA provided food-selling carts and sewing machines to five others, further supporting their welfare. You too can experience miracles in your life by attending the Fasting Prayer.

NEXT MONTH... MIRACLE FASTING PRAYER

SEPTEMBER 2024

14

SATURDAY

TIME:
FROM 10 AM

GOD'S WORD & PRAYER:

Dr. PAUL DHINAKARAN & FAMILY

VENUE: JESUS CALLS PRAYER TOWER - VANAGARAM

JC GARDEN, 96, POONAMALLEE HIGH ROAD, VANAGARAM,
CHENNAI - 600095. Ph: +91 9940600228 / +91 9940600229

Karunya

DEEMED UNIVERSITY
SOLVING HUMAN PROBLEMS
NAAC Accredited A++

Accreditation

Global Ranking

1201-1500 Band • 1045* Rank in Research

CATEGORY 1
Institution
UGC Gol.

Admissions Closing Soon

KARUNYA WELCOMES THE WORLD

At Karunya, global students use top-tier facilities to turn ambitious ideas into cutting-edge solutions, from AI heart rate monitoring to advanced UAV image processing.

Gustav Bliem
Austria

I chose Karunya because of its renowned Robotics Engineering Division and emphasis on interdisciplinary collaboration. I'm developing an AI Diagnostic Device for Heart Rate Variability in post-operative cardiac patients, addressing a critical need in medical care.

Javier Romero
Spain

Excellent lab facilities, expert faculty, and a strong focus on AI and Machine Learning at Karunya made it the ideal choice for my project on Breast Cancer Classification using Deep Learning.

Choose your career in:

- ENGINEERING • COMMERCE
- AGRICULTURE • FORENSIC SCIENCE
- MANAGEMENT • DIGITAL FORENSICS
- ARTIFICIAL INTELLIGENCE • MEDIA • Online MBA

Nour Fekih Ali
Tunisia

Ahmad Abu Shanab
Jordan

Talant Ziadinov
Switzerland

Karunya Institute of Technology and Sciences,

Karunya Nagar, Siruvani Main Road, Coimbatore - 641 114. Tamil Nadu, India.
E-mail: admissions@karunya.edu • Website: www.karunya.edu

APPLY
NOW!

Scan QR Code to Start
the Admission Process

God will LIFT UP YOUR HEAD

My precious friend,

Get ready to receive a breakthrough in your life because God has promised to lift you up to great heights, starting today. He is going to honour you and lift your head high. He is aware of the shame you have endured, and He will replace it with honour.

THIS MONTH'S PROMISE COMES FROM
DEUTERONOMY 28:1,
**"THE LORD YOUR GOD
WILL SET YOU HIGH
ABOVE ALL THE NATIONS
ON EARTH."**

The first thing God does is lift your head high, as in Psalm 3:3, "But You, Lord, are a shield around me, my glory, the One who lifts my head high." Are you saying, "I am facing shame wherever I go? People speak badly about me wherever I am. I am hesitant to show my face anywhere?"

A saint also laments similarly in Psalm 69:7, "For I endure scorn for Your sake, and shame covers my face." But God lifted his head and honoured him. In the same way, God will lift your head, too, dear friend. So, be courageous.

You and your children will be honoured.

People might say, "You are always running after God, but will He help you?" They might scorn you, but the God you serve is a God who lifts your head

Dr. Paul Dhinakaran - paul@jesuscalls.org

before such people. Isaiah 61:7 declares, ***“Instead of your shame you will receive a double portion, and instead of disgrace you will rejoice in your inheritance. And so you will inherit a double portion in your land, and everlasting joy will be yours.”***

Yes, God is going to honour you twofold. Zephaniah 3:19 says, ***“At that time I will deal with all who oppressed you. I will rescue the lame; I will gather the exiles. I will give them praise and honour in every land where they have suffered shame.”*** God promises to bring you praise and honour in the very place where you have been put to shame and draw you to Him.

I want to share an inspiring testimony with you about a dear sister named Visalam from Tiruvallur. She purchased a house with a bank loan but struggled to make the repayments, leaving her with 8,00,000 Rupees in debt. The bank threatened to seize her property and

sent her multiple notices. Adding to her misery, her husband, the family’s main breadwinner, passed away, leaving her in deep sorrow and financial distress. She sought help from her husband’s workplace for a pension, but they informed her that due to his debts, she would only receive a very small amount. She felt utterly hopeless. In this situation, she attended the Vanagaram Miracle Fasting Prayer, desperately looking to God for a miracle. She came in the queue to receive personal prayer from me, and I prayed with burden, asking the Lord to help her regarding her house miraculously. Soon after, she returned home to find that her husband’s organization had unexpectedly granted her

5,00,000 Rupees, far more than she anticipated.

Additionally, the bank reduced her remaining debt, allowing her to regain ownership of her home. This experience gave her hope and renewed her faith in the miracle-working power of God. God has indeed visited her in her state of shame and oppression and lifted her head high in honour. This God will do the same for you because He has taken up all your shame on the cross and endured the scorn of people. He bore the crown of thorns to lift your head before all people. He will make you stand tall in this world. Let not your heart be troubled.

The Lord will also resurrect your life and grant you an overflowing experience by anointing your head with oil, as mentioned in Psalm 23:5, ***“You prepare a table before me in the presence of my enemies. You anoint my head with***

**“
GOD WILL LIFT
YOUR HEAD
HIGH WHEN YOU
LEAVE YOUR
SINFUL WAYS**”

oil; my cup overflows.” You may have many enemies, but look to the Lord for help as the Psalmist did in Psalm 9:13-14, ***“LORD, see how my enemies persecute me! Have mercy and lift me up from the gates of death, that I may declare Your praises in the gates of Daughter Zion, and there rejoice in Your salvation.”*** The moment God hears your cry and delivers you from your enemies, His blessings will carry you to great heights as it is mentioned in Psalm 27:6, ***“My head will be exalted above the enemies who surround me; at His sacred tent I will sacrifice with shouts of joy; I will sing and make music to the LORD.”*** This grace is coming upon you this month.

God also declares in Exodus 23:22, ***“If you***

**THE
MOMENT
GOD
HEARS
YOUR CRY
AND
DELIVERS
YOU FROM
YOUR
ENEMIES,
HIS
BLESSINGS
WILL
CARRY YOU
GREAT
HEIGHTS**

listen carefully to what he says and do all that I say, I will be an enemy to your enemies and will oppose those who oppose you."

Accordingly, God becomes the enemy of your enemies. Therefore, you need not be hostile toward anyone; simply bless your enemies. That is all you should do. Jesus will stand by your side and fight against your enemies on your behalf.

In 1985, my father's kidney became damaged soon after he announced that God had given him a vision to build a university. Many Christian preachers wrote in their magazines that my father, Dhinakaran, was a false prophet and that God destroyed his kidneys because he spoke about building a university. They spread rumours about my father, and also published warnings to the public to stop listening to his preaching. But God told him not to worry about their insults and false testimonies. Instead, He promised my father that He would stand with him and honour him. God resurrected my father from his deathbed and, as promised, established Karunya University, which has received NAAC Accreditation as A++ and has become a prestigious institution. What a wonderful God we serve. So do not be afraid. He will lift your head in honour, too. "Whoever assembles against you shall fall for your sake" (Isaiah 54:15).

Who are our enemies?

SIN: This is the first enemy we face.

"For the wages of sin is death, but the gift of God is eternal life in Christ Jesus our Lord"

(Romans 6:23).

Sin works against us and makes us feel exposed and vulnerable. It takes away our money, relationships, and health. When Adam and Eve sinned, they realised their nakedness. God does not want us to feel naked before Him. Colossians 2:14 says, "Having cancelled the charge of our legal indebtedness, which stood against us and condemned us; He has taken it away, nailing it to the cross." Jesus was victorious over sin, our greatest enemy. His blood can cleanse us from all sin, making us His righteous children.

I read a real story some time back. A man held a high position in his company, just below the Chief Operating Officer (COO). He was responsible for all the main activities of the organisation. When the time came for the COO to retire, everyone, including him, expected that he would be promoted to COO. However, during the board of directors meeting, they announced that a new person had been chosen for the position. He was heartbroken and felt ashamed. He didn't even feel like continuing in his job. He started smoking, drifted away from God, and developed a chronic cough because of smoking. His life seemed to be falling apart. At this point, an acquaintance met him and revealed to him that by carrying hate in his heart he was sinning against himself. He further advised him to cling to God, leave his anger and

smoking behind and instead offer to help the new COO build the company together because of his vast experience. He obeyed this advice, prayed for God to resurrect him from his dead state, and approached the new COO to offer his assistance in taking the organisation to the next level. The COO was greatly pleased, and together they elevated the company to great heights. When the time came for that COO to retire, the board appointed him as the next COO. God brought honour back into his life.

