

JESUS CALLS

INTERNATIONAL

Vol. 6 Issue 1 FEBRUARY 2025

...THE WILDERNESS
becomes a

**FRUITFUL
FIELD**

(ISAIAH 32:15)

NEW YEAR BLESSING MEETING CHENNAI

The New Year Blessing Meeting 2025 was held on January 5, 2025, at St. George's School Ground in Chennai. The event was attended by an average crowd of over 7,000 people. The meeting began with a collective cake-cutting ceremony by all the ministers of God. Rev. D. Mohan, President of the World Assemblies of God, led a heartfelt prayer of blessing for 2025, inviting God's guidance and grace into the lives of the people for the year ahead. The people were also led in heartfelt prayers by church leaders, followed by a series of powerful testimonies, worship, prophetic declarations and blessings for the New Year.

Bro. Samuel Dhinakaran shared a prophetic message based on Zechariah 9:12, assuring the crowd that God would restore blessings in double portion to everyone who seeks Him. The meeting included a special time of musical praise and worship led by Sis. Stella Ramola and Bro. Daniel Davidson affirming God's promises, inspired by Haggai 2:19. The Dhinakaran family introduced the much-awaited promise song for the New Year, celebrating God's faithfulness and His unfailing promise to bless His people.

Dr. Paul Dhinakaran delivered the New Year message, declaring 2025 as the "Year of Blessing Rain." He encouraged the people to return to God and seek His righteousness, peace, healing, and restoration. Drawing from Ezekiel 34:26, he explained that the "rain of blessings" would include the outpouring of God's Spirit, financial prosperity, and freedom from oppression. Sis. Evangeline Paul Dhinakaran led a moving prayer for God to pour out the latter rain of blessings on everyone present.

Dr. Paul Dhinakaran offered special prayers for the youth, especially those under the age of 35 to rise as leaders and servants of God. At that time, Dr. Paul Dhinakaran called out the name of a young brother Bro. Ravichandran who received instant healing from an inability to walk and started walking immediately. Several prophecies were shared by Dr. Paul Dhinakaran, touching on global and regional issues such as Peace for Israel, Revival in the Middle East, Spiritual awakening in Africa, transformation across the continent, and India's rise as a powerful nation of faith, with a greater focus on God's values. God's name was exalted through the meeting and people left as witnesses to it.

Karunya

CHRISTIAN SCHOOL

Affiliated to CBSE (1930600)

Founder: Dr. Paul Dhinakaran

Karunya Christian School

**NURTURING THE
FUTURE**

• உயர்ந்த மதிப்பெண்கள்!

• ஒழுக்கமும் ஆற்றலும் உயரும்!!

• உயர்ந்த கண்ணோட்டம்!!!

For Classes

PRE-KG to XII

Streams Offered in **CLASS-XI**
Science and Commerce

**FOR DAY-SCHOLARS
AND HOSTELLERS**

Contact:

0422-2614830/31

94421 06409

kcs@karunya.edu

www.kcs.edu.in

📍 Karunya Nagar, Siruvani Main Road, Coimbatore - 641 114.

Karunya

CHRISTIAN SCHOOL

Affiliated to CBSE (1930600)

Founder: Dr. Paul Dhinakaran

Applications are invited from candidates with good academic record, excellent command over English language and computer skills for the following positions:

**I PGT, TGT, PRT
across all subjects.**

Essential:

- Postgraduate with B.Ed.
- Relevant teaching experience in a CBSE school.

Desirable: Pass in CTET/TET exams.

**II Special Educator /
Counsellor**

Postgraduate in Psychology / Clinical Psychology with minimum 2-3 years of experience in conducting psychological and behavioural assessment as well as counselling the students.

**III Physical Education
Teacher (PET)**

B.P.Ed. / M.P.Ed. with min. 5 years of experience in a CBSE school. Proven track record of organizing and conducting competitions, coaching camps or tournaments. Strong organizational skills to coordinate inter-school and intra-school events.

IV Accountant

B.Com. Degree with min. 5 years of experience in Tally accounting.

Eligible candidates are requested to send their CVs to

careers@kcs.edu.in on or before 10.02.2025

For any clarifications contact: **+91 94426 04480**

www.kcs.edu.in

2025 GOD'S PLAN

FOR INDIA, ISRAEL, AFRICA & THE WORLD

DR. PAUL DHINAKARAN

I WILL SEND DOWN SHOWERS IN SEASON; THERE WILL BE SHOWERS OF BLESSING (EZEKIEL 34:26)

- ◆ My Hands shall be upon those who serve me.
- ◆ They shall be made to abide by My dictates and shall enjoy My supernatural power working for them and on their behalf.
- ◆ My People have endured shame and derision till now.
- ◆ And I have suffered in all their suffering; I have endured their pain through all their pain.
- ◆ Surely, I will do justice now.
- ◆ I'll increase them greatly.
- ◆ I'll enlarge their territories. Everyone will expand.
- ◆ I'll show my power to do justice to them.
- ◆ Because they have been careful to give Me
- all the glory in the midst of their shame and suffering and have done everything to accomplish My will with diligence, I will stand by them and accomplish all that I have promised them with My great power.
- ◆ There will be a great increase in My Kingdom. Heaven shall be open to My people.
- ◆ My rain of joy, blessings, provisions, grace, gifts, honor shall pour upon my servants and My people.
- ◆ You will have no lack, says the Lord.
- ◆ Do not be afraid. Stand strong. Be united in faith, Be generous, Be forgiving. Be blessed, says the Lord.
- ◆ Never be intimidated by the threatening of

the powers of darkness by false allegations by the acts of injustice against you. I will do justice, says the Lord.

- ◆ You will never find those who have schemed against you, My kingdom and My people any more. They will be seen no more says the Lord.
- ◆ I'll surely return the years that you have

lost and the fruits of the yester years.

- ◆ I'll make you bear much fruit and shall gain in abundance and shall stand forever.
- ◆ Those who oppose you shall be removed but those who bless you shall remain.
- ◆ You shall gain in strength now and shall establish My Kingdom with all joy.

NATION & OTHER NATIONS

- ◆ The nations of the world shall go through much chaos with no leadership to unite all nations.
- ◆ Each nation will be made to fend for itself.
- ◆ Nations shall not know which nation to follow or group itself with.
- ◆ There shall be natural calamities of unknown degree.
- ◆ Deceptions in nations shall increase. The markets shall not be stable.
- ◆ Governance shall be self-centered and unrighteousness shall prevail.
- ◆ There will be great pain experienced by the people as an avalanche of infectious diseases shall spread due to the unclean and unrighteous acts of people.
- ◆ The message of repentance shall be preached on all platforms and large numbers of people shall return to the Lord Jesus and find refuge in His love.
- ◆ There shall be great numbers of youth returning to the Lord's embrace. They shall take up the mission of sharing the love of Jesus in large numbers.
- ◆ Visitations of the Lord Jesus shall happen in different parts are of India specially to those who are wholly dedicated to find God and peace.
- ◆ Israel shall have peace in its borders. It shall unearth materials of great value.

Israel shall stand on a high platform among nations. My gospel shall be received amongst its people. Transformation shall take place.

- ◆ Russia shall spread its wings of influence amongst its neighbouring countries.
- ◆ The Middle East countries shall continue to be unstable but shall experience My love for them amongst their people.
- ◆ My grace shall come upon the nations in Africa to unite them in governance and trade.
- ◆ India will enlarge its influence upon neighbouring countries. But My Spiritual power also will go to these countries.
- ◆ US will stand strong as an influencing nation this year with increase in efficiency and border controls.
- ◆ All My servants who sacrificed much for My name's sake shall rise again in the US with strength in the ministry. Those with righteousness shall endure.
- ◆ The resurgence of the miraculous shall be experienced.
- ◆ A strong, networking, amongst various ministries shall be established.
- ◆ My Spiritual rain of blessing shall surely be experienced by all who call on My name. Year of Spiritual Blessing Rain 2025.

THE BIBLE SAYS,

“SURELY THE LORD GOD DOES NOTHING, UNLESS HE REVEALS HIS SECRET TO HIS SERVANTS THE PROPHETS.” (AMOS 3:7)

**PRAY FOR THESE PROPHECIES
TO BE FULFILLED IN YOUR LIFE AND THE NATION**

From WILDERNESS to FRUITFULNESS

Dear friend,

I want to proclaim what the Lord has revealed to me for 2025. In 2025, the Lord told me that He is going to send the rain of the Holy Spirit.

God's promise is from Isaiah 32:15 which says,

“Until the Spirit is poured upon us from on high, and the wilderness becomes a fruitful field...”

Yes, when the rain of the Holy Spirit comes, every wilderness will turn into a fertile land abounding with fruits. That is the blessing of 2025.

At the age of 18, I gave myself to serve the Lord. God blessed me with a Ph.D. in Marketing and Advertising. He gave me a wonderful, saintly wife, glorious children, wonderful parents, and millions of people to love me. He opened doors to national platforms and even to governments. God will do the same for you. I declare six blessings that the rain of blessing will bring upon you through the Holy Spirit, making your life fruitful. In Ezekiel 34:26, ***“The Lord says, “I will send down showers of blessing.”***

Rain of Righteousness

The first blessing is the rain of righteousness. Isaiah 45:8 says, ***“Rain down, you heavens, from above, and let the skies pour down righteousness.”*** Hosea 10:12 says, ***“Sow for yourselves righteousness. It is time to seek the Lord till He comes and rains righteousness on you.”***

My friend, this year seek God's righteousness

in your life and in your family. Then God's rain of righteousness will come upon you through the Holy Spirit. Matthew 5:6 says, ***“Blessed are those who hunger and thirst for righteousness, for they shall be filled.”*** You should know, where there is no righteousness, there is no rain of blessing. 1 Kings 8:35-36 declares this truth.

Even today, what is righteousness? Romans 4:3 and Romans 3:22 explain that believing God for everything is righteousness. Yes, not complaining and questioning, “Why have You done this, Lord?” when problems come. When hunger, accusations, betrayal, and sickness arise, we must still say, “My Jesus will make me live in this world. He has purchased me with His blood. He will fulfill all His will and turn my sorrow into joy.” Believing God for

Dr. Paul Dhinakaran - paul@jesuscalls.org

everything is righteousness and it is the Holy Spirit who brings that righteousness into you.

Florence faced immense challenges in life. Lame and reliant on crutches, she had a lifeless leg she had to drag along with each step. Her story, however, is one of faith, obedience, and divine transformation.

One day, Florence heard what she believed was the Lord's voice: "My daughter, go to the Gospel House, and I will heal you." At first, she resisted, questioning why she had to go and endure the struggle. "If healing is possible, why not here?" she thought. But the Holy Spirit urged her, "Trust Me. Obey Me. I want to bless you." Moved to tears, Florence repented and surrendered her doubts, realizing she had been dictating terms to God.

Choosing obedience, she dragged her leg to the Gospel House. The meeting leader, surprised to see her so early, asked, "Why have you come?" "Jesus asked me to come for His healing," she replied. Initially skeptical, the leader was moved by her faith and admitted, "We preachers often need to repent first."

Then, the miracle happened. Florence was healed—walking, jumping, and free from her affliction. God revealed His purpose: "Through your miracle, thousands have come to believe." Florence's story inspires us to trust God's mysterious yet perfect plans.

As Hosea 6:3 says, "Let us pursue the knowledge of the Lord. He will come to us like the rain." When we seek to know Jesus personally, His presence refreshes and transforms us. As Jesus demonstrated in Matthew 4, He overcame the devil's temptations by relying on the Word of God, breaking the trust in worldly provisions, fame, and authority. The same rain of His blessing and righteousness is ready to pour out on those who believe.

Rain of Victory

"Put on the full armor of God, so that you can take your stand against the devil's schemes." (Ephesians 6:11) The Scriptures remind us that we

are in a spiritual battle. The devil, described as a cunning adversary in 2 Corinthians 2:11, tested even Jesus in the wilderness (Matthew 4). But Jesus, armed with the Word of God, overcame every temptation. He dismantled reliance on worldly provisions, fame, and power through the truth of God's Word. This victory serves as a powerful example for us today.

The Holy Spirit is here to reveal Jesus to you. When Jesus dwells in you, you can overcome all the deceptions of the enemy. As Romans 8:26-28 assures us, the Spirit intercedes for us with groaning too deep for words, aligning our hearts with God's will. According to 1 Corinthians 12:3, the Spirit enables us to confess Jesus as Lord, bringing divine alignment and ensuring that all things work together for our good, leading us victoriously.

Rain of Peace

Isaiah 32:15 and 18 promise that when the Spirit is poured from on high, we will dwell in a peaceful resting place. God's blessings bring serenity, even in the midst of life's storms.

"My people will live in peaceful dwelling places, in secure homes, in undisturbed places of rest."

(Isaiah 32:18)

Consider Job, who lamented, "I have no peace, no quietness; I have no rest, but only turmoil" (Job 3:26). He lost his children, health, possessions, and family support. Yet, amidst his suffering, God's peace was his ultimate restoration. Jesus declares, ***"My peace I give you; not as the world gives do I give to you"*** (John 14:27). This peace transcends understanding and is available to all who seek Him.

God is sending His peace upon your family, your ministry, and your nation. As Isaiah 52:7 proclaims, ***"How beautiful on the mountains are the feet of those who bring good news, who proclaim peace."*** Psalm 147:14 assures us of peace in our families, Proverbs 16:7 promises peace with our enemies, and Isaiah 54:13 declares, ***"Great shall be the peace of your children."***

Have you experienced loss, like Job? God's promise is peace through restoration. 1 Samuel

*Believe in
God for everything
and receive the
rain of
righteousness*

13:19 reminds us that nothing will be lacking. Financial blessings, family harmony, and spiritual renewal are part of God's abundant rain.

Rain of Freedom

Trust in God's power to destroy demonic strongholds. Isaiah 28:2 speaks of the Lord sending a mighty hail and flood to vanquish the powers of darkness. Believe that this year, the power of the Holy Spirit will bind every dark force through His abundant rain. Let us walk boldly, clothed in God's armor, and proclaim His glory to the world.

"When the enemy comes in like a flood, the Spirit of the Lord will lift up a standard against him." (Isaiah 59:19)

The Spirit of the Lord is moving mightily in you right now. Grace is coming upon us. As the Scripture declares in 2 Corinthians 3:17:

"Where the Spirit of the Lord is, there is liberty."

This year, according to Revelation 12:10-11, Satan-the accuser of the brethren-shall be cast down by the power of the Holy Spirit. We will overcome by the blood of the Lamb and the word of our testimony.

One day, as I prayed for thousands of people who had lined up for ministry, a mother brought her very sick daughter to me. When I laid my hands on the daughter, a demon within her began to shriek. She was possessed, and the tormenting spirit resisted as I prayed.

I said, "Lord, thank You for shedding Your blood for her. Thank You for covering her with Your blood." At the mention of Jesus' blood, the demon began to cry out, "Don't burn me! It's burning, it's burning!" The mother and daughter fell under the power of the Spirit, and the daughter was completely healed.

This year, as the Holy Spirit moves among us, demons will flee, and lives will be restored. Whatever the enemy has bound-be it your business, family, relationships, finances, or ministry-shall be loosed. The blessing rain is

coming. The Spirit's power will lift every burden and destroy every yoke.

Rain of Prophecy

Do you desire the prophetic anointing? In James 5:17-18, we read of Elijah, a man with a nature like ours, who prayed fervently for rain, and God answered. In 1 Kings 18:41-42, Elijah prophesied to Ahab, "The rain is coming," and it came as God had declared.

Through the prophetic anointing, Elijah also brought judgment upon the wicked Jezebel, who had destroyed God's prophets and priests. Jezebel was overthrown, and a new king, Jehu, was anointed to fulfill God's purpose.

Today, the Lord says in Joel 2:28: ***"I will pour out My Spirit on all flesh; your sons and daughters shall prophesy."*** Let us cry out for the rain of prophecy to flow in our lives, families, and nation.

Rain of Prosperity

Zechariah 10:1 encourages us: ***"Ask the Lord for rain in the time of the latter rain."*** God promises to send showers of blessing, bringing grass to the fields and prosperity to all. In Joel 2:23, God declares that He will restore what has been lost, and in Psalm 68:9, He refreshes and comforts His people with plentiful rain.

When the Holy Spirit's rain comes upon you, every need will be met. Philippians 4:19 assures us: ***"My God shall supply all your need according to His riches in glory by Christ Jesus."*** As in Malachi 3:10, God promises to pour out blessings so abundant that there will not be room enough to receive them when we honor Him with our offerings.

Yes, God is going to drench you with the rain of the Holy Spirit so that you abound in righteousness, victory, peace, freedom, prophecy and prosperity. You will not just be drenched but become fertile which is to bear much fruit which in turn will be a blessing to others. May God fill you with this grace as you put your faith on this promise and claim it as yours. God bless you.

The Holy Spirit's power will lift every burden, destroy every yoke and bring upon you the rain of freedom

Earn While You Learn: Industry-Integrated Learning at Karunya

Karunya students gain hands-on industry experience by working with leading MNCs while pursuing their studies. These opportunities come with the added benefit of earning a salary, seamlessly integrated into the academic curriculum

“ I'm Aburaja, a 3rd-year B.Tech Data Science and Cyber Security student, working as a Software Developer at Nustartz after my classes every day. This role has allowed me to work on diverse projects, sharpen my front-end and back-end development skills, and collaborate with a dynamic team. It's been a fulfilling experience that has deepened my passion for software development. ”

“ I'm Kevin J, a Software Developer at NuStartz, where I've gained hands-on experience delivering real client solutions in full-stack development. As a Team Lead, I've strengthened my leadership skills by guiding a dynamic team, managing deadlines, and ensuring successful project execution. ”

“ I'm Danish Prabhu K V from the Department of DS and CS, currently in my 2nd year. I'm working as a Software Engineer Intern at Soft team on a project called 'Graceful Management System.' I feel proud to be earning while studying, as this experience supports my future goals. I'm grateful to be a part of this university. ”

“ I, Joshika Annie Jose, a 3rd-year B.Tech Computer Science student, am interning at Nustarz. The 3-hour daily shifts balanced with academics allow me to grow professionally in a supportive, innovative environment. I am gaining valuable insights into Software Development, applying theory in practice. ”

ADMISSIONS *Open* 2025

Choose your career in:

- ENGINEERING
- AGRICULTURE
- MANAGEMENT
- ARTIFICIAL INTELLIGENCE
- COMMERCE
- FORENSIC SCIENCE
- DIGITAL FORENSICS
- PHYSICAL SCIENCES
- 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

APPLY NOW!

Scan QR Code to Start the Admission Process

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

JESUS CALLS MALAYSIA

PRAYER TOWER

Miracles beyond belief

I recently completed my Bachelor's Degree in IT in Australia and was working under a work permit. However, I was shocked when I was informed that my permit had been terminated, requiring me to return to Malaysia. The contract was abruptly ended without any explanation, leaving me heartbroken and upset. In my distress, I immediately called my mother in Malaysia, who quickly contacted the Prayer Tower to pray and seek God's intervention. She encouraged me to pray and commit the situation to God, reminding me that when one door closes, God opens another. She also advised me to speak with my employer about the seriousness of terminating the contract.

Following my mother's advice, I approached my employer and explained my predicament. To my surprise, I was informed that there was another opening within the same organization. I was overjoyed to secure a new position, which turned out to be even better than the one I previously held. Truly, God intervened on my behalf.

However, another challenge arose. My Graduate Visa application was still pending, and a new policy, set to take effect on July 1, 2024, would reduce the visa duration from four years to two years. This news was a significant disappointment, as I had planned to pursue my Master's Degree. To make matters worse, my IELTS (English proficiency test) results were scheduled to be released only on July 15, meaning I could not submit my visa application before the July 1 deadline. Since the grading process for the test could not be expedited, I felt utterly crushed, thinking all my efforts were in vain and my hopes had been dashed.

After discussing the issue with my agent, she suggested submitting my unofficial transcript along with proof of my English test registration, hoping Immigration would accept my application before the deadline. Meanwhile, my mother continued to call the Prayer Tower, fervently praying for God's favor and a miracle.

Hallelujah! My agent called to inform me that the four-year visa had been granted, as my documents were accepted as legitimate. The Prayer Tower has been a constant source of support for both my mother and me, offering prayers that uplift and encourage us. Our Lord Jesus is truly faithful in answering prayers.

- Claris Lee, Malaysia

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

**UPCOMING HEALING AND
BLESSING MEETINGS FOR THE MONTH OF FEBRUARY:**

6th February 2025 @8:00pm

13th February 2025 @8:00pm

20th February 2025 @8:00pm

PRAYER INTERCESSORS REQUIRED:

*We are in need of faithful and committed prayer intercessors
who can stand in the gap and pray for those who call the
Prayer Tower with their needs.*

***If you are led by the Lord to serve as an intercessor, please write to
Mr. Mervin D'silva jcmalaysia@gmail.com or call him on +60 17 870 4895***

DETAILS OF JESUS CALLS, MALAYSIA :

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

Email: jcmalaysia@gmail.com

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

Please also find our bank details for direct deposit:

BANK DETAILS: MAYBANK BERHAD

ACCOUNT NUMBER: 5141 6921 8662

ACCOUNT NAME: TRUE FRIEND BERHAD

Blessings IN ABUNDANCE FOR YOUR FAMILY

*Dear friend,
the Lord has remarkable blessings in store for your family -
blessings beyond anything you could imagine or put into words. Just
as King David joyfully declared in Psalm 40:5, “Many, Lord my
God, are the wonders You have done, the things You planned for
us,” your family will also rejoice in the marvellous deeds of the
Lord. So, take heart, strengthen your faith, and expect your miracle!*

How Great are His Blessings Going to Be

The blessings God has planned for your family align with the promise of I Corinthians 2:9, which says, **“No eye has seen, no ear has heard, and no mind has conceived**

the things God has prepared for those who love Him.” These blessings are beyond human comprehension, and the Lord adds no sorrow to them.

I remember a deeply personal moment when I experienced this truth in my own life. When I was pregnant with our son, Samuel, I didn't even know about the pregnancy. During

that time, I was grieving the loss of my mother and often found myself overwhelmed with sorrow. In one of our family prayers, the Lord spoke to me through our father, Bro. Dhinakaran. He said, “Evangeline, today you are crying, thinking about your mother, but the days will come when you will hear the laughter of your children.”

What struck me most was the specificity of the promise. He didn’t simply say “your child,” but He said “children.” He continued, “When your children are born, they will be born with talents, and they will be a blessing to millions. I will do greater miracles through them.”

Today, as I look at my children, I can see how faithfully this promise has come to pass. Our children are blessed beyond measure and have indeed become a source of joy and inspiration to many. This is the nature of our Lord! His blessings are not only for us but also through us to touch the lives of others.

We will look at the primary blessings that the Lord wants to bless your family with:

The Joy of Salvation

My friend, I know how easy it is to feel burdened about the spiritual well-being of your family members. Perhaps you are anxious about a loved one who seems far from God, or you are praying for a breakthrough in your family’s spiritual journey. Let me encourage you with this truth that God is faithful. He has spoken, and He will bring every member of your family into His fold.

You will witness great salvation, both in your life and in the lives of your loved ones. Salvation is not something we can achieve on our own; it is a gift of grace. As Ephesians 2:8 reminds us, **“For it is by grace you have been saved, through faith, and this is not from yourselves, it is the gift of God.”**

Through this greatest blessing of salvation, the Lord will make your home a righteous home filled with His peace, His love, and His presence.

WHEN THE LORD ESTABLISHES HIS RIGHTEOUSNESS IN YOUR HOME, HIS BLESSINGS WILL BEGIN TO OVERFLOW IN UNIMAGINABLE WAYS.

An Overflow of Blessings

When the Lord establishes His righteousness in your home, His blessings will begin to overflow in unimaginable ways. Ephesians 3:20 assures us that He is **“able to do immeasurably more than all we ask or imagine, according to His power that is at work within us.”**

These blessings are not just material but also spiritual, emotional, and relational, covering every area of your life. II Corinthians 9:8 promises, **“God is able to bless you abundantly, so that in all things at all times, having all that you need, you will abound in every good work.”**

As the Lord works in your family, you will see His glory revealed in ways that leave you speechless. You and your children will become a sign and a wonder to many. The world will look at your family and say, “This family is truly blessed by the Lord.”

The psalmist declares in Psalm 126:3, **“The Lord has done great things for us, and we are filled with joy.”** This will be your testimony too!

Keep Praying, Keep Believing

My friend, your family is chosen by God and loved by Him. So, do not lose hope. Keep praying and believing, for the Lord is about to send a spiritual rain of blessings into your home. He will bless your family with great salvation, abundant provision, and unshakable joy. Psalm 37:4 says, **“Take delight in the Lord, and He will give you the desires of your heart.”**

God’s promised blessings for your family are closer than you think. Therefore, strengthen your faith as a family and stand firm in His promises. You will witness the miraculous power of God working in your home!

QUESTION
& ANSWER

Mr. Ruben Asks...
How to
OVERCOME
temptations?

BRO. SAMUEL DHINAKARAN *answers...*

Overcoming temptations is a challenge that every believer faces. In the Bible, II Samuel 6:14 describes King David dancing before the Lord with all his might. This is more than just a joyful celebration; it was a deep act of worship unto the Lord. As the Ark of the Covenant was brought into Jerusalem, David expressed his deep love and reverence for God in an open and passionate way. His example teaches us about the incredible power of praise and worship.

However, not everyone shared David's joy. In II Samuel 6:16, Michal, the daughter of Saul, looked at David with contempt. She focused on his appearance and judged his actions, missing the beauty of his worship. Her heart was caught up in worldly desires and pride, which blinded her to the spiritual significance of what David was doing. This contrast reminds us of the pull between earthly distractions and the

fulfillment that comes from seeking God.

In our own lives, temptations often come in the form of fleeting pleasures that try to take our focus away from God. Just as Michal allowed her heart to be distracted, we, too, can struggle with desires that lead us away from Him. But praise can shift our hearts and minds back to God. Psalm 150:6 encourages, "Let everything that has breath praise the Lord." True worship invites God's presence into our lives, replacing lust, greed, and despair with His perfect peace and joy that transcends earthly understanding.

There are moments when temptations and challenges feel overwhelming, but we can follow David's example. Instead of giving in, we can turn to God in worship. David's joyful dance was not just for himself; it was a celebration of God's faithfulness and goodness with all the

people of Israel. When we lift our hearts in praise, we can experience God's power to free us from sin and discouragement.

Isaiah 61:3 speaks of God giving us ***"a garment of praise instead of a spirit of despair."*** Worship fills our hearts with God's joy, breaking the chains of fear and sin. A colleague once shared how he felt a heavy and dark presence late one night while working in an audio studio. Overwhelmed with fear, he turned to God for help. He rushed to a nearby keyboard and began to play, singing songs of worship and love to Jesus. As he praised, the heaviness that oppressed him was lifted, bringing him comfort and deliverance.

It is easy to get distracted by the pleasures and noise of the world, but the joy of the Holy Spirit is far greater than anything this world offers. Galatians 5:22-23 tells us that the fruit of the Spirit includes joy, peace, and self-control. These blessings come when we focus on God and live in His presence.

David understood this truth when he said in Psalm 84:10, ***"Better is one day in***

The act of praising God has the power to help us overcome giving in to earthly pleasures

Your courts than a thousand elsewhere."

He valued time with God more than any worldly pleasure. When we make worship and our relationship with God a priority, we find lasting joy and fulfillment that the world cannot offer.

As we face temptations, let David's life inspire us. Let us choose to worship God with all our hearts, just as David danced with all his might. Praise helps us overcome the desires that pull us away from God, and it draws us closer to Him. When we worship, we experience His peace, hope, and joy.

My friend, praising God is a powerful way to overcome temptations and stay connected to God. Like David, let us celebrate God's goodness with joyful hearts. By worshipping Him, we not only resist worldly distractions but also grow in our relationship with Him. Lift your voice in praise and rejoice, for God is worthy of all our worship. May He bless and strengthen you!

@JesusCalls

@JesusCallsTelugu

@JesusCallsKannada

@JesusCallsTamil

@JesusCallsMalayalam

@JesusCallsKids

www.jesuscalls.org

My Dear Partner in the Ministry,
**"WITH GOD, WE SHALL DO VALIANTLY;
IT IS HE WHO WILL TREAD DOWN OUR FOES"** (Psalm 108:13)

It fills my heart with joy to connect with you as we step into this month of February. I declare that this will be a month of victory for us! The Lord is preparing a table of blessings for us right in the presence of our enemies. He will lead us in triumph and is breaking through every obstacle in our way. The doors of bronze are being broken down, and the bars of iron are being cut apart (Isaiah 45:2). God is keeping an open door before us, one that no man can shut (Revelation 3:8).

So, let us rejoice in the promise of I Corinthians 15:57, which says, *"But thanks be to God, who gives us the victory through our Lord Jesus Christ."*

From
THE DEPTHS OF
My heart
I SPEAK...

Ministry. I would like to share a glimpse of the wondrous deeds God has accomplished through us in the past month.

PRAISE REPORT

I would like to express my deepest gratitude to you, dear partner in the Lord's ministry. Your prayers, sacrificial giving, and unwavering support have helped us accomplish the visions that God has placed upon our hearts. Thank you for sending us to the nations, for helping us pray for people 24/7 in the Prayer Towers, and for carrying the burdens of others as your own.

Because you stood with us, we have been able to touch the lives of several lakhs of people, bringing comfort, healing, restoration, salvation, deliverance and miracles through the work of God manifested in the Jesus Calls

New Year Blessing Meeting 2025: The Jesus Calls New Year Blessing Meeting held on January 5, 2025, at St. George's School Ground in Chennai was a great blessing to all those who participated. Many servants of God joined us for this special event, and we felt the Lord's presence powerfully. The prophetic anointing was strong throughout the meeting. Every song, prayer, message, and testimony shared touched the hearts of everyone there.

Jesus Calls Prayer Festