

JESUS CALLS

INTERNATIONAL

Vol. 5 Issue 10 NOVEMBER 2024

IT IS

THE LORD

WHO GOES **BEFORE YOU.**

HE WILL BE WITH YOU...DO NOT FEAR.

(DEUTERONOMY 31:8)

CHENNAI

REPORT

MIRACLE FASTING PRAYER

On October 12, 2024, the Miracle Fasting Prayer event was held at the Jesus Calls Prayer Tower in Vanagaram, Chennai. Thousands of people attended, gathering in fasting and prayer with the hope of experiencing personal miracles through the intercessions of the Dhinakaran family.

The event began with Bro. Samuel Dhinakaran's encouraging words that God considers us as Zion and He surrounds us just as He surrounds Jerusalem. The words were of great encouragement to everyone gathered.

This was followed by a worship session led by Sis. Stella Ramola and Bro. Daniel Davidson, whose soul-stirring songs brought the congregation closer to God. Dr. Paul Dhinakaran delivered an inspiring message based on Zechariah 4:6, emphasizing that all things are possible through the power of the Holy Spirit. He encouraged participants to seek the anointing of the Lord in their lives. Sis. Evangeline Paul Dhinakaran prayed earnestly for the people to experience deliverance, miracles and blessings.

One testimony shared during the event came from Bro. Senthil Kumar from Avadi, who had been struggling with financial difficulties and was unable to meet his expenses. After requesting prayer from Dr. Paul Dhinakaran, he received a prophetic word that he would soon experience double blessings. True to the prayer, Senthil was able to find a suitable location for his business, and he now reports being doubly blessed.

God's name was glorified throughout the event, which was not only spiritually enriching but also focused on serving the physical needs of the attendees by providing them with lunch. In addition, SEESHA (the social outreach arm of Jesus Calls) contributed to the community by providing food-selling carts to three needy women and sewing machines to four others. These gifts empowered the recipients to support themselves and contribute to society.

Support the Miracle Fasting Prayer and Be a Channel of Blessing!

I would like to contribute US\$...../- toward the Miracle Fasting Prayer.

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

MIRACLE FASTING PRAYER

NOVEMBER 2024
16 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

BANGALORE PARTNERS MEET

On September 21, 2024, the Jesus Calls Partners Meet took place in Bangalore. The venue was packed with more than thousand six hundred people. Dr. Shilpa Dhinakaran opened the meeting with a message on the theme, "I can and I will." Bro. Samuel Dhinakaran introduced the "Emmanuel Digital Project," a divine initiative aimed at expanding the reach of the ministry through digital platforms. Bro. Samuel then shared a Spirit-filled message about the miracles of Jesus reminding everyone that God's comfort is always near. The meeting closed with heartfelt prayers led by Dr. Shilpa and Bro. Samuel for the miraculous healing and transformation of everyone. The gathering left with renewed hope and a desire to share His love with others.

WORSHIP NIGHT

YOUTHS GATHER FOR AN EXTRAORDINARY EVENT

On October 2nd, 2024, hundreds of young people gathered for an unforgettable evening of worship at the Dr. D.G.S. Dhinakaran Memorial Prayer Tower. Bro. Daniel Davidson and Sis. Stella Ramola led the worship sessions which drew everyone into an intimate time with God. Sis. Stella Ramola then delivered an inspiring message titled "Garments of Praise," encouraging the youth to embrace gratitude and joy in their walk with God. A young brother, Edryd Zacharia, shared his testimony of how God healed his hand after it was injured in an accident. Following a prayer from Sis. Stella, he was able to play his guitar again for God's glory. The event was a truly extraordinary one that left a lasting impact on all who attended.

God goes BEFORE YOU

*My precious friend, this month, God promises something truly special:
“He will go before you” (Deuteronomy 31:8).*

Even in those moments of uncertainty, when life feels confusing or overwhelming, God remains faithful to His word. The Almighty is not only with you, He is ahead of you, leading the way. He will never leave you nor forsake you. So, my dear friend, do not be dismayed or discouraged. Trust that God is already preparing the way forward, just as He promised in Exodus 23:20: **“See, I am sending an angel ahead of you to guard you along the way and to bring you to the place I have prepared.”**

Let me share a simple illustration. Many years ago, we were flying in a massive Boeing 747, one of the largest planes ever built. As the plane landed I couldn't help but wonder how would something so huge find its parking spot in such a busy airport. Then, I noticed a small vehicle leading the plane. It looked so tiny, like a mosquito compared to an elephant! On the back of the vehicle

Dr. Paul Dhinakaran - paul@jesuscalls.org

were the words **“Follow Me.”** And this massive jumbo jet followed that small vehicle safely to its designated parking spot. Today, we don't have a small vehicle leading us—it's even better. We have Almighty God Himself leading us! He says, **“Follow Me, I will go before you.”** How comforting is that?

GOD'S LOVE LEADS YOU

God's promises are sure, and His love for you is beyond measure. You might be feeling weighed down right now. Maybe you are thinking, “I feel like nothing in this world. My situation feels hopeless, and I am too tired to keep going.” But God is saying to you, “My child, I will lead you. I am going before you.”

God is leading you because you have given your heart to Jesus. His blood has cleansed you from sin, and He has purchased you with His blood. You are His child, and He cares for you deeply (John 1:12). Even when the road ahead looks dark, God is guiding you. So, trust Him, thank Him, and know that He is the way forward. In faith, say, **“Jesus, You are the way. You are leading me. I believe in You. I trust You.”**

GOD STRAIGHTENS YOUR PATH

When God leads you, incredible things begin to happen in your life. One of the most powerful promises He makes is that He will straighten the crooked paths before you. As Isaiah 45:2 says, **“I will go before you and make the crooked paths straight.”** What an assurance that no matter how challenging or twisted the road may seem, God will clear the way!

I remember a personal experience from my childhood. On my 16th birthday, the Lord spoke to me clearly, saying, “Paul, I am laying two paths before you. One is the path of a fish, and

the other is the path of a crab, which is crooked.” Then He said, “If you trust Me and choose the straight path, I will go before you. I will lead you.” I gave my life to Jesus that day, and He has faithfully guided me on His straight path ever since.

Let me share a remarkable testimony with you. Mr. Daniel, who lives in Ashok Nagar, Madhya Pradesh, once had a skeptical view of the servants of God. He would criticize them, argue with them, and even use harsh, evil words against them. On one occasion, he opposed a servant of God who had come from another city to hold a meeting in his area.

From that very moment, he began experiencing tormenting nightmares every night. The nightmares were so terrifying that they caused him to cry out in fear. A terrible sense of dread gripped him, robbing him of sleep. His health began to suffer, and his wife, Mrs. Alka became very concerned. She took him to see doctors, but no medication could help him.

It was during this time, in 2012, that we held a Jesus Calls meeting in Lucknow. They heard about the meeting and decided to attend. During the prayer time, something amazing happened. Though I had never met him, God revealed his name to me on the platform in front of thousands of people. I said, “I see a man named Daniel. Evil spirits are tormenting you and disturbing your spirit, pulling you away from God's presence. But God is liberating you. Come to Jesus, Daniel. Come to Jesus. He is transforming your heart right now. You have opposed the servants of God, but from this moment forward, you will be like a little child in God's hands and become a blessing to many.”

*Walk in
God's
light, and
watch as
He clears
the
obstacles
in your
life*

Isn't it amazing how God works? He knew Daniel's exact situation. Hearing his name called out in such a miraculous way deeply moved Daniel. With tears in his eyes, he repented right there in the meeting. The next day, he came forward on stage as a changed man, publicly confessing his sins in front of thousands of people. From that day onward, the tormenting dreams never returned. He began sleeping peacefully every night, and all his fears disappeared.