In the same way, God will lift your head high when you leave your sinful ways. This begins the moment you ask for God's forgiveness and renounce your sins. That is when God's power will destroy your greatest enemy, sin.

WICKED PEOPLE: The next enemy we face is wicked people. Paul says in 2 Thessalonians 3:2, ***“And pray that we may be delivered from wicked and evil people, for not everyone has faith.”*** Micah 7:6 says, ***“For a son dishonours his father, a daughter rises up against her mother, a daughter-in-law against her mother-in-law a man’s enemies are the members of his own household.”***

Many times, family members turn against each other for various reasons, the most common being jealousy and desire for possessions. But God promises that He will lift our heads before our enemies. Only do not become jealous or bitter against people. Jesus endured hatred to understand our pain and to lift us before our enemies, and God destroyed this enmity on the cross. Ephesians

2:16-18 says, “And in one body to reconcile both of them to God through the cross, by which He put to death their hostility. He came and preached peace to you who were far away and peace to those who were near. For through Him we both have access to the Father by one Spirit.” Accordingly, the Lord Jesus endured and put to death enmity on the cross so that He can unite families and build relationships.

I want to share an inspiring real-life testimony with you. Mandeep from Gurdaspur, Punjab, tirelessly pursued onsite opportunities for seven long years, yearning to go abroad but faced continuous visa rejections. Then, in 2021, he married his wife, Anita. However, their happiness was short-lived as some relatives falsely accused him and filed a false case against him, which resulted in Mandeep’s arrest and an agonising 40-day

period behind bars without bail. It was a bleak time for the family until they contacted the Jesus Calls Prayer Tower for prayer help. Miraculously, on the fortieth day, Mandeep was released. The court eventually dismissed the case, vindicating them completely. As a token of gratitude, in 2022, they sponsored a Jesus Calls TV programme in which I prayed with a burden for them to receive a visa. What a miracle! Soon, they were granted a visa for England. Today, they are flourishing in their careers in England. My friend, similar breakthroughs and blessings are awaiting you. Every hindrance caused by wicked people will be broken by the power of God. Please be encouraged!

SATAN: The third enemy we face is satan. Psalm 143:3 says, *“The enemy pursues me, he crushes me to the ground; he makes me dwell in the darkness like those long dead.”* Satan comes only to steal, kill, and destroy, as explained in John 10:10, *“The thief comes only to steal and kill and destroy.”*

Many times, the evil words and works of people are the acts of the devil trying to destroy us. For example, in Judas’ life, he listened to the evil people who asked him to betray Jesus. He was influenced by the devil through people. As he started listening to those words, satan entered him. Eventually, Judas’ life was destroyed, and he took his own life. My friend, never give space for wicked people because satan will be using them to tear you apart.

Read the Bible every day, listen to the words of God, and guard your heart. Live a holy life. John 8:44 describes satan as a murderer from the beginning, not holding to the truth, for there is no truth in him. He is a liar and the father of lies. He comes in disguise only to harm, hurt and destroy us. But take heart, my friend, for the Lord will anoint you with His Holy Spirit and lift your head high in honour and victory.

A sister named Malathi from Guindy had relatives who practised witchcraft on her due to family problems. This caused her to lose her mental stability, and despite trying many medical treatments, she did not see any improvements. Finally, she and her husband came to the Jesus Calls Prayer Tower seeking prayer support. During the prayer, she was delivered from the evil spirit that tormented her, and both of them found peace in the presence of God. They then came to know Christ, and today, they both are serving the Lord. What a powerful testimony, isn’t it? This

God is the same yesterday, today and forever. He will crush satan under your feet and make you soar high above your misery. You will not be destroyed.

DEATH: The last enemy we confront is death. However, death has already been defeated by the Lord Jesus and it holds no power over Him. Thanks to this, we can attain eternal life in Christ Jesus by following His teachings. As stated in 1 Corinthians 15:54, *“When the perishable has been clothed with the imperishable, and the mortal with immortality, then the saying that is written will come true, ‘Death has been swallowed up in victory.’”* Through the Holy Spirit, God will empower you to overcome the sting of death. You can live fearlessly and be united with Him on earth and in heaven. Jesus displayed His authority to lead us to heaven (paradise) and has the power to destroy the works of the devil (Luke 23:43).

Once, there was a pastor who, on his deathbed, called for his son and said, “Please bring the Bishop.” The son approached the Bishop, but the Bishop informed him that he would only be available after 5 o’clock due to a prior engagement. The son relayed this information to his father. But he told his son, “I will meet the Heavenly Father at 4 o’clock.” At exactly 4 o’clock, he peacefully announced, “I am leaving. Lord Jesus has arrived,” and with that, he left this world. God will give us this grace through Christ Jesus. The fear of death will no longer overcome us. The enemy called death will not defeat us. We have hope that Jesus is the Lord.

My friend, let us cling to Jesus, the only one who can give us freedom from the fear of death and victory over our enemies. Surrender your life to Jesus, and He will deliver you from all the snares of the enemy and lift you up.

WAYANAD RELIEF:

Supporting our neighbours in need!

The disastrous landslides wreaked havoc in Kerala's Wayanad, claiming more than 380 lives, resulting in widespread destruction. The calamity has pulverised Mundakkai & Chooralmala localities completely. The survivors went without proper food, drinking water, and other essentials for several days.

SEESHA's esteemed Founder, Dr. Paul Dhinakaran, moved with grief & compassion upon learning about the suffering of the adversely affected, promptly sent his SEESHA & Karunya teams to ground zero at Wayanad for the relief operations. Dr. Paul Dhinakaran spoke with Mr. Siddique, MLA - Kalpetta, enquiring about the plight of the affected and assured him of all possible help. In the first phase of relief operations, SEESHA distributed relief kits comprising immediate food, drinking water, and essential clothing, totalling 15 items to 1000 landslide-affected families.

Equipped for a Great School Year!

SEESHA school kits equip students in need with the necessary tools for pursuing education, empowering them for brighter futures.

At an event held last July in Vanagaram - Chennai, SEESHA's Respected Founder, Dr. Paul Dhinakaran, inaugurated the distribution of SEESHA school kits to 25,000 unprivileged children among downtrodden communities across India. Sis. Evangeline Paul Dhinakaran, along with Bro. Samuel Dhinakaran, Stella Ramola, Bro. Daniel Davidson, and baby Katelyn Anna, also joined in the distribution.

On the occasion, 1500 disadvantaged students received SEESHA school kits from the founder's family. Beneficiaries who completed their training through SEESHA's Skill Development Program were awarded course completion certificates, and welfare aids were distributed to people in need during the day.

But there is still much to be done to help them return to normalcy. Even as SEESHA continues its intervention to rebuild lives, we invite you to join us in the following ways:

- ▶ Sponsor a school kit and a set of new clothes: USD 15/-
- ▶ Dry Ration supplies for a family: USD 35/month
- ▶ Help organise one medical camp (without medicines): USD 425/-

How You can Contribute:

All Foreign Donations (Contributions) to SEESHA are to be done ONLY through the following SBI Account:

FCRA ACCOUNT NUMBER: 00000040127266721 | SWIFT CODE: SBININBB104

Account Name: SAMITI FOR EDUCATION ENVIRONMENT SOCIAL AND HEALTH ACTION

Bank, Branch, & Branch Code: STATE BANK OF INDIA, NEW DELHI MAIN BRANCH, 00691

The FCRA authorities recommend that donors transfer funds through SWIFT ONLY IN FOREIGN CURRENCY DIRECTLY to the above designated FCRA account, including donor details such as name, address, country of origin, amount, currency, and purpose of remittance (with RBI Purpose Code P1303: Donations to religious and charitable institutions in India).

NATIONAL PRAYER TOWER

PROPHETIC PRAYER FOR THE NATION 24 HOURS

God is revealing amazing prophecies regarding the nation to the prayer intercessors who visit and pray in the National Prayer Tower by filling them with the gift of prophecy.

Below are few accurate prophecies uttered by our prayer intercessors:

- ◆ In the coming 3 years, parliament is going to pass a bill for widows and orphans. It will be for their betterment and livelihood (Propheesied on 15.06.'24).
- ◆ A bill for farmers to help them financially in the coming months. Farmer's loan will be waived off (Propheesied on 16.06.'24)..
- ◆ An important decision regarding education will be taken by the Government of India (Propheesied on 16.06.'24).
- ◆ In the month of July, Delhi is going to receive the heaviest rain (Propheesied on 17.06.'24)
- ◆ Number of souls are going to increase in Jesus Calls Delhi Prayer Tower (Propheesied on 17.06.'24).
- ◆ Govt. will enforce a law against abortion. This will be followed strictly in all the centers who are practicing it illegally (Propheesied on 18.06.'24).
- ◆ Child begging will be controlled and action will be taken by police for their rehabilitation (Propheesied on 23.06.'24).

Some of these prophecies revealed to the prayer intercessors in the past few

FROM SEPTEMBER 4TH 2010

In these 14 years...

3,17,414
HOURS OF PRAYER

2275
PRAYER INTERCESSORS

months have come to fulfilment.

The Prayer intercessors chosen for this great responsibility, undergo a brief induction program at the commencement of the prayer schedule. Facilities for these prayer intercessors such as accommodation, food, and shuttle trips to and from the National Prayer Tower are provided by JESUS CALLS.

We invite you to come and join us for 15 days/1 month at the NPT in praying for the Nation.

As you participate, God will be delighted with you, and He will remove all your captivity, give you a double portion of blessings, protect you, and will make you a channel of blessing to the Nation. (Job 42:10). All the prayer intercessors have witnessed God's wonders in their personal lives as they intercede for the people of the nation. Join us and become the nation's blessing.

Below are a few such experiences:

I felt God’s awesome presence in the cabin of the National Prayer Tower. While I was praying, I had visions about India and its future. When we seek God intensely, He is always there with a word or vision for us.

- Kathiravan, Madurai

I was able to spend more hours reading the Bible and praying to God. God filled me with a burden to pray for India, and I saw visions. God revealed His plans for my life, family and the nation as well.

- Joshua Manoharan, Coimbatore

***Join us in this divine mission,
and you will be blessed
to be a blessing.***

How can you participate?

A. Volunteer

You can volunteer to come to the National Prayer Tower in Delhi and serve as a Prayer Intercessor for 15 days. (Free boarding, lodging and training are provided by Jesus Calls).

B. Pray

Please pray for the National Prayer Tower mission daily (1 Thessalonians 5:17).

C. Sponsor

The total expense for one prayer intercessor per month is Rs.30,000/-, which includes food, maintenance, rental cost for a room, transport, stationery and training.

Dear brother/sister, if you feel called to pray for our nation, we invite you to enrol as a volunteer and pray at the National Prayer Tower. We will provide the necessary training to help you fulfill God’s call to prayer.

YOU CAN BE A PART OF THE NATIONAL PRAYER PROJECT BY JOINING AS A PRAYER INTERCESSOR

I would like to come to National Prayer Tower and serve as a volunteer prayer intercessor.

I would like to donate \$25 (every month)

I would like to donate Rs..... /-

(Cost for one prayer intercessor’s transportation, boarding and lodging in Delhi- is Rs. 30,000/)

To give online please visit www.jesuscalls.org or please send your contributions to the Prayer Tower in your country / region or write to us for more details to intl@jesuscalls.org

For more details:

Address: National Prayer Tower, 5th floor, CNI Bhawan, 16, PanditPant Marg, New Delhi 110 001.

Phone: +91 11 - 44600600 / +91 88263 40077/ +91 8826340033

Email: nps@jesuscalls.org

May you be blessed abundantly by God, receiving His favour and protection, and may great joy fill your life.

Love

BINDS

FAMILIES

THIS MONTH,
BE ASSURED THAT
GOD PROMISES TO
WRAP YOUR FAMILY
IN HIS LOVE,
JUST AS IT SAYS IN
COLOSSIANS 3:14,
“AND OVER
ALL THESE
VIRTUES PUT
ON LOVE,
WHICH BINDS
THEM ALL
TOGETHER
IN PERFECT
UNITY.”

Family
SECTION

In the heart of every home lies the potential for immense love and unity. Families, like individual hearts, can face trials and tribulations, but it is love that serves as the glue, binding each member together through all circumstances. The scripture from Colossians 3:14 reminds us of this eternal truth: "And over all these virtues put on love, which binds them all together in perfect unity." This month, let us ponder on how God's love can bring our families together in perfect peace and harmony.

The Apostle Paul's letter to the Colossians is full of great advice on how to live a life that reflects Christ's love and follows His teachings. In Colossians 3:14, Paul talks about how important love is compared to everything else. This love is not just a feeling, but it is an active and binding force that holds together important qualities like compassion, kindness, humility, gentleness, and patience. When these virtues are held together by love, they create a strong and unbreakable bond within families.

Consider the Anderson family's story which

Email: evangeline@jesuscalls.org [EvangelinePaulDhinakaran](https://www.facebook.com/EvangelinePaulDhinakaran)

shows how love can bring people together and make a big difference. John and Mary Anderson and their three children, Anna, Mark, and Lisa, lived in a small town. When John lost his job, they went through a tough time financially and their relationship became strained with arguments and misunderstandings.

Mary, believing in the transforming power of God's love and remembering the advice in Colossians 3:14, encouraged the family to show love and kindness to one another. One winter evening, she suggested that they share what they loved and appreciated most about each other. At first, the children were unsure, but they slowly opened up and expressed their feelings and admiration for each other.

This simple act helped them come together and remember their kind acts and love for one another. They supported each other, and eventually, John found a new job, which improved their financial situation. Love became the foundation of their renewed bond, showing how important it is in creating strong family ties, and building trust and respect.

As we move through this month, let us focus and believe in the promise that God will bind our families with His love. This divine love is more than just a feeling; it is about taking action and making a commitment. Here are some ways to actively show love and strengthen your family unity:

Show Compassion:

Be aware of each other's feelings and challenges. Offer a listening ear and a comforting word when needed.

Practice Kindness:

Small acts of kindness can make a big difference. A kind word, a helping hand, or a thoughtful gesture within the family can brighten your loved one's day and strengthen your bond.

Cultivate Humility:

Recognise that no one is perfect. Be willing to apologise and forgive, as humility is the key to making amends.

Exercise Patience:

Family life can be hectic and stressful. Patience helps us get through these tough moments without causing unnecessary friction.

Gentleness in Action:

Handle conflicts and disagreements with gentleness. A calm and gentle approach can ease tension and promote understanding within the family.

Colossians 3:14 tells us that love is the most important virtue that binds everything together in perfect harmony. This month, let us make a commitment to showing Christ-like

love in our families, just like the Anderson family did. By cultivating and practising the fruits of the Spirit, such as compassion, kindness, humility, patience, and gentleness, we can create a loving home where Christ is at the center, and His love fills our hearts, leading to harmony in our homes. Trusting in God's love will bring peace and unity to our families now and always. I pray and believe that you will experience this grace in your family life.

BUSINESS BLESSING PLAN

FOR *Your*
BUSINESS
TO *Bloom*

BLESSED BEYOND MEASURE

I am a partner in the Business Blessing Plan, and other facets of the Jesus Calls Ministry. Through fervent and unceasing prayers, God has opened a new door for me. I have been appointed as the General Manager of Corporate Relations and Business Development at Ecoteq Green Energies Foundation, a leading Solar EPC company. Previously, I was without a job or a business breakthrough, and was burdened with debt. I sought Dr. Paul Dhinakaran's prayer, which brought me joy and comfort. I also visited the Pune Jesus Calls Prayer Tower and explained my situation to a prayer intercessor who prayed earnestly for me. After these prayers, I received a phone call from the Founder of my company, initially offering a channel partner position in Pune. I requested an employee position to cover my fixed costs. Though it didn't work out immediately, he later offered me a job with a salary that covered my EMIs. I joined on June 17, 2024. I thank and praise God Almighty for His miraculous provision and extend my gratitude to the Jesus Calls Ministry.

- *Nikhil*, Pune.

Just like Nikhil, you, too, can bloom in your business by supporting this divine plan instituted to bless businesses.

The Jesus Calls Business Blessing Plan was a divine revelation given to Dr. Paul Dhinakaran to pray for the prosperity of business houses, enterprises, and business people so that they can create money to further God's Kingdom.

Enrolling your shop, trade, business or industry in the Business Blessing Plan is not just a transaction, but an act of faith. It is a declaration of your trust in the Almighty Lord's promise to provide divine increase and protection. With this faith, He will beautifully guide you on how to grow your business and be profitable. As a result, the Lord will bless you with a

twofold portion of everything, grant you the ability to receive a hundredfold blessing (Genesis 26:12), and allow you to enjoy the serenity and the delight of enjoying the results of your labour as you continue to prosper.

Here's a small prayer for you to be blessed in your business

Heavenly Father, I come before You with gratitude for the gift of business and the opportunities it brings in the life of your children. I ask for Your abundant blessings upon their venture, that it may flourish and serve as a beacon of Your love and provision. Bless each partner involved, Lord. Grant them wisdom to make decisions that honor You, integrity to conduct the business with honesty, and unity to work together harmoniously. May their collaboration be marked by mutual respect, trust, and a shared vision for success. I pray that You open doors of opportunity, protect them from any harm or misfortune, and guide them through challenges with Your divine insight. Let their work be a reflection of Your goodness, and may they always remember to give You the glory in every success. Bless their clients, their employees, and all who come into contact with their business. May they experience Your love and care through their interactions. Thank You, Lord, for Your endless provision and grace. I place their business in Your hands, trusting that You will lead them on the path of prosperity and purpose. In Jesus' name, I pray, Amen.

Prayer is based on the Scriptures: Proverbs 16:3, James 1:5, Philippians 4:19, Colossians 3:23.

BENEFITS OF ENROLLING

- Dr. Paul Dhinakaran or a member of his family will periodically meet with the Business Blessing Plan partners to pray for their business through special meetings or personal interaction
- Additionally, designated prayer warriors will offer daily prayers for the partners.
- Prayer Requests for special circumstances such as Annual General Meetings (AGMs), negotiations, business discussions, finalising business deals and awaiting government orders can be communicated to the Prayer Tower via email or telephone along with the registration number.
- Furthermore, prayer intercessors at the 24-hour chain prayer will offer round-the-clock prayers for the partners.
- Once a month, a Business Meeting will be conducted at all Jesus Calls Prayer Towers in India for the blessing of business owners, entrepreneurs, traders, and industrialists.
- The Dhinakarans will offer their prayers and God's revelation for those seeking God's will in their business endeavours.

**WHEN YOU CONTRIBUTE TO GOD'S WORK,
YOU WILL CERTAINLY EXPERIENCE SIGNIFICANT BENEFITS!**

I am led by the Lord to support the Business Blessing Plan (please tick your choice)

- I want to donate \$...../-
- Every year Every month

Name:.....Partner code (if any)
 Mobile:.....Email:.....Name of my own Company / Business.....

To give online please visit jesuscalls.org or please send your contributions to the Prayer Tower in your country / region or write to us for more details to intl@jesuscalls.org

SCAN ME

From THE DEPTHS OF My heart I SPEAK...

My precious partner in the Lord's ministry,

AS PAUL SAYS IN PHILIPPIANS 1:4-5,

"I AM ALWAYS PRAYING FOR YOU. IN EVERY ONE OF MY PRAYERS, I AM ASKING GOD TO MEET THE TANGIBLE AND PHYSICAL NEEDS IN YOUR LIFE. AND I WANT YOU TO KNOW THAT PRAYING FOR YOU IS ONE OF THE GREATEST JOYS OF MY LIFE BECAUSE YOU HAVE BEEN MY PARTNER IN THE WORK OF THE GOSPEL FROM THE VERY START, AND YOU ARE STILL WITH ME NOW. BECAUSE OF THAT, PRAYING FOR YOU IS A VERY SPECIAL JOY FOR ME."

Deuteronomy 28:1,

"The Lord your God will set you high above all the nations on earth."

Here's a summary of last month's key happenings and the ministry's current priorities. We value your prayers and financial support for these important matters.

Praise Points

- ◆ The Miracle Fasting Prayer at Vanagaram took place on the 10th of August, 2024 and God's power was evident through the mighty miracles that He performed during the meeting. I exalt His name and give Him all the glory for His awesome deeds.
- ◆ I had the honour of preaching at the second AICCC (All India Christian Church Pastors' Conference) in Chennai on the 17th of July, 2024. It was a wonderful experience to speak to thousands of passionate pastors dedicated to spreading Jesus' love. God graciously used me to encourage His servants through His word and equip them to continue their work for the Lord without growing weary. The Lord moved mightily during prayer, and His glory filled the place.

I want to thank you for what you do for God's work. Your partnership in spreading the Gospel through the Jesus Calls Ministry is not a light matter. It is one of the most significant things you can do in life. When you stand before Jesus and see all the people who are in Heaven because of the gifts you sowed in the ministry, that would be the perfect moment when you would truly understand the power of every single penny you gave for the advancement of the Gospel of Jesus Christ.

What you sow makes a significant difference indeed. So, there is a blessing and reward for your partnership both here and in eternity. As you enter this month of September, may the God of increase pour out His richest blessings upon you and your family for all the loyalty you have shown for His kingdom and elevate you in life as promised in

“YOUR PARTNERSHIP WITH THE JESUS CALLS MINISTRY HAS MADE A SIGNIFICANT IMPACT IN SHARING THE GOSPEL, SETTING CAPTIVES FREE, AND BRINGING HOPE TO THE HOPELESS”

- ◆ My daughter, Stella Ramola, and Daniel Davidson led worship and shared God’s word at the Tambaram Prayer Tower on the 21st of July, 2024. The worship session, as well as the message, stirred many hearts, especially the youth, in a powerful way. God’s name was magnified through it.
- ◆ On the 6th of August, 2024, Sis. Stella Ramola and Bro. Daniel Davidson led worship and shared God’s word at the JC House Fasting Prayer which was an immense blessing to everyone gathered.
- ◆ On July 16, 2024, my wife Evangeline shared God’s word in the Adyar Prayer Tower. Her message and prayers were a blessing to the many hundreds in attendance. People left the venue praising God for His mighty move in their midst. All glory be to God.
- ◆ On August 4th, we had the privilege of being invited to Hope AG Church in Pallikaranai, Chennai. We were honoured to share God’s message from Genesis 12:2: "I will bless you and make your name great, so that you will be a blessing." It was a joy to preach to the entire congregation and pray for each person.

Non-stop Prayers for the Nation

“Prayers be made for all people - for all those in authority, that we may live peaceful and quiet lives in all godliness and holiness.” (I Timothy 2:2)

This year marks the 14th anniversary of the National Prayer Tower in Delhi, where prayers

are offered 24/7 for the nation of India and its people. We also pray for those in authority to lead peaceful and godly lives. We thank God for raising this Prayer Tower to usher in His presence and His sovereign will upon the nation of India.

People from all corners of the nation gather with a shared burden for the country, engaging in intercessory prayer within the walls of this Prayer Tower. If you carry the same burden, we invite you to join us in prayer for 18 days, which includes three days of training. (Food and accommodation will be provided for all participants).

Business Blessing Plan

“The blessing of the LORD brings riches, and He adds no sorrow to it.”

(Proverbs 10:22)

This month also marks the 16th year of the Business Blessing Plan, which aims to intercede for the blessings of business people so that society and the country can benefit from their endeavours.

If you are a business person and have not yet joined this Plan, please consider doing so. Many have been blessed through the Business Blessing Prayer Mission. For more details, visit www.jesuscalls.org or call the partner service number 044-23456677 between 8 a.m. and 8 p.m. (IST).

Sowing God’s word uninterruptedly

“Preach the word; be prepared in season and out of season; correct, rebuke and encourage - with great patience and careful instruction.”

(2 Timothy 4:2)

The Jesus Calls Video Ministry is celebrating its 43rd year. God has been using this ministry to reach millions and transform lives through every shared prophetic message, song and prayer.

We would love for you to join us in supporting this ministry by becoming part of the TV club and sponsoring or co-sponsoring programmes, especially on special days like birthdays or anniversaries. As a special thank you, we will include specific prayers for our sponsors during the programme.

Equipping the Called

“Preaching the kingdom of God, and teaching those things which concern the Lord Jesus Christ, with all confidence.”

(Acts 28:31)

With God's blessings, Karunya Academy for Theological Education (KATE), a candidate member of the Asia Theological Association (ATA), has successfully completed its fourth year. I am excited to announce the launch of short-term courses on important biblical topics designed for anyone who wishes to deepen their knowledge of the Bible and serve the Lord. B.Th, M.Div and certificate courses are offered through both residential and online modes. For more information, visit www.kate.education.

Forthcoming Meetings

September 14, 2024 – Fasting Prayer, Vanagaram

September 21, 2024 – Partners Meet, Bengaluru

September 22, 2024 – Sunday Service @ ELAG, Bengaluru

I request you to keep the above events in your prayer and introduce your loved ones nearby to attend and be blessed. I also

welcome you to support the Prayer Festival ministry and be the reason for hope in million lives.

Special Days in September

September 4th: As my birthday approaches, I humbly ask for your prayers. I am thankful to God for another year of life and pray that I may continue to work hard for the Lord and serve Him to the best of my abilities.

September 6th: My dear daughter-in-law, Dr. Shilpa Samuel, celebrates her birthday. Please pray that God will equip her in her medical profession and use her to be a blessing to those in need.

September 11th: As my daughter Stella Ramola and my son-in-law Daniel Davidson joyfully remember their first wedding anniversary, I request you to kindly pray for them and bless them so that millions will be blessed through their ministry and that they will raise a godly family together.

Dearly beloved, Jesus is coming soon, and there is much to do for His kingdom. Your partnership with the Jesus Calls Ministry has made a significant impact in sharing the Gospel, setting captives free, and bringing hope to the hopeless. Thank you for sending us to the nations.

As we build God's kingdom together, you will experience the fulfillment of this month's promise.

“...the Lord your God will set you high above all the nations on earth.”

(Deuteronomy 28:1)

**Your brother,
who prays for you,
Dr. Paul Dhinakaran**

JOE ASHISH ASKS.... HOW TO AVOID PROCRASTINATION?

QUESTION & ANSWER

BRO. SAMUEL DHINAKARAN *answers...*

Procrastination affects many young people's lives today. It is very dangerous because it seems so subtle and unimportant. However, it is something we must immediately address in our lives, or it will bury us in a deep pit.

We often procrastinate in our studies. We put off the subjects we were taught that day, saying we would study later. We think, "I'll study right before the exam." We might even plan to stay up all night the day before the exam. But that doesn't help.

We keep putting things off for tomorrow. If our mom or dad asks us to do something or a chore, we put it off until tomorrow or the next week. We even put off reading the Bible, saying, "Lord, I'll read the Bible tomorrow."

This spirit of delay affects everything

we do in life. We become procrastinators, always getting ready very late, failing to be impactful, not delivering things on time, and not keeping our promises. Slowly, our lives start to get affected, and it's dangerous to let this continue.

Procrastination, my friend, is not just a habit. It is a spiritual disease. In Matthew 26:41, Jesus says, "**Watch and pray that you do not enter into temptation. The spirit indeed is willing, but the flesh is weak.**" When you watch and pray, you avoid the temptation to procrastinate, and your spirit becomes strong and willing.

If you allow procrastination to be part of your life, you develop a spirit that is unwilling to do anything because you won't have the motivation. You will keep pushing things away, and your spirit will

also become weak. This is very dangerous because even if the body becomes weak, the strength and willingness of the spirit can revive the body and push us forward. But if the spirit is weak, it's like living as a dead person. So, as Jesus says, watch and pray to develop a willing spirit.

“ **PROCRASTINATION IS NOT JUST A HABIT. IT IS A SPIRITUAL DISEASE** ”

Why Do We Develop This Weak Spirit?

We develop a weak spirit because we don't have any aim or goals in life. We often think, "I'll get serious later," and wander aimlessly, eventually adopting a lethargic lifestyle. Numerous temptations contribute to this lethargy, diminishing our spirit of willingness-the willingness to do what is right and needed every day.

It's like pouring water on someone full of fire and zeal. We might think that postponing tasks won't hurt anybody. However, procrastination affects us profoundly:

Impact on the Lord: We affect the Lord's plans for us. God plans to do something great through us every day. He intends for His children to shine in their studies, talents, and spiritual life. When we procrastinate, we push away His plans and disappoint Him. Imagine if the Lord leaves us or takes His grace away, considering us unfit servants - this is a scary thought.

Impact on Our Parents: We disappoint our parents and let their names down. In

a team, procrastination lets all the team members down. People around us are affected by our delays.

God taught me this lesson during my college days. I was

initially full of zeal in my studies but gradually developed a playful spirit, casually wasting time with friends. I lost focus, pushed away my studies, and even neglected reading the Bible. Prophecies in family prayers would urge me to wait before the Lord, to listen to Him, but I was breaking God's heart, shaming my parents, and failing myself.

My friend, procrastination hurts those who depend on you and disappoints the Lord. Be very careful not to let this spirit of procrastination take over. We need a zealous and willing spirit. Here's what we need to do:

Lead a Structured Life: Defeat procrastination by planning your daily tasks and having the zeal to accomplish them. One of my uncles would say, "**Do it like there's no tomorrow.**"

Follow God's Example: God operates in an organised and structured way. Psalm 139:16 says, "Your eyes saw my unformed body. All the days ordained for me were written in your book before one of them came to be." God has planned everything, and He expects us to be organised and structured in our lives.

Plan what you need to do each day, and be strong and zealous in doing it.

My grandmother exemplifies discipline in her daily life. She wakes up at 4:00 AM and has a structured schedule for every part of her day. Here is how she organises her time:

4:00 AM: Wakes up

Prayer Time: Prays every morning

Exercise: Walks and exercises her body

Family Prayer: Prays along with the family

Shower and Preparation:

Takes a shower and gets ready for the day

Meals: Eats at fixed times

Message Preparation: Prepares her messages

Rest: Takes time to rest

Filming: Allocates time for filming

Correspondence: Answers letters from people

Bedtime: Goes to bed at a consistent time

Her life is a testament to the benefits of a structured plan and discipline.

Inspired by her, God has also taught me to write down the things I need to do each day and pray over them.

Here's my approach:

Prepare for Each Day:

Write down daily tasks.

Pray Over the List:

Seek the Lord's guidance and strength to accomplish these tasks.

Maintain a Willing Spirit:

Ask for a willing and fiery spirit to complete all tasks without resting until they are finished.

Let this be our attitude:

no rest until all tasks are done. With a willing spirit, we can achieve our goals. Ask the Lord to keep your spirit willing and strong. May God help you in this regard.

Prayer: Loving Lord Jesus, please give me the grace to avoid procrastination and always yield to doing your will. Help me to be proactive and always enthusiastic to do my work with the sense that I am doing it for You and Your glory. In Jesus' Name, I pray. Amen.

“FOR THE WORD OF GOD IS
ALIVE AND ACTIVE. “ (HEBREWS 4:12)

MEDIA

MINISTRY

**WIPING THE TEARS OF MILLIONS
THROUGH THE TV MINISTRY**

Reaching
**10 MILLION HOMES
THROUGH 10 CHANNELS IN
7 LANGUAGES ACROSS INDIA**

TELECASTING AROUND 300 TV SHOWS EACH MONTH

**Just as Jesus sent His word through the disciples to the
ends of the earth, He sends His word through His chosen
family, the Dhinakarans, using the Media Ministry.**

The Jesus Calls Media Ministry has been an integral part of the Jesus Calls Ministry since its inception, providing comfort to millions of people for 43 years. Today, the media ministry has spread its wings across many platforms and through various programs. Some of them are the series called the "Family" targeted to help families to be built in Christ led by Dr. Paul Dhinakaran, the YouTube series "Hidden Secrets" and "Arise to rise" by Dr. Paul Dhinakaran, the series called "Love" specially telecast to benefit couples by Samuel Dhinakaran and Dr. Shilpa Dhinakaran and many programs specifically addressing youth like the UTurn live and children's program like Kutties Galatta. Do watch these programs and remember that with God's knowledge inculcated through these programs you can enjoy the abundant life God has promised.

Here's a testimony from a dear sister in her own words:

MIRACULOUSLY BLESSED

When my husband passed away, I was carrying my younger daughter. My eldest son and I had no place to stay, so we lived in a small hut. It was there that I delivered my second child. I brought up my children in very difficult circumstances, often having no food to eat. I had to do odd jobs to earn money, literally working as a daily wage earner, a coolie. During this challenging time, I heard about Jesus Calls and was blessed through the prayers offered there. I started supporting the ministry with my meagre earnings. As I began to give to God's ministry and care for others, God started blessing me. I watched the Jesus Calls TV programmes at my neighbour's house.

Every time Dr. Paul Dhinakaran prayed, I would ask, "Will not a miracle take place in my life?" One day, as Dr. Paul was bringing God's word, the Holy Spirit spoke to me directly through his words: "God is going to lift you up now. God's will is going to be perfected in your life."

Those words were like a soothing balm to my aching heart. After those prayers, God started working beautifully in my life. My eldest son began a business with his friends. Eventually, he branched out into his own business, and God blessed our family. We are now living happily in our own house to the amazement of everyone around us. - Salsa, Tiruvallur

Inspiring testimony, isn't it? If you are not part of this ministry, please consider joining the Jesus Calls TV Club Ministry to share the good news of Jesus with others and bless them. By doing so, you and your family will abound and overflow with the divine provision of God, as promised in Ephesians 3:20 and Philippians 4:19.

We welcome you to sponsor these new programs on our TV programs AND social media channels.

WE WELCOME YOU TO SPONSOR THESE NEW PROGRAMS ON OUR TV PROGRAMS AND SOCIAL MEDIA CHANNELS.

- I would like to support the TV ministry of Jesus Calls International with a contribution of \$.....
- I would like to help support towards the co sponsorship of a TV / Social Media program of Jesus Calls International for \$750
- I would like to help support towards the sponsorship of a TV / Social Media program of Jesus Calls International for \$1500

For more information: Email: intl@jesuscalls.org Website: www.jesuscalls.org

Sponsor a TV programme on the birthday / wedding anniversary of your beloved one and help them to receive abundant blessings.

SCAN ME

Overcoming

FEAR

Dear friend,

I want to share something uplifting with you for this month. It is from 2 Timothy 1:7:

"FOR THE SPIRIT GOD GAVE US DOES NOT MAKE US TIMID, BUT GIVES US POWER, LOVE AND SELF-DISCIPLINE."

Fear is a strong feeling that can hold us back, stop us from reaching our goals, and keep us from enjoying life to the fullest. But the Bible gives us hope and comfort that we can overcome fear by having faith in God. Let us find out how we can conquer fear with the "power, love, and sound mind" that God has given us and also look at a real-life story that shows how this can be done.

Fear often comes from not knowing what's going to happen, feeling like we are in danger, or facing things we don't understand. It's a natural reaction

to things that scare us, but when it takes over our lives, it can hinder us from achieving God's purpose. The Bible has a lot of instructions to "not be afraid," to show that fear isn't something God wants from us. Instead, God equips us with tools to overcome fear: power, love, and a sound mind.

POWER

The power that God gives us is amazing and not like anything we can find in this world. It is the strength that comes from His Holy Spirit dwelling within us. This divine power gives us the strength and confidence to deal with tough times and difficult situations. Philippians 4:13 says, "*I can do all things through Christ who*

Dr. Shilpa Samuel - shilpasd@jesuscalls.org

strengthens me."

When we rely on God's power, we can confront and conquer our fears.

LOVE

Perfect love casts out fear (1 John 4:18). When we fully

understand just how much God loves us, it helps us to be less afraid. We can feel secure that nothing can break the bond between us and God (Romans 8:38-39). This deep knowledge of God's divine love gives us a strong foundation of safety and peace. It helps us face our fears, knowing that God is always by our side.

SOUND MIND

Having a sound mind means having self-discipline, clear thinking, and staying calm and rational in difficult situations. It is the ability to make the right decisions based on faith rather than fear. Proverbs 3:5-6 says that we should trust in the Lord with all our heart and not rely on our own understanding; If we acknowledge the Lord in everything we do, He will guide us and make our paths straight. A sound mind, guided by God's wisdom, helps us overcome fear.

I would like to share a real-life story with you. John was a successful entrepreneur known for his innovative ideas and business acumen. But, when the economy got really bad, his business started losing a lot of money. John found himself drowning in fear - he was afraid of failing, afraid of losing all his money, and afraid of losing everything he had worked so hard for. He couldn't sleep at night because he was so worried about what was going to happen.

In his distress, John turned to the Bible for solace and guidance. One night, a particular verse, 2 Timothy 1:7, deeply touched him. This verse spoke to his heart, making him realise that fear is not from God and that God has

**BY HOLDING ONTO THE
POWER, LOVE, AND
SOUND MIND THAT GOD
HAS GIVEN US, WE CAN
OVERCOME FEAR AND**

live victoriously

given him power, love, and a sound mind. This revelation was the turning point in John's battle with fear.

John began to pray fervently, asking God for strength and

clarity of thought. He wanted God to help him make the right decisions, so he spent a lot of time reading and thinking about the promises in the Bible. Gradually, he started to feel stronger and more sure of himself. He realised that he didn't need to be afraid because he had God's power within him.

With a new perspective, John approached his business challenges differently. He made strategic decisions with a calm and clear mind, leaning on God's guidance. He also started a support group for other struggling entrepreneurs, sharing his testimony of overcoming fear through faith. By sharing his testimony and helping others, he found that his own fears began to disappear.

Over time, John's business started doing better. The support group he started grew, and many lives were changed through his message of faith and overcoming fear. John's life experience was not just about restoring his business; it was about discovering the power, love, and sound mind that God had already placed within him.

Sometimes fear can be strong and crippling, but it is not unbeatable. By holding onto the power, love, and sound mind that God has given us, we can overcome fear and live victoriously. Keep in mind the promise of 2 Timothy 1:7, and let it be the foundation of your beliefs. Just like how John overcame his fears and found a renewed purpose, you can also conquer whatever fears you are facing by leaning on God's strength, love, and wisdom. Trust in God because He is with you, and He has not given you a spirit of fear. May God be with you and keep you courageous.

ESTHER PRAYER GROUP *Ministry!*

As led by the Lord, Sister. Pauline Jones from Tuticorin and Dr. Soundaravalli Harris from Chennai, have sent wonderful testimonies as to how the Lord is mightily using them through the Esther Prayer Group ministry and how He is glorifying this ministry by raising up and encouraging many other sisters also through their incessant services. The Lord delights over such faithful and sincere servants of God! Even I am proud of them! I profusely thank the Lord for their reverential service.

I encourage other sisters also to work reverentially, for the glory of the Lord's name so that this prayer ministry would flourish and glorify His name.

My loving and respectful Esther Prayer Group leaders! Like these two sisters, if you too would work with burden, the Lord's name would be greatly glorified. Think and act! The Lord would be proud of you and would honour you!

*"Arise, shine; for your light has come! And the glory of the Lord is risen upon you".
(Isaiah 60:1)*

Grace to Arise and Shine at the Age of 80

I am 80 years old. In the initial days of 1990, I heard that the Esther Prayer Group was being conducted in Bryant Nagar, Tuticorin and I wanted to join that group. So I went around searching for that group and knocked on every house in that area. But I couldn't find it. I stopped taking any effort and left it at that. In 2016, when Dr. Paul Dhinakaran and family came to conduct meetings in the place called Sawyerpuram, my husband and I served as volunteers in those meetings. At that time, a sister from the Esther Prayer Group, in Chennai, encouraged me to start a group. So I started the Esther Prayer Group in our area, in January 2016 and since then the Lord is helping me to conduct it without any hurdle. Though I had forgotten all about this group, the Lord 'who has not forgotten me and who has inscribed me on the palms of my hands and who is mindful of me' has given me this great privilege. During the Esther Prayer Group gathering conducted on 29.03.2018, in Tuticorin, through dear mother Stella Dhinakaran, the Lord graciously helped me to be chosen as the Co-ordinator of the Esther Prayer Group for the Tuticorin area. The Lord has enabled me to start 8 Esther Prayer Groups, 3 Youth Esther Prayer Groups, 2 Junior Esther Prayer Groups and 3 Couple's Esther Prayer Groups in and around Tuticorin. The reason is the prayer points sent by dear mother every month, with Scripture verses. Praise be to the Lord,

who has blessed us as we pray for others like Job did and who has helped us, the women as well as our families to arise and shine for Him!

As seen in John 5:38, the Lord helps us to prepare ourselves for the eternal life as we search and meditate on the Scripture verses that are being sent to us, every month. The Lord has enabled my son's family also to join the Couple's Esther Prayer Group. A particular sister's husband had filed for divorce case in the court; yet we prayed for him during the Esther Prayer Group meeting and the Lord did a miracle by reuniting them. May the Lord help me to diligently toil for this Esther Prayer Group till the end of my days and till my last breath! All glory and honour be to Him!

– Mrs. Pauline Jones, Tuticorin

Comfort, Peace and Courage

In the year 2016, I joined the Esther Prayer Group for prayers. It was then 2 years after my husband's demise. I have 2 daughters. In that state of loss and worry and with no help from my kith and kin, I joined this Esther Prayer Group, encouraged by Sis. Pauline Jones. The Lord gave me much comfort, peace and courage through the verses. I used to derive much comfort by singing the theme song, 'Yesuraja, enagal naatha', given to dear mother Stella Dhinakaran by the Holy Spirit. My daughter completed her studies and joined a job. When she was getting ready for marriage, I came to know that she was in love with a non-Christian boy. With great burden I joined our Esther Prayer Group leader in praying for her and also sent letters to dear mother Stella Dhinakaran, every month, seeking prayers for her. Also, since the prayer points sent by dear mother related well to my daughter, I used to hold on to those verses firmly and prayed for her. The Lord heard the prayer, changed her heart and broke that 'yoke with the unbeliever'. He has now given

her a suitable and good life partner. My son-in-law too looks after me like his own mother. Glory to God! – Mrs. Vijila Jhansi, Tuticorin

Miracle of getting a House

I am facing lot of struggles and hindrance for prayers in my life; yet the Lord is sustaining and guiding me. The prayer points given in the Esther Prayer Group are literally applicable to me. Every month, when I am in agony, these prayer points sent by dear mother Stella Dhinakaran would embolden me spiritually. This year, I was in financial crunch and that time I got a letter from the Housing Board that I should pay an amount since my father did not have the house document. It is 16 years since my father had passed away. The Lord heard the prayers offered in the Esther Prayer Group, met my financial needs in a miraculous way and also made my mother and brother to register the house in my name. The Lord leads me wonderfully and miraculously! He guides me to be bold in my spiritual life, without losing heart. All glory and honour be to the Lord!

– Mrs. Jasmine Gunasingh, Tuticorin

Solution for Problems

Since the past 9 years, I am a member of the Esther Prayer Group conducted by Sis. Pauline Jones. This is of great benefit to my spiritual life. The Lord has given growth in my prayer life. When I pray for others, my own problems are solved. Since the prayer points are given with scripture verses, I have learnt to pray with faith, proclaiming those verses. I pray, being filled with the Spirit. Glory to God!

– Mrs. Glory Pandiyan, Tuticorin

Comfort Through Prayers

It is 9 years since my husband's demise. Since the past 9 years I am attending the Esther Prayer Group conducted by Sis. Pauline Jones. The Lord has been guiding and keeping me all these days. Since the prayer points sent every month are highly relatable

to me, I am able to pray with burden. As a result I am filled with comfort. Glory to God!

– *Mrs. Suseela Jebathuraj*, Tuticorin

Strengthened by the Promises

I joined the Esther Prayer Group few years back and am praying along with the other members. When I pray for the given prayer points my own problems in life are solved miraculously. The prayer points and promise verse sent by dear mother Stella Dhinakaran, every month are applicable to me and strengthen me to a great extent. I had been praying for my younger daughter to be blessed with a second child. After 10 years, the Lord has blessed her with a boy baby. Glory to God!

– *Sis. Daisy Pon Kanagaraj*, Tuticorin

Boy Baby through Normal Delivery

By joining the Esther Prayer Group, I have learnt to pray well. The Scriptures verses given in the prayer points help me to speak to others boldly, by quoting them. We are able to enjoy peace in our family. Our children are also blessed in their studies. During my 2nd pregnancy, doctors said that I needed to undergo cesarean to deliver the child. That time my mother offered prayers for me, along with the members of the Esther Prayer Group and the Lord heeded that prayer and helped me to deliver a boy baby through a safe and normal delivery. This happened soon after the prayer. The Lord is also strengthening us through His words in several other things in our lives. All glory to Him!

– *Sis. Jeslyna Edward*, Tuticorin

Miraculous Healing on the Brink of Death

I am attending the Esther Prayer Group prayer regularly since the past 9 years. Seeing the sufferings faced by women, in this wicked world, the Holy Spirit spoke to dear mother Stella Dhinakaran to start this prayer ministry. I deem it a great privilege to take part in this ministry and to pray for other

women. Several women are being blessed by this. Miracles and wonders take place in the lives of the women, who join this prayer group and pray. My husband was affected with kidney problem and was in a critical condition. The Lord heard the prayers offered by the members of the Esther Prayer Group and granted him a miraculous healing. He is also strengthening me, a weak vessel. He has also settled my younger brother's marriage which was getting hindered. He has helped my daughter to complete her studies successfully. He has met all the needs of our family in a beautiful way. He has blessed our home with peace and joy and has changed it into a little heaven. All glory and honour be to God! – *Mrs. Latha Moses*, Tuticorin

Deliverance from Problem

As I have joined this Esther Prayer Group, everyone in the group jointly prays for me and my family. Hearing all the prayers, the Lord has delivered me from all my problems and is leading me victoriously. My daughter fell down from her vehicle and was hurt in the leg. She suffered a lot. The Lord heard the prayers offered in the Esther Prayer Group and granted her a miraculous healing. Glory to God!

– *Mrs. Mary Packiathai*, Tuticorin

Promise Fulfilled

I am with the Esther Prayer Group since the past 2 years and am praying along with the members. While praying for the prayer points, the verses given for each point help us to draw closer to the Lord more and more. Also, the verses given by the Lord are of great help for women to be delivered of their problems. The Lord miraculously fulfilled His promise given in my life. Glory to God!

– *Mrs. Joy Jeyasheela*, Tuticorin

Deliverance because of Praying for Others

I am attending the Esther Prayer Group since the past 2 years. Through this prayer

ministry, we are able to understand the several problems faced by women. We also learn to pray with discretion. When we pray for others' tears to be wiped off, the Lord grants deliverance in our own lives. Glory to God!
– Mrs. Divya Vinoth, Tuticorin

Multiplication and Miracles of the Esther Prayer Group!

I started the Esther Prayer Group in the month of July 2007. It is 17 years since I am conducting this prayer, regularly. Through this ministry, my daughter-in-law, who is in the USA, is conducting an Esther Prayer Group and my grand- daughter is also conducting a Junior Esther Prayer Group there. Many sisters from other states are joining in this prayer through Zoom. My daughter, who is in England, is conducting 2 Youth Esther Prayer Groups as well as a Junior Esther Prayer Group and is also taking part in the prayer along with others. It is 6 years since my husband and I have started the Couple's Esther Prayer Group. I have also started an Esther Prayer Group, a Youth Esther Prayer Group and a Junior Esther Prayer Group, all of which are being conducted regularly. Also I am a member of the first Esther Prayer Group since 1996. I jointly pray with the Co- Ordinator of the Esther Prayer Group in our area and am rendering her as much helps as possible. I also take part in the prayer group conducted on third weeks to pray for the groups that are inactive.

Sis. Swarnalatha, who never knew the Lord, suffered from cancer for 7 years and was nearing death. However she was delivered and saved and regularly attends the Esther Prayer Group. As a result, her family is also saved and now she is holding on to the Lord firmly, with the zeal that her

son should marry only a Christian girl. Sis. Manimegalai has accepted the Lord and is on zeal for the Lord. By praying in the Esther Prayer Group, she is able to stand as a witness among her family and the Lord helped her to forgive the people, who created problems for her at her work spot, resulting in her loss of job. God has also graciously strengthened her inner man. Sis. Rajeshwari's son has fallen into evil company and takes drinks. She also faced opposition from her husband. Yet, despite these trials, the Lord is keeping her in perfect peace, as she is regularly praying in the Esther Prayer Group and has also helped her to start another Esther Prayer Group. Sis. Beulah Robert, 83 years old, affected by cancer is in perfect health today, because of the prayers offered for her in the Esther Prayer Group since the past 5 years. Everyone eagerly waits for the day of the Esther Prayer Group prayer! Hearing the prayers offered in the Esther Prayer Group the Lord rebuilt Sis. Sarah's broken family life. He has blessed Sis. Priscilla with a beautiful girl, at her age of 39. Sis. Paulina and Sis. Preethi have got a job and Sis. Jennifer Robinson is blessed with a government job. Sis. Uma Chellappa's personal ministry has multiplied. Sis. Celine Daniel has started an independent Youtube ministry. The Lord has graciously saved the family of Bro. Murugan's and Sis. Chandra's son.

The night before conducting the Esther Prayer Group, we, as three women, offer preparatory prayers. The Lord is raising several testimonies in our group. Since the past 3 years, every week, my husband and I are praying together for the blessing of the people who do not know Jesus, in our area.

– Dr. (Mrs) Sounderavalli Harris, Chennai.

My dear Esther Prayer Group leaders, write to me about the miracles that happened in your group without forgetting so that we may glorify God together.

**Address: Sister Stella Dhinakaran, Esther Prayer Group,
16, D.G.S. Dhinakaran Road, Chennai – 600 028.**

Living A FULFILLING LIFE

*The story of a
Young Partner's desires fulfilled*

Let's hear the story of Dr. Punitha, a dedicated doctor working at Trichy Medical College.

Dr. Punitha, thank you for joining us.

Punitha: Thank you for having me.

Dr. Punitha, can you share with us a little about your personal journey and the struggles you faced in your family life?

Punitha: Certainly. I got married in 1997, and my husband and I were blessed with a beautiful daughter. However, after her birth, we struggled to have another child for four long years. It was a challenging period for us.

That sounds difficult. How did you cope during those years?

Punitha: One day, while watching the Jesus Calls TV programme, I felt a deep urge to pray. I prayed to God, asking Him to bless me with a son, and I specifically asked Him to speak to me through the programme. During the closing prayer, Dr. Paul Dhinakaran prayed for those struggling to have children. He said, "Lord, let those who have a girl child receive a boy child, and those who have a boy child receive a girl child. Punitha, God is hearing your prayer and His life is coming upon you."

That must have been an incredible moment for you.

Punitha: It truly was. I was completely awestruck and filled with indescribable joy. Just as Dr. Paul Dhinakaran prophesied, I conceived and delivered a baby boy. In our joy, we named him Santhosh. What was truly remarkable is that I had not conveyed my prayer request to Dr. Paul Dhinakaran. He mentioned my name on the TV, led by the Holy Spirit, through a prerecorded programme. It was no coincidence; God knew I would be watching that day.

That is indeed a powerful testimony. How is Santhosh doing now?

Punitha: Santhosh is currently in his second year of MBBS at Stanley Medical College in Chennai. We are so proud of him.

That's wonderful to hear. How has your daughter been doing?

Punitha: My daughter was an average student in school, but with prayers, she excelled in her twelfth standard, scoring 1161 out of 1200 and achieving a cut-off of 197 out of 200. She, too, joined Stanley Medical College as an MBBS

student. Both of my children are Young Partners with the Jesus Calls ministry.

It's amazing how your faith has brought such blessings to your family.

Punitha: Yes, indeed. Our lives have been immensely blessed through the Jesus Calls ministry. I am deeply grateful to Dr. Paul Dhinakaran and the ministry team for being

such a blessing to families like ours and for especially keeping our children covered in their prayers.

Dr. Punitha, thank you so much for sharing your inspiring testimony with us. It shows how the Lord cares for and blesses His children.

Punitha: Thank you for allowing me to share. It's my prayer that this testimony will bless other

Join the **YOUNG PARTNERS' PLAN**

IF YOU ARE NOT PART OF THIS PLAN, YOU ARE MOST WELCOME TO GET ENROLLED BY FILLING UP THE FORM BELOW.

Mr./Ms..... Date of Birth: Name of Father/Guardian.....

Address:.....

Mobile No:..... E-Mail ID:WhatsApp:

For your gift of US\$31 or more every month you could enroll your child as part of the Young Partner Plan and be a blessing to millions through this mission.

To give online please visit jesuscalls.org or please send your contributions to the Prayer Tower in your country / region or write to us for more details to intl@jesuscalls.org

SCAN ME

UK Prayer Tower

MIRACULOUSLY HEALED

I have been requesting prayers for a property back in Pakistan. We haven't been to our home country since 2018. Our neighbours back home were looking after our property and we were paying our utility bills from the UK where we currently reside. Last month, to our shock, our neighbours whom we trusted to look after the property sold it without our knowledge. We felt very disappointed and upset not knowing whom to go to as we were in the UK and we couldn't fly back to Pakistan to sort out the issue. We heard about the Jesus Calls Ministries and called the Prayer Tower for prayers. The prayer intercessor prayed with burden for our situation and in faith we knew that the Lord will provide us with what is supposed to come to us. We sent a family member to talk to the family that the property was currently sold to. To our surprise, the family agreed immediately to pay us more than the market value. All Glory to God. The property that we thought was completely lost was paid for in full measure and with a bigger profit. Our God is a miracle working God and with Him all things are possible. I thank the prayer intercessor and the Jesus Calls Ministries for their continued prayers.

- Sis Sonia Connins, United Kingdom

BLESSING MEETING - TAMIL BLESSING MEETING

Jesus Calls London welcome you to join the in person Tamil Blessing Meeting at the Southall Church of God every Saturday at 6:30 pm.

For more information kindly contact 07375501373 / prayers@jesuscalls.org.uk

We also welcome each one of you along with your family and friends and join us for the English Blessing Meeting Every Saturday at 6:30 pm via google meet <https://meet.google.com/hhk-sysq-hid?hs=224> or scan the QR code to join us. We share God's word and pray for you. Don't miss it!

For more information please contact:

Call 0208571400 WhatsApp 07841343560 or Email europe@jcpray.org

DOWNLOAD THE JESUS CALLS PRAYER APP FOR APPLE AND ANDROID

Website at www.jesuscallsministries.org

Facebook page <https://www.facebook.com/Jesus-Calls-London-Prayer-Centre/>

Discover Your Faith Essentials at Truefriendshoppe.app!

Are you looking for inspiring Christian resources to deepen your faith and share God's love? Look no further than www.truefriendshoppe.app, your one-stop online store for all things Christian. We offer a wide range of products, including Bibles & Devotionals, books authored by Dr. Paul Dhinakaran & family, Gifts & Decor, Apparel & Accessories. We are committed to providing high-quality products that inspire and support your spiritual journey. With easy online shopping and fast shipping, you can enjoy a seamless experience from the comfort of your home. Let's grow in faith together!

Donations to the Ministry
For Direct Debit: You can set up a direct debit online.
Please email us at europa@jcpray.org

Bank Transfer (UK Donors):

Account Name: **Jesus Calls Europe**
Account No: **71382535**
Bank Name: **HSBC PLC, 4, Wangey Road,
Chadwell Heath, Romford RM6 4DD**
Sort Code: **401703**

Bank Transfer (Europe Donors):

Account name: **Jesus Calls Europe**
IBAN: **GB82HBUK40170371382535**
BIC: **HBUKGB4B**

Please visit www.jesuscallsministries.org to make a card donation

Donate by post: If you would like to donate by post, or in person, please send the enrolment form along with your cheque or postal order to:

Jesus Calls Europe, 11B Norwood Road, Southall UB2 4EA, United Kingdom.

Please make cheques and postal orders payable to "Jesus Calls Europe".

For any further details or ministry resources, please contact +442085714900

VOLUNTEER

Our callers are burdened with life's challenges and are longing for someone to pray with them! Jesus Calls is committed to pray for each caller no matter what the need is. Our prayer intercessors are there 24/7 to intercede in prayer. Testimonies from our callers declare the power of prayer and God's love.

If you believe in the power of prayer and ready to make a difference in people's lives and if you are willing to give a few hours of your week to pray for people in need please get in touch by emailing us at europa@jcpray.org

For more information, please contact the Prayer Tower at **7841 343560** or visit the website at www.jesuscallsministries.org

SPECIAL ARTICLE FOR TEACHERS

BIBLICAL TIPS FOR TEACHERS TO INCORPORATE IN THEIR CLASSROOMS

Lead by Example

Model the behavior and values you want your students to adopt. Integrity, respect, and kindness should be evident in your actions and words (Titus 2:7-8).

Teach with Wisdom

Seek God's wisdom in how you teach and make decisions. Pray for guidance in leading your students in a way that honors God (Psalm 111:10).

Be Just and Fair

Treat all students fairly and equitably, ensuring that every child has the same opportunities to succeed. Advocate for those who may be disadvantaged or struggling (Isaiah 1:17).

Promote Peace and Unity

Foster an environment of peace and unity in your classroom. Encourage students to work together harmoniously and resolve conflicts with grace and understanding (Ephesians 4:3).

Pray for Your Students

Regularly pray for your students, asking God to guide them, protect them, and help them grow in wisdom and character (1 Thessalonians 5:17).

SPECIAL PRAYER FOR TEACHERS

Heavenly Father,

Thank You for the privilege to teach and guide young minds. I ask for Your wisdom and grace to lead by example, showing integrity, kindness, and patience in all that I do. Grant me the discernment to teach with wisdom, making decisions that honor You and benefit each child. May I always be just and fair, treating all my students with equality and advocating for those who need extra support. Father, I pray for a spirit of peace and unity in my classroom. Help me to foster an environment where students feel safe, respected, and valued. Teach me to resolve conflicts with grace and to promote understanding and harmony among my students. Above all, I lift each of my students up to You. Guide them, protect them, and help them grow in wisdom, knowledge, and character. May Your presence be felt in our classroom every day. In Jesus' name, I pray, Amen.

A SEPARATED COUPLE MIRACULOUSLY REUNITES

Samuel Dhinakaran praying for Sister Roja Ramani

I was distressed about my son and daughter-in-law living separately, so I attended the Miracle Fasting Prayer and requested prayer from Bro. Samuel Dhinakaran. He prophesied that our circumstances would change, and just as he had foretold, the situation improved. I came to get prayed in the July meeting and in August I can see my son and daughter-in-law together. Praise be to God for this miracle.

- Sis. Roja Ramani

Sister Roja Ramani testified about the Miracle

Come and experience such great miracles by attending the Bengaluru Partners' Meet.

IN BENGALURU... PARTNERS MEET

GOD'S WORD AND PRAYER: **SAMUEL DHINAKARAN**

SEPTEMBER 2024
21 SATURDAY
@
5 PM

VENUE:
**JESUS CALLS PRAYER TOWER
- FRAZER TOWN**
#28 NETHAJI ROAD,
FRAZER TOWN, BENGALURU 560005

☎ 080 - 41467878 / +91 6380752213

COME WITH YOUR FAMILY AND FRIENDS! BE BLESSED!

Further information: * Website: www.jesuscalls.org

Partner Care No.: +91 44- 2345 66 77 (8 am to 8 pm)

KINDLY UPHOLD THE MEETING THROUGH YOUR PRECIOUS PRAYERS AND GIVING

SCAN THIS
QR CODE
& SUPPORT