Today, Mr. Daniel loves and respects the servants of God. He supports ministry work and is running a school where he is a blessing to all his students. He is now an ardent partner in the ministry of Jesus, and his children are young partners excelling in their lives.

The same God who straightened Daniel's path can do the same for you. No matter how lost, confused, or broken you feel, surrender your life to Jesus. Repent and return to His love. Walk in His light, and watch as He clears the obstacles in your life. Trust that God is going before you, making the crooked paths straight and guiding you to the place He has prepared just for you.

GOD SHOWS YOU THE WAY

God not only goes before you to make your path straight-He also goes before you to show you the way. He is a loving guide who leads you with wisdom and care. In Exodus 13:21, we read, ***"By day, the Lord went ahead of them in a pillar of cloud to guide them on***

their way." Just as God guided the Israelites through the wilderness, He will guide you through every twist and turn of your life.

Yes, my friend, God is a God who guides. In Psalm 32:8, He promises, ***"I will instruct you and teach you in the way you should go; I will counsel you with My loving eye on you."*** Today, God wants to fill you with His Holy Spirit-the Spirit of Jesus-to guide you in every decision, big or small. Jesus Himself said in John 14:26, ***"The Holy Spirit, whom the Father will send in My name, will teach you all things and will remind you of everything I have said to you."*** The Holy Spirit is not just a helper but a teacher, a comforter and a guide who will show you God's higher and perfect plan for your life.

In John 16:13, the Bible says, ***"He will show you the future."*** Isn't that incredible? God already knows what lies ahead for you, and through the Holy Spirit, He will reveal His plans for your life. God says, "I will instruct you and enable you to live your life according to My plans for your future." What a comforting promise!

That's why God sends His Holy Spirit to you and me. As Luke 11:13 assures us, He is ready to fill us with His Spirit. When you receive the Holy Spirit, you receive the very Spirit of Jesus, who will guide you into your future. The Holy Spirit not only reveals God's plan, but He also strengthens you in moments of weakness. Romans 8:26 reminds us that the Spirit prays through us according to God's will, helping us align our lives with His perfect plan.

So, cry out for the Holy Spirit! He will fill you with divine strength, wisdom, and peace, ensuring that no fear of the future will ever touch you.

Let me share with you a powerful testimony of how the Holy Spirit leads us. Several years ago, a dear brother was working in the professional realm in India. One day, he came to me with a dilemma and said, "Brother, I have two job offers before me, but I don't know which one God wants for me. Both are excellent opportunities. Please pray to Jesus and tell me what He has planned for my future and for my family."

I prayed for him, seeking God's direction, and the Holy Spirit graciously revealed His plan.

There were two offers-one from Country A, which looked very attractive, and another from Country B, which seemed less appealing at the time. He asked, "Bro. Paul, should I take the job in Country A? It looks like the best option." But as I prayed again, the Holy Spirit clearly instructed me: "Do not take the job in Country A. Take the one in Country B."

I conveyed this message to him, and with faith, he responded, "I won't go by what the market says. I will obey Jesus and take the job in Country B." Even though Country B wasn't as well-known or prosperous at the time, he trusted in God's leading. A few weeks into his new job, he received news that the company in Country A-the one that had looked so promising-had collapsed and shut down. He knew this was God's hand at work.

Today, he is thriving in his profession, and his children are excelling in their education at the highest levels. As a family, they follow God's guidance and support Jesus's ministry. What a blessing it is to see how God's plan unfolded for them!

Just as God guided this dear brother, He will guide you. He is faithful to show you the way, even when the future seems uncertain. Trust in the Holy Spirit's guidance, for He knows what is best for your life. Cry out to God, and allow the Spirit of Jesus to fill you with power and wisdom, revealing the plans He has for your future.

GOD PROTECTS YOU ON THE WAY

God not only leads and guides you-He also goes before you to protect you along the way and bring you to the place He has prepared for you. In Exodus 23:20, God promises, "***I am***

sending an angel before you to guard you along the way and to bring you to the place I have prepared for you." How

comforting it is to know that God sends His heavenly protection ahead of us, ensuring our safety and guiding us to His purpose!

Jesus also reassures us in John 14:2-3, "***I am going to prepare a place for you. And if I go and prepare a place for you, I will come back and take you to be with Me.***" This speaks not

only of heaven but also of the earthly places God has prepared for us-places of refuge, peace, and blessing where Jesus Himself will dwell with us.

If you are serving God, know this: He has a place prepared for you and your family. In that place, you will find safety, prosperity, and honour. As John 12:26 says, "***Whoever serves Me must follow Me, and where I am, My servant also will be. My Father will honour the one who serves Me.***" When you serve the Lord, He will honour you, protect you, and bring you to a place of favour and blessing, shielding your soul from harm.

Many years ago, my father had an extraordinary experience. He was taken in the

*Trust in the
Holy Spirit's
guidance, for
He knows what
is best for
your life*

spirit to heaven and stood near the throne of Jesus. As he watched, he saw souls coming from the Earth to heaven. Jesus stood up from His throne and walked down to receive a woman who had just arrived. She fell at His feet and said with tears in her eyes, "This one moment is enough for me."

This woman had endured tremendous suffering on Earth-she had been beaten by her husband for her faith in Jesus. She showed Jesus the wounds she had carried, not with bitterness, but with gratitude. She said, "For this moment, You have brought me to the place You have prepared for me, where I will live with You. I will no longer live in sorrow; I will live with my Jesus."

Jesus personally receives those who have faithfully followed Him, and He compensates for all the pain and suffering they endured in this world. He prepares a place of eternal joy and peace for His children.

Just as Jesus honours those who have suffered for His sake, He will also honour you. No matter what difficulties you face, whether in serving Him or simply walking through the challenges of life, know that He sees your faithfulness. So let not your heart be troubled. Trust in God's promise to guide and protect you. He is faithful to His word, and He will lead you to the place He has prepared-both here on Earth and in heaven.

GOD STANDS BEHIND YOU FOR PROTECTION

Finally, my dear friend, know this: the Lord not only goes before you, but He also stands behind you, shielding you from harm and protecting you from all your enemies. In Exodus 14:19, we read, "***The angel of God, who had been travelling in front of Israel's army, withdrew and went behind them.***" The pillar of cloud, which had been guiding the Israelites from the front, moved to the back, standing between them and the Egyptian army. Because of this, the Egyptians were

unable to reach the Israelites. God Himself stood as their shield.

In the same way, God stands behind you to guard and protect you. We all face enemies-whether they be fears, doubts, trials, or even people who seek to harm us. But you are not defenseless. The Lord comes behind you, ensuring that no evil can reach you. His presence is your fortress, your refuge, and your protection.

There was a man of God named Billy Bray. One day, the devil came to him and mocked him, saying, "Billy, you're a fool for believing in Jesus." But Billy, filled with confidence in Christ, replied boldly, "I am not the fool; you are the fool. You trusted in your power, beauty, and wisdom, but you rebelled against God and fell from grace into the pits of hell. I will not be a fool like you. I will trust in Jesus, for He will protect me, guard my soul, and keep me safe. I will have a royal future with the Lord by my side."

Billy understood what we all need to remember: God is our protector. He stands between us, and any attack the enemy might throw our way. No weapon formed against you will prosper because the Lord Himself is your defender.

So, my precious friend, let not your heart be troubled. Even when the challenges of life feel overwhelming, even when enemies seem to rise up against you, remember that the Lord stands both before you and behind you. You are surrounded by His love and His power. As Deuteronomy 31:8 reminds us: "***The Lord Himself goes before you and will be with you; He will never leave you nor forsake you. Do not be afraid; do not be discouraged.***"

Jesus will never leave your side. He is with you in every battle, every trial, and every moment of fear. You are never alone, and you are never without His protection. He will beautifully lead you in your path.

11th ANNIVERSARY ISRAEL PRAYER TOWER

The Israel Prayer Tower proudly celebrates 11 years of impactful ministry, serving as a testament to the fulfilment of God's prophetic promises. Established on November 4, 2013, this sacred Tower, located in the heart of Jerusalem on the 20th floor of the city's tallest building, has remained a symbol of hope and God's revelation for Israel and the nations.

The vision for this Prayer Tower was divinely imparted to Dr. Paul Dhinakaran, fulfilling the Scripture in Isaiah 56:7, ***"For My house will be called a house of prayer for all nations."*** The Israel Prayer Tower is dedicated to sharing the Lord's prophetic messages with the world, offering continuous prayers for the peace of Jerusalem, global governments, and spiritual revival. It is a place that prepares believers and nations for the second coming of our Lord Jesus Christ.

A Hub of Prophetic Intercession

Prayer intercessors from various nations are drawn to the Israel Prayer Tower to be trained and equipped in prophetic intercession. Despite the challenges brought by regional conflicts, including the ongoing war, prayer intercessors continue to visit, fervently seeking God's vision for the nations. Their prayers ascend day and night, interceding for God's will to prevail on Earth. These intercessors return to their home countries as carriers of God's grace, empowered to spread His message and release His power.

Special Events at the Israel Prayer Tower

The Prayer Tower hosts several regular gatherings focused on intercession and worship. The EPG Gujarati group meets monthly for prayer, while prophetic intercession sessions regarding Dr. Paul Dhinakaran's prophecy on the Russia-Ukraine conflict take place on Sunday evenings. Prayers concerning the Israel-Iran conflict are held every Tuesday and Wednesday evening, with worship and outreach events on Thursday evenings. Hundreds of people attend these events and are blessed. If you are in Israel please visit the Prayer Tower and raise intercessions for the nations. Your prayers will bring great blessings in your life and have a huge impact in the world.

For more details or to participate, please contact Mr. Ravikumar via WhatsApp at +972-50 209-2727 or email info@israelprayertower.org.

Let us unite in prayer, knowing that our intercession can bring change and fulfil God's prophetic promises for our world.

JESUS CALLS MALAYSIA

PRAYER TOWER

MIRACULOUS HEALING FROM CANCER

Last December, I received a diagnosis of stage 4 colorectal cancer. My health began to deteriorate rapidly, and doctors recommended immediate surgery and chemotherapy. This news came as a shock. I had been walking faithfully with the Lord, actively serving in my church, and couldn't believe this sudden decline in my health, despite some prior warning signs like gastric symptoms and stomach issues.

Though the doctors urged me to start chemotherapy right away, I felt no peace about it. Instead, I chose to lean into prayer, seeking God for guidance, healing, and reassurance. I attended numerous prayer meetings and church services, surrounding myself with the support of my church family. My friends invited me to a special healing service at Jesus Calls Prayer Tower, and I went with hope. The first breakthrough came during an altar call at a Jesus Calls Healing Meeting in July 2024, when the man of God prayed for me. I felt a reduction in the pain in my abdomen, and I was able to attend services with less discomfort.

I continued to attend healing services and felt immense spiritual relief from the prayers and support of my church and friends. The true breakthrough came during another prayer from this same man of God. After that, I no longer needed painkillers, could eat meals without pain, and began to regain my strength and weight. I believe the Holy Spirit sealed my healing through the prayers of these mighty saints of God.

Today, I testify to God's power and love. He has taught me to fight for my healing, knowing that cancer is an affliction from the enemy. By His grace, I have overcome, and I stand as a witness to His goodness. All glory to the only true God, Jesus Christ. By His stripes, I am healed (1 Peter 2:24). All glory and praise be to my Lord Jesus who has healed me.

- Dr. Sarala Aikanathan, Economist, Malaysia

**IF YOU LIKE YOUR TESTIMONIES TO BE PUBLISHED IN THE JESUS CALLS
MAGAZINE, EMAIL US AT intl@jesuscalls.org**

PHYSICAL HEALING AND BLESSING MEETINGS:

1st and 3rd Thursdays of every month at 8:00 pm. We invite and welcome you along with your family and friends to please join us for these meetings. Information regarding these meetings will be shared via Instagram, FB, WhatsApp and emails.

*If you like to receive information regarding the meetings and for prayers,
do contact us in our 24-hour prayer hotline +603 7960 7370*

DETAILS OF JESUS CALLS, MALAYSIA :

Address: Tower Villa, 11 Lorong Timur, 46000 Petaling Jaya, Selangor D.E.

Email: jcmalaysia@gmail.com

Website: <https://malaysia.jesuscallsministries.org/>

Follow us on social media: @jesuscallsmalaysia

**24 HOUR PRAYER HOTLINE:
+603 7960 7370**

PRAYER INTERCESSORS ARE STANDING BY TO PRAY FOR YOU

If you would like to support the ministry, you may kindly send your offerings by way of cheques in favour of True Friend Berhad and mail it to the address above.

Please also find our bank details for direct deposit:

BANK DETAILS: MAYBANK BERHAD

ACCOUNT NUMBER: 5141 6921 8662

ACCOUNT NAME: TRUE FRIEND BERHAD

Witnessing Miracles THROUGH TV MINISTRY

The Family:

The Dhinakarans discuss on the topic of 'Family' sharing their experiences and truths about the challenges a family goes through and how to grow the bond stronger. Watch new episodes every month telecasted in the Jesus Calls TV program and Jesus Calls YouTube Channel (All Languages).

Today Blessing Program: Watch the 'Today's Blessing' program being telecast in all social media platforms and the Family Channel and find God's promise explained by the Dhinakarans each day. They will be of great blessing to you.

UTurn: 'UTurn Live' is streamed on YouTube and Family Channel where Daniel Davidson, Stella Ramola and Samuel Dhinakaran interact with the youth callers live in this program through games, songs and prayers. UTurn Leaders, Samuel and Stella host TV programs and social media videos for these youth packed with God-centered discussions, Q&A and fun segments. Watch new UTurn episodes every Saturday telecasted during the Jesus Calls TV Program and UTurn's YouTube Channel.

Jesus Calls Kids - Short stories with morals, Christian action songs, puppet shows, games and activities help your grow in the knowledge of the Lord through the videos broadcast in this YouTube channel. Subscribe to the Jesus Calls Kids YouTube channel and let's grow in the lord together at this very young age.

Here's how one of the Jesus Calls TV program transformed a dear brother's life:

Bijoy, from Tezpur, Assam, began drinking after securing a state government job in 1993, despite being married to a godly woman who urged him to quit and prayed for his deliverance. His alcohol addiction persisted, leading to worsening behavior, mental instability, and reckless actions, including late-night drives to other cities to drink. Even after rehab, his habits remained unchanged, leaving his wife without hope. However, one morning while watching the Jesus

Calls Prayer Time TV program, a prayer by Dr. Paul Dhinakaran touched Bijoy deeply, and he was miraculously delivered from his addiction. Now, 16 years later, Bijoy is completely free from addiction, leads a prayer fellowship in his home, and is an active partner in the Jesus Calls ministry. His transformed life and family have become a testament to God's power, with many inspired by the story.

You too can become the reason for transformation in million lives by supporting the TV ministry and sponsoring/cosponsoring a TV program or by becoming a TV club partner.

OTHER NEW TV PROGRAMS: Mudhirvayathilum Kani, Love Series, Worship Series, Documentaries of Testimonies as short films are telecast in the Family Channel and social media platforms.

DO WATCH THESE PROGRAMS AND BE BLESSED.

We invite you to uphold this powerful arm of the ministry with your prayers and giving.

**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 \$120
- I would like to help support towards the sponsorship of a TV / Social Media program of Jesus Calls International for \$350

**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

**NEW HINDI TV PROGRAM
LAUNCHED
PRARTHANA KA SAMAY NOW ON**

**WATCH
AND
BE BLESSED**

MoviePlus

**DAILY
6.30 AM**

AVAILABLE IN

**LCN
39**

**dishtv LCN
4018**

**ALSO AVAILABLE
ON ALL
CABLE NETWORKS**

PRAYING AND SERVING Together

Dear friend,

in today's fast-paced world, it's all too easy for families to drift apart, caught in the busyness of daily life. Yet, God's Word for us this month shows us what truly binds families together. Acts 10:2 says, "He and all his family were devout and God-fearing; he gave generously to those in need and prayed to God regularly."

This simple verse provides the perfect model for family life, showing that shared faith and service can draw us closer to God and to each other.

The passage tells of the Cornelius family, who were wholly devoted to God: "He and all his family were devout and God-fearing; he gave generously to those in need and prayed to God regularly."

These few words speak volumes about the strength that comes from a family united in faith.

It's not just about believing; it's about living out that belief together—praying and serving side by side. This practice of shared faith creates a bond that strengthens relationships and builds a nurturing, loving home.

THE POWER OF PRAYING TOGETHER

Prayer is the foundation of a spiritual life. The beauty of a family that prays

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

together is that it invites God's presence into the heart of the home. When God dwells in a home, He will make everything beautiful in that home, bringing everyone closer, not just to Him but also to each other.

As Matthew 18:20 reminds us, ***"For where two or three gather in My name, there am I with them."***

Praying together allows family members to share their hopes, fears, and struggles in a safe and loving environment. It strengthens emotional bonds and creates a sense of peace and connection.

When families make prayer a regular part of their lives, they build a strong foundation of trust and faith. Philippians 4:6 encourages us to ***"not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God."*** Families that turn to God in prayer often find supernatural comfort and strength from God to face challenges together. It teaches children that they are never alone - God is always with them, guiding and protecting them.

By praying together, parents pass on a legacy of faith to their children. This practice becomes a daily reminder of God's presence in their lives, building a spiritual rhythm that children can carry with them

into adulthood. Proverbs 22:6 says, ***"Start children off on the way they should go, and even when they are old they will not turn from it."***

Family prayers create lasting habits of seeking God first, helping children to develop their own personal relationship with Him.

SERVING TOGETHER AS A FAMILY

Just as prayer binds a family spiritually, serving together binds them in action. Acts

10:2 emphasises the importance

of generosity, stating that

the family gave

"generously to those in

need." Serving others

is a tangible way to live

out Christ's love and

teaches family

members to look

beyond their own needs.

When families serve

together, whether through

community service, volunteering at a

local shelter, or supporting a charity, they

are following Jesus' example. Mark 10:45

tells us, ***"For even the Son of Man did not***

come to be served, but to serve, and to

give His life as a ransom for many." Serving

together cultivates empathy, compassion

and teamwork within the family. It also

teaches children to look beyond

themselves and recognise the needs of

others.

The shared experience of giving not only

blesses those in need but also deepens the

family's own sense of purpose. Galatians

6:9 encourages us, **“Let us not become weary in doing good, for at the proper time we will reap a harvest if we do not give up.”** Working together as a family to make a difference in the lives of others creates lasting memories and strengthens the family’s bond.

THE IMPACT OF A DEVOUT FAMILY LIFE

The Cornelius family mentioned in Acts 10 shows how a devout and God-fearing family can make a powerful impact. Their faith and actions led to Peter sharing the gospel with them, opening the door for many to know Jesus Christ. When families commit to praying and serving together, they not only grow closer to each other but also become a witness to others. Matthew 5:16 encourages us, **“Let your light shine before others, that they may see your good deeds and glorify your Father in heaven.”**

I am reminded of another family, the Martinez family, that stands as a beautiful example for us today. Maria and Carlos, along with their three children, started a weekly tradition of family prayer. Every Sunday evening, they would gather in their living room, hold hands, and pray for their friends, their community, and anyone in need. This time became sacred, as each family member, even the youngest, was encouraged to share their thoughts and prayers.

But they didn’t stop at prayer. One summer,

the Martinez family decided to volunteer at a local food pantry once a month. At first, their children were unsure and nervous about what it would be like. But as they worked together-organising food donations, serving meals, and talking to those in need-their perspective began to change. They saw the struggles of others and realised how much they could help as a family.

Over time, this experience brought them closer. Their children looked forward to their time at the pantry and found joy in serving others. Their regular prayer time became even more meaningful as they prayed for the people they met and the challenges they saw. The Martinez family’s commitment to prayer and service inspired others in their community to get involved, showing the power of faith in action.

Dearly beloved, praying and serving together as a family is indeed a powerful way to nurture a strong spiritual bond. It teaches humility, strengthens emotional connections, and sets a positive example for others to follow. In a world that often feels disconnected, families that come together in prayer and service become beacons of hope and love, reflecting God’s grace. As Joshua 24:15 declares, **“But as for me and my household, we will serve the Lord.”** Let this be a guiding principle for your family, too.

**May God bless your family as you
pray, serve, and grow together in
Christ’s love.**

PRAYER FESTIVALS AT JAGDALPUR & JAMSHEDPUR

Bless Bastar Prayer Festival, Jagdalpur

- November 8th-10th, 2024

UTurn National Youth Festival, Jamshedpur

- December 6th & 7th, 2024

Touching and transforming lives through
proclaiming Jesus and prophetic ministry

SCAN ME

We invite you to pray as well as partner with us in giving toward these events either as a church or individually.

My support towards the Jesus Calls Prayer Festival Ministry (Please tick your preference).

I would like to offer \$.....USD

EMMANUEL
DIGITAL PROJECT
NEW SOFTWARE,
WEBSITE & APP
ARE BEING DEVELOPED

We invite you to partner with us in this divine mission by choosing to contribute toward this project worth \$60,000 by giving as God leads you:

Through this project, millions will be benefitted as they get swift service in our digital platforms.

My support towards the Jesus Calls **'Emmanuel Digital Project'**.
(Please tick your preference).

\$ _____ (Any amount as led by the Lord)

While sending your offering, please mention that it is meant for the **'Emmanuel Digital Project'**.

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...

DO NOT BE *afraid*
DO NOT BE *discouraged*

Dearly Beloved Partner in the Ministry,

As we journey together in faith and service, let us hold firmly to the promise found in
Deuteronomy 31:8:

“The Lord Himself goes before you and will be with you; He will never leave you nor forsake you. Do not be afraid; do not be discouraged.”

May this verse bring strength and comfort to your heart. Our God not only leads us but walks beside us as our constant companion in every circumstance we face.

In this divine calling of ministry, we are bound by a divine purpose and united by the love of Christ. As we serve others and share His love, let us continually encourage one another that the Lord is empowering us to fulfill His will through us. May this truth inspire and uplift you today and always!

PRAISE REPORT

- On October 12th, 2024, the Miracle Fasting prayer took place at Vanagaram, Chennai in which Dr. Paul Dhinakaran shared a powerful message on about the power of the Holy Spirit and prayed earnestly for the gathering through which might testimonies rose up. One such testimony is how a sister

Premakumari from Pudupet who was suffering from excruciating leg pain was delivered instantly. If you are in and around Chennai and looking for a breakthrough, this is the moment. Join us next month in the Miracle Fasting Prayer on 2nd Saturday and witness a miracle.

- The Frazer Town Partner’s Meet held on September 21, 2024, at the Frazer Town Prayer Tower, was a manifestation of God’s glory and grace. Hundreds of partners came together, received individual prayers, and experienced the power of God’s miracles in their lives. Bro. Samuel shared a Spirit-filled message focused on the Bible characters Naomi and Ruth, emphasizing that God’s

comfort is always close. His message encouraged everyone and assured them of God's constant presence.

- On October 2nd, the "Worship Night" at Dr. D.G.S. Dhinakaran Memorial Prayer Tower in Chennai was a life-changing experience. Young people left the venue with renewed hope, inspired by God's love and ignited to pursue greatness, all for His glory. What a joy it is to see the next generation rising up for the Kingdom of God!

PRAYER REQUESTS

EMMANUEL DIGITAL PROJECT

"Declare His glory among the nations, His marvelous deeds among all peoples."

(Psalm 96:3)

The Emmanuel Digital Project aims to create

**AS WE SERVE
OTHERS AND SHARE
GOD'S LOVE,
LET US CONTINUALLY
ENCOURAGE ONE
ANOTHER THAT THE LORD
IS EMPOWERING US TO
FULFILL HIS WILL
THROUGH US**

a powerful e-platform designed to provide spiritual support to people around the world. We are currently developing a personal, interactive response-based Jesus Calls App, website, and a comprehensive Partner Relationship Management (PRM) software. These tools will allow us to better understand and respond to the needs of individuals, offering continuous spiritual support to various age groups in multiple languages. This initiative, with a project budget of 5 crores, will utilize our ministry's resources to serve people more efficiently.

ISRAEL PRAYER TOWER

– PROPHESYING TO THE NATIONS

"You must prophesy again about many

peoples, nations, languages and kings."

(Revelation 10:11)

The Israel Prayer Tower is a beacon of light, as prophetic prayers are continually lifted up for the nations. In the past year, people from a dozen of different nations visited the Prayer Tower and offered prophetic prayers for the world. They receive God's word and return to their nations as carriers of His prophetic voice, witnessing miraculous works of His power. In these crucial times, let's uphold the nations in our prayers. If you feel led to visit the Israel Prayer Tower and join in the prayer for the nations, please contact us at info@israelprayertower.org

CELEBRATING CHILDREN

Jesus said, "Let the little children come to Me. Don't stop them." (Mark 10:14)

On November 14, 2024, we will dedicate a special day of prayer for children across all our Prayer Towers in honour of Children's Day. Our children are precious treasures, and this day will be filled with exciting competitions and celebrations so that they experience the joy of the Lord. We will be providing each child with a piggy bank for them to learn the habit of collecting money for God's purposes like the boy who gave five loaves and two fishes and therefore become channels of blessing right from their young age. The Lord will multiply their efforts and also multiply His blessings in their lives. So encourage your children to participate in the Children's Day event in the nearby Prayer Tower. Let us pray for their future, believing they are in God's hands, destined for His great purposes.

NEW CLOTHES FOR UNDERPRIVILEGED CHILDREN

"Truly I tell you, whatever you did for one of the least of these...you did for Me."

(Matthew 25:40)

Guided by the Lord, the SEESHA Charitable Trust has been faithfully serving the underserved for the past two decades. I join you in praising God for SEESHA. Each year, especially during the festive season, we

provide new clothes to thousands of underprivileged children from downtrodden communities across India through SEESHA. Please pray for the success of this charitable initiative this year as well. You can find details on how to donate to SEESHA on page 34 of this magazine.

REFLECTING ON A DIVINE ENCOUNTER

"But you will receive power when the Holy Spirit comes on you; and you will be My witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth." (Acts 1:8)

November 20, 1980, is a day forever etched in my heart—the day the Lord anointed me with His Holy Spirit. I reflect on this pivotal moment with profound gratitude, as the Holy Spirit has been my closest confidant and guide ever since. I thank God for He has used me to prophesy about the nations, to call on the names of people and bring His deliverance and given me great wisdom to lead the ministry, university and family all these years. I encourage you to seek this precious anointing of the Holy Spirit.

If you hunger for this same anointing, I invite you to join us in our weekly meetings at the Prayer Towers, where you, too, can experience the life-transforming power of the Holy Spirit. Let us continually seek Him, for it is His power that enables us to be witnesses for Christ.

REMEMBERING ANGEL DHINAKARAN

"Very truly I tell you, unless a kernel of wheat falls to the ground and dies, it remains only a single seed. But if it dies, it produces many seeds." (John 12:24)

I humbly ask for your prayers for my family, especially on November 4th, which marks the birthday of my late sister, Angel. Her legacy continues to thrive through Karunya University, and it brings us great comfort to witness young people flourishing there—a beautiful reflection of the strength and promise she embodied.

UPCOMING PRAYER FESTIVALS

"God anointed Jesus of Nazareth with the Holy Spirit and power...He went around doing good and healing all who were under the power of the devil, because God was with Him." (Acts 10:38)

At every Prayer Festival, God is moving mightily, healing the sick, delivering the oppressed, and drawing many into His Kingdom. Heaven rejoices over the souls being saved! As we look ahead, I ask you to join us in prayer for the following upcoming events:

November 2, 2024 – Bethesda Blessing Meeting, Coimbatore

November 8-10, 2024—Bless Bastar Prayer Festival, Jagdalpur

November 16, 2024 – Miracle Fasting Prayer, Chennai

November 30, 2024 – Kottayam Partners Meet, Kerala

December 6-7, 2024—UTurn National Youth Festival, Jamshedpur

December 7, 2024 – Partners Meet, Madurai

December 14, 2024 – Miracle Fasting Prayer, Chennai

Your prayers and support fuel the fire of this ministry, and together, we are bringing people to Christ. Let us continue to press on with passion, knowing that every seed we sow is making an eternal impact!

Once again, I thank you for your faithful partnership. Together, we are advancing the Kingdom of God and making a difference in the lives of countless souls. As Apostle Paul encourages us in Galatians 6:9: ***"Let us not grow weary of doing good, for in due season we will reap, if we do not give up."*** Let us hold fast to this promise, finding strength in God and in one another as we press forward in this glorious mission.

May the Lord continue to bless you abundantly and use you as a blessing to others.

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

Karunya and SUEZ Partner to Solve Water Problems

with Advanced Industrial Lab and M.Tech in IWRM

Karunya University has partnered with **SUEZ**, a global leader in water and waste management, to address water quality issues and improve the safety of urban water distribution systems. An industrial laboratory has been established on campus to develop innovative solutions for urban water distribution.

The laboratory was inaugurated by **Dr. Paul Dhinakaran**, Chancellor of Karunya University and SUEZ experts.

As part of this collaboration, a M.Tech. program in Integrated Water Resources Management (IWRM) was launched, bridging academia and industry through research and hands-on problem-solving.

Programs Offered:

ENGINEERING | AGRICULTURE | MANAGEMENT | COMMERCE
ARTIFICIAL INTELLIGENCE | FORENSIC SCIENCE | DIGITAL FORENSICS
MEDIA | ONLINE MBA

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

Toll Free: 1800 88 99 888, 1800 42 54 300

APPLY NOW!

Scan QR Code to Start the Admission Process

QUESTION
& ANSWER

Mr. Karthick Xavier asks...

HOW TO OVERCOME LONELINESS?

BRO. SAMUEL DHINAKARAN *answers...*

Loneliness can often feel like a heavy burden, obscuring the light of Christ in our lives. Many of us grapple with feelings of isolation as we pursue our dreams. In these moments, it's essential to remember that God can become our closest companion.

Loneliness can strike unexpectedly, especially when we feel disconnected from those around us. We might find ourselves questioning, "Who will support me?" or "Who will help me achieve my goals?" It can be disheartening when it seems no one understands our dreams or aspirations.

Take, for example, the life of Philippe Petit, a French high-wire artist who became famous for his unauthorized high-wire walks between the towers of Notre Dame Cathedral in Paris in 1971. He faced significant obstacles in his

journey. When he shared his ambitious plan with his friends, hoping for their support to accomplish it, they quickly backed away when the risks became clear. It was illegal for him to walk across the buildings, and the fear of getting caught drove them to abandon him. When Philippe suffered an injury that further complicated his endeavour, his friends exclaimed, "You can't walk, man! It's too dangerous!" At that moment, he felt utterly alone, frustrated by a lack of support and understanding.

This sentiment resonates with the life of Joseph in the Bible. His brothers, unable to comprehend his dreams, cast him into a pit. They turned their backs on him, leaving him to wonder if he would ever find the support he desperately needed.

In times of loneliness, we may feel lost and unsure of our path. We might ask ourselves, ***“What do I do now? This dream is my passion, my talent.”*** In Luke 22:40, we see that Jesus faced a similar agony. Before His crucifixion, He experienced profound loneliness, pleading with His disciples, ***“Will you please pray with me?”*** He sought companionship in His most desperate hour, asking for strength to withstand the coming trials. Even Jesus, the Son of God, sought comfort in the presence of others.

Yet, even in His darkest moments, God was with Him. In times of hardship, we can take solace in the fact that we are not alone.

Jesus understood loneliness, and His experience offers us hope.

My grandfather faced a similar struggle when he was given a vision to build a university. With no financial backing and no one willing to support him, he knocked on countless doors, seeking assistance. Each rejection added to his feelings of shame and isolation. Tragically, amidst this struggle, he lost his daughter in an accident, deepening his despair.

People mocked his dream, claiming it was impossible, and some even suggested that his misfortunes were God’s punishment. Yet, in his darkest hour, God spoke to him, reminding him that he was not forgotten. “Dhinakaran, I know your pain,” God reassured him. “Even though it seems no one is supporting you, I am here. Follow me.”

With renewed strength from the Holy Spirit,

my grandfather persevered. He learned to speak words of hope and faith, refusing to succumb to despair. God’s promise to him was clear:

“I will not leave you as orphans”

(John 14:18).

This promise is not just for him but for all of us.

When faced with the challenges of life, it’s easy to hide away from others and even from God. We may think, ***“I’m not worthy anymore. I’ve made too many mistakes.”*** But remember, as stated in John 3:20, our sins may cause us to retreat into darkness, hiding us from the light of Christ. Yet, God extends His hand of friendship, inviting us to come back to Him.

He loves us unconditionally, even when we feel unworthy. In Matthew 11:28, Jesus invites us, ***“Come to me, all you who are weary and burdened, and I will give you rest.”***

This is the promise that can lift us from the depths of loneliness.

In our journeys through life, loneliness may be an unwelcome companion, but it doesn’t have to define us. By turning to God and embracing His presence, we find the support and understanding we need.

As you navigate your own dreams and aspirations, remember that God is with you. He sees your struggles and offers solace. You are never truly alone, for He is here to comfort and strengthen you. God bless you on your journey toward overcoming loneliness. Embrace His love, and let it illuminate your path.

YOUNG PARTNER

NIVASH'S JOURNEY TO WINNING GOLD

From an early age, Nivash displayed a remarkable passion for karate. Growing up as an ardent Jesus Calls Young Partner, his faith in God became his anchor through every challenge, guiding him on and off the mat. His journey to the National-level "Moses Tilak" Memorial Championship Karate Tournament, which took place on the 21st and 22nd of this month, where he secured first place and proudly claimed the gold medal, is a testament to his unwavering dedication and divine favour.

Months of gruelling training led him to this defining moment. Every day, Nivash balanced his rigorous karate practice with his commitment to prayer. He believed deeply that both physical strength and spiritual strength were necessary to overcome his challenges. As a Young Partner, Nivash took every opportunity

to attend prayer meetings, seeking God's guidance before every competition.

The day of the All India Championship arrived, and Nivash felt a mix of excitement and nervousness. His opponents were fierce, seasoned fighters from across the country, each vying for the coveted title. Yet, Nivash entered the arena with a sense of peace. In his heart, he carried the words of his favourite scripture, **"I can do all things through Christ who strengthens me"** (Philippians 4:13).

As the matches progressed, Nivash faced difficult rounds, but his focus never wavered. Every time he stepped onto the mat, he silently prayed for strength and wisdom. His movements were sharp, precise, and filled with purpose, impressing not only the audience but also the referees.

The final match arrived. Nivash squared off against an opponent though it was a tense battle. In the midst of the match, Nivash felt a sudden calm wash over him—a divine assurance that he was not alone. He remembered all the prayers his family and the Jesus Calls prayer team had made for him. With renewed confidence, he launched a series of well-timed strikes, executing a flawless kick that secured the winning point.

The referee raised his hand to announce the winner, and the crowd erupted in cheers. Nivash had done it—he had won first place and the gold medal in the All India Karate Championship! Tears of joy filled his eyes as the medal was placed around his neck, and he thanked God for His unending grace.

Nivash testifies that, ***“This gold medal is not just mine; it’s a testimony of God’s faithfulness. I dedicate this win to Jesus Christ, who has been my strength every step of the way.”***

Nivash’s journey to winning the gold wasn’t just about martial arts—it was about the power of faith, discipline, and perseverance. He proved that with God by your side, no goal is out of reach, no opponent is too strong, and no victory is unattainable.

Join the YOUNG PARTNERS' PLAN

Dear child of God, We want you to know that we are praying for every Young Partner at the Prayer Towers every day. Just like Nivash, you, too, can glorify God by sharing your testimony.

Your testimony will reveal the power of God and help others grow in their faith.

May God continue to guide you and grant you a bright and prosperous future (Jeremiah 29:11).

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

GOD'S SILENCE

FRUSTRATING

TORTUROUS

STELLA RAMOLA

Hey there, my friend, let's be real for a moment—waiting can be tough. It can feel frustrating, even torturous when you're praying for something, and it feels like nothing is happening.

You might even find yourself wondering, “What does it mean when God is silent? How do we know He is still working?”

When we pray for a miracle or ask God to intervene in our lives, His response typically falls into one of three categories:

1. Sometimes we receive exactly what we pray for, which is aligned with God's will.
2. Other times, we don't get what we prayed for because God has something even

better prepared for us.

3. And often, when we are asked to wait, it's because God is shaping and preparing us for what He wants to give us.

Consider this: You wouldn't expect someone who weighs 40 kg to lift a 100 kg load without training. That person must train and develop themselves before they can handle such a weight.

In the same way, God might want to train

and shape us so that we are ready for the blessings He intends to give. During this waiting period, He may teach us important lessons, such as humility, patience, and compassion. He may want us to observe

would have been trained and equipped with the necessary skills. Then, when the time came to face the larger kingdoms, they would have been victorious, and more lives could have been spared.

others going through similar situations so that we learn to be more empathetic.

It's easy to grow impatient. We live in a world of instant gratification, but God's timing doesn't always work that way. Ecclesiastes 3:11 reminds us, "He makes everything beautiful in its time." So, if you are in a waiting season, take heart-God is working, even when it doesn't feel like it.

I read a story about a king who ventured into the forest. While walking and travelling, he got lost and became very hungry. As he wandered, he spotted a house in the forest and went in, asking if they could give him something to eat. He wasn't dressed in his royal attire but looked like an ordinary man, so the people in the house didn't realise he was the king. Despite that, they kindly prepared a meal for him, inviting him to sit down and serve him hot food.

As soon as the king saw the food, he eagerly reached for it. However, in his haste, he burned his fingers. Seeing this, the lady of the house remarked, "You remind me so much of our king." The king, surprised, asked, "What do you mean? How can you say that?"

She replied, "Our king is also a very impatient man. When he was preparing for battle, he was eager to conquer large territories. He hastily gathered all his men into the army, but they weren't properly prepared, and many of them died. He could have started by conquering smaller kingdoms, which would have saved many lives.

Had he begun with smaller battles, his men

But because of his impatience, we lost so many people." As the woman spoke, the king was struck by her words. He realised that, due to his pride and impatience, he had cost many of his men their lives because they hadn't been properly trained.

In the same way, in our lives, we often desire the biggest blessings first. We say, "God, I want the big things, and I want them right now!" But we sometimes forget to ask, "Lord, is this Your will?"

When we face small battles in life, we question, "Lord, why am I going through this? Why?" Yet, even in those moments, the Lord is training you. He is shaping you through these smaller challenges so that when He entrusts you with bigger responsibilities, you will know how to handle them.

Many times, when we face difficulties, we cry out, "Take this challenge away from me!" because it's too much for us to bear. Even Jesus, in His time of anguish, said to God, "**Lord, take this cup away from Me-if it is Your will, take it from Me**" (Luke 22:42). But even in that moment, God did not leave Him alone. He sent an angel to strengthen Him.

In the same way, when you feel weak, tired, or overwhelmed by your circumstances, God will provide His strength. He will send the right person or help to strengthen you.

So, don't get discouraged, my friend. Don't think God isn't listening or that He's far away. He's simply preparing you. He's getting you ready for the blessings to come. And when they do, you'll be strong enough to handle them.

Take heart-God is with you, always.

Be Filled with the *Fruits* of Righteousness

- Sis. Stella Dhinakaran

"I pray that ...you may approve the things that are excellent, that you may be sincere and without offense till the day of Christ, being filled with the fruits of righteousness which are by Jesus Christ, to the glory and praise of God." (Philippians 1:10,11)

This, indeed is the 'fruitful life' filled with godliness and pleasing to the Lord. The Bible clearly teaches us, *"let our people also learn to maintain good works...that they may not be unfruitful"* (Titus 3:14).

If we live this 'fruitful life' in this world, it would be pleasing and blessed before the Lord and the people. On the basis of the Scriptures as well as on the lives of certain Biblical men of God shall we examine this truth and live such a life filled with fruits of righteousness and enjoy His divine blessings?

Fruit of Righteousness by Christ

The Bible says, *"O, Lord, righteousness*

belongs to You..." (Daniel 9:7). We read in Psalm 11:7, *"For the Lord is righteous; He loves righteousness."* The Bible teaches us that, *"we should live soberly, righteously and godly in the present age, denying ungodliness and worldly lusts"* (Titus 2:12).

How to become Righteous in this Wicked World?

"But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us. Much more then, having now been justified by His blood, we shall be saved from wrath through Him." (Romans 5:8,9)

As read in II Corinthians 5:21, *"He made Him who knew no sin to be sin for us, that we might become the righteousness of God in Him."*

"He has delivered us from the power of darkness and conveyed us into the Kingdom of the Son of His love, in whom we have redemption through

His blood, the forgiveness of sins.”

(Colossians 1:13,14)

Hebrews 9:14 also clearly speaks about this. Thus the Lord Jesus chooses us even while we are still sinners, cleanses us of sins by His sacred blood, shed on the cross and ‘justifies us’ (Romans 8:30). The same could be read in Isaiah 53:11.

I John 1:9 says, *“If we confess our sins, He is faithful and just to forgive us our sins and to cleanse us from all unrighteousness.”*

We clearly read in the Bible how Saul, a terrible man, became a righteous and divine man of God. He himself describes his experience thus:

“I have been crucified with Christ; it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself for me.”

(Galatians 2:20)

Dear one, do you want to experience this salvation and this righteous way in your personal life? If so, kneel down, confess your sins and receive the salvation of the Lord graciously given to you and become His own being filled with the fruits of righteousness and receive His blessings. If you are touched by these words and receive salvation through these, kindly write to me your testimony. Let us together glorify the name of the Lord!

The Root of the Righteous Yields Fruit

“The root of the righteous yields fruit.” (Proverbs 12:12)

In the Bible, we read that men of God like Abraham, Jacob and Joseph lived as righteous people for the Lord and that their descendants also received the Lord’s blessings. “God is with the generation of the righteous” (Psalm 14:5).

“As you therefore have received Christ Jesus, the Lord, so walk in Him, rooted and built up in Him and established in the faith, as you have been taught, abounding in it with thanksgiving.”

(Colossians 2:6,7)

How to get rooted in the Lord and live by His righteous ways?

We clearly read about this in Ephesians 4:22-24:

“...that you put off, concerning your former conduct, the old man which grows corrupt according to the deceitful lusts, and be renewed in the spirit of your mind and that you put on the new man which was created according to God, in true righteousness and holiness.”

As we read in I John 2:16,17, if we walk in the path of righteousness, completely shunning the lust of the flesh, the lust of the eyes and the pride of life, and fulfil His will in reverence, He will surely grant us a life of profound godliness, holiness and righteousness pleasing to Him and being rooted in Him.

We read in the Bible that Joseph “is a

Receive the salvation graciously given by the Lord Jesus and be blessed, being filled with the fruits of righteousness

fruitful bough by a well” (Genesis 49:22). The reason, like his father, he chose a life of righteousness. Even when he faced a horrible temptation of falling into sin because of a woman, he kept himself away from that temptation, saying, ‘How can I sin against God?’ and guarded his holiness. As a result, didn’t God grant him a blessed life of getting rooted in Him and bearing fruits for Him and thus honouring him? How greatly was his ‘lowly life’ elevated by God! Having been thrown into an obscure and humiliating situation by his own brothers and passing through the path of tears, he got rooted in God and lived with godly zeal. Hence, He beautifully changed his life into a life of ‘yielding fruits’. Didn’t the Lord give him a glorious life of yielding fruits wherein his brothers honoured him and bowed before him?

In His mercy, the Lord chose a particular couple by filling them with the joy of His salvation. However, ignorant of the glory of their salvation, this couple’s family members shunned them and treated them with scorn. The reason, this couple was found lacking in riches. Yet, the more they were humbled, the more they held on to the Lord firmly. The Lord who saw their faithfulness and integrity, lifted up their life and filled them with His abundant blessings as per Proverbs 28:20 which says, “A faithful man will abound with blessings.” Seeing this, their family members realised that the Lord whom they believed and worshipped had elevated them, and hence, they too reverentially committed

themselves to live a pleasing life to Him, devoid of all shortcomings and things that displease Him. Several other people also followed their ways and were blessed with the life of righteousness.

Dearly beloved, is your life rooted in Christ and filled with fruits for the glory of His name? Examine yourself and receive it!

Fruit of the Spirit Exhibited in Righteousness and in Truth

By being diligent in fulfilling the will of the Lord, you shall yield fruit for Him and arise and shine for Him

When we are diligent in living closely with the Lord and stand as glorious testimonies for Him, it is certain that He would shower the latter rain of His Holy Spirit upon all those who thus please Him.

The Lord Jesus Christ offered Himself as a sacrifice on the cross, died and rose again on the third day by the power of God. After that, as we read in Acts 1:3, He presented Himself alive before His disciples for 40 days on several occasions. As read in Acts 1:5,8,14, He led them to continue with one accord in prayer, and when they did so, they were all immeasurably filled with the Holy Spirit on the day of Pentecost. This is seen in the Book of Acts, 2nd chapter.

Once they received this experience, we understand clearly that the Holy Spirit led them to be righteous and faithful to Him and live a life of yielding fruits for the glory of His name.

Yes, dear one, as a model for us, the God of gods, filled the Lord Jesus with His Holy Spirit and led Him to be of blessing to the

multitudes. The Gospels give us a clear picture about this. We read further that after Him, He filled His disciples who followed Him with the same anointing of the Holy Spirit and made them bear fruits for Him.

In the same manner, even today, He fills all those who follow the exemplary life of the Lord Jesus Christ and who walk in fear before Him, with the anointing of the Holy Spirit and leads them in His divine paths. Today, we see several such saints of God who walk in godly fear and are bearing fruits

for Christ. Impacted by their testimonial life, many people follow the Lord reverentially and are diligent in fulfilling His will. As a result, they yield fruits for the Lord and are shining for the Lord as excellent testimonies for righteousness and faithfulness.

Dearly beloved, even you who read this may commit your life personally or as a family to arise and shine for the Lord in all reverence. The Lord has graciously given our family also this divine life because of which He is leading us to jointly glorify His name. May you also ask the Lord to give you this fruit-yielding life and receive His blessing!

Esther Prayer Group Leaders' Meeting - A Report

As per the leading of the Lord given to dear mother Stella Dhinakaran, a special meeting for the leaders of the Esther Prayer Group, Youth Esther Prayer Group, Junior Esther Prayer Group, and Couples' Esther Prayer Group functioning in and around the districts of Chennai was conducted on September 7, 2024 at Dr. D.G.S. Dhinakaran Memorial Prayer Tower. 240 Esther Prayer Group leaders attended this meeting with great enthusiasm and expectations. From the beginning, the presence of the Lord filled everyone who had gathered.

Following this, dear mother Stella Dhinakaran, shared God's message based on the Scripture verses from Song of Solomon 4:12-16 and expounded on how everyone should yield fruit and offered powerful prayers. This was of great blessing to the participants. Dr. S.J. Kingsley, Director of the Esther Prayer Group ministry led everyone in anointing. Everyone departed with the blessing of arising and shining for the Lord. Glory to God!

16 EPG leaders from Itanagar Arunachal Pradesh visited Chennai and had personal meeting with Dr. Stella Dhinakaran on 27th September 2024. They had a blessed time with her who shared the blessings of God with them. One EPG leader shared the testimony as how the Lord healed miraculously during the Itanagar Prayer Festival. Individual prayers were offered. They went back joyfully.

Inspiring joy, Carving smiles!

Festival times foster togetherness & joy, with people often getting dressed up in new clothes to celebrate. Sadly, for unprivileged children, such seasons are not much different. For them, clothing becomes the visible sign of poverty, causing embarrassment & affecting their self-esteem.

Understanding the significance of clothing in bringing dignity, happiness, and fostering the healthy development of children, every year, during the year-end festive season, SEESHA gifts new clothes to thousands of deprived children from downtrodden communities across India. Some of these children have lost one or both of their parents, are differently abled, some live with HIV, and a few others are displaced.

Your gift, their confidence!

"I'm Sahil Arvindbhai from Juni Seltipada, Gujarat, studying in the SEESHA learning centre. During my school day-outs & festival times, I long to wear new clothes, but due to the financial difficulties at home, we cannot buy new ones. Thankfully, SEESHA has been gifting wonderful new clothes during the year-end festive seasons. I'm overjoyed to wear the new dress & meet my friends! Thank you, SEESHA, for the colourful gift."

21 years of empowering lives & building communities...

SEESHA was founded in November 2003 by our esteemed Founder - Dr. Paul Dhinakaran, with the precious vision of providing charitable services to the vulnerable. Over the years, SEESHA has touched several lakhs of lives through its educational, livelihood, healthcare, and environmental services. All these were made possible with the invaluable support of partners like you. As we step into the new year, we express our heartfelt thanks for your generosity & support shown towards the underserved!

HOW YOU CAN CONTRIBUTE:

DONATE TO SEESHA

Even as we, at SEESHA, plan to share our love & warmth wrapped in new sets of clothing with unprivileged children, we invite you to join us in gifting them new clothes, which would help them face the world with confidence! You may contribute as below:

- Sponsor new clothes for 2 children: USD 15/-
- Sponsor new clothes for 20 children: USD 150/-

* You may sponsor new clothes for any number of children.

To Learn More, Call Us @ 044-6666 0000 +91-9300 600 600

WE NEED COUNTRY DIRECTORS

FOR JESUS CALLS ORGANISATIONS

**IN AUSTRALIA, NEW ZEALAND, FIJI, SINGAPORE,
MALAYSIA, INDONESIA, SOUTH AFRICA,
AFRICAN COUNTRIES, MIDDLE EAST, UK,
EUROPEAN COUNTRIES, SOUTH AMERICA, USA, ISRAEL**

- ✦ *To establish and run Prayer Towers in different cities of the concerned nation.*
- ✦ *To conduct prayer training programs and raise Prayer Intercessors.*
- ✦ *To network Prayer Intercessors from across the nation and establish a 24×7 Mobile/Online Telephone Prayer Tower.*
- ✦ *To raise sponsors, donors, wellwishers to support the ministry.*
- ✦ *To organize systems and procedures to comply with the laws of the land and meet the statutory requirements of the country.*
- ✦ *To conduct different types of events to meet the needs of the partners who are enrolled in the ministry.*
- ✦ *To liaise with all the other ministries, churches, Government to organize prayers for them.*

We are looking for a person capable of proactively organizing and managing the above functions in each country with at least 10 years of relevant managerial experience, spiritual fervor, who is ready to travel and establish the ministry in the nation.

Preferably in the mid 40s.

If you are interested, you may apply with the required supporting documents, resume and your interest and qualification for the position to the email intl@jesuscalls.org

HOLIDAYS
HAPPY HOLIDAYS

turn
NATIONAL
**YOUTH
FESTIVAL**
JAMSHEDPUR

DEC 6,7 20 | 9AM
24 | 5PM

STELLA RAMOLA | SAMUEL DHINAKARAN | DANIEL DAVIDSON

**AGE:
13 TO 30 YEARS**

REGISTER TODAY!

**YOU CAN ALSO REGISTER
AT ALL JESUS CALLS PRAYER TOWERS**

**REGISTRATION DONATION: RS. 1000 (WITHOUT ACCOMMODATION)
(INCLUSIVE OF CONFERENCE KIT, FOOD & REFRESHMENTS) RS. 1200 (WITH ACCOMMODATION)**

+91 6380752324 / +91 44-23456677 / +91 9791934446

SCAN THE QR
TO REGISTER ONLINE

BIT.LY/UNYF24

IN COIMBATORE...
**BETHESDA
BLESSING
MEETING**

A DAY OF MIRACLE IN YOUR LIFE

VENUE:

**DR. D.G.S. DHINAKARAN CENTRE
KARUNYA NAGAR,
COIMBATORE 641114**

NOVEMBER 2024

**2 SATURDAY
@ 2 PM**

GOD'S WORD & PRAYER:

Dr. PAUL DHINAKARAN & FAMILY

Simultaneous translation in Hindi/Telugu/ Malayalam /Kannada will be arranged

Special buses will ply between Coimbatore and Bethesda, Karunya Nagar

For details: +91 422 - 2614580 / +91 94878 46601

JESUS CALLS Bastar
PRAYING FOR THE WORLD

YOUR SORROW WILL BE TURNED INTO JOY (JOHN 16:20)

Bijapur

BLESS BASTAR PRAYER FESTIVAL IN JAGDALPUR...

2024 NOVEMBER

8-10

(FRIDAY,
SATURDAY,
SUNDAY)

5PM

GOD'S WORD & PRAYER:

**Dr. PAUL DHINAKARAN
& FAMILY**

VENUE:

DHARAMPURA GROUND

NEAR B.ED COLLEGE, JAGDALPUR, BASTAR, CHHATTISGARH.

COME AND BE BLESSED . COME AND BE BLESSED .
**ENTRY
FREE**
COME AND BE BLESSED . COME AND BE BLESSED .

COME AND EXPERIENCE THE MIGHTY TOUCH OF GOD

RSVP: BLESS BASTAR PRAYER FESTIVAL
ORGANIZING COMMITTEE JAGDALPUR

FOR DETAILS: JESUS CALLS PRAYER TOWER, 2ND FLOOR,
VARGISH WINGS, ABOVE VISHAL MEGAMART, DHARAMPURA ROAD,
JAGDALPUR - 494001, CHHATTISGARH.

Ph: +91 0771 4335600 / +91 6380752277

**SOW AND
BE BLESSED**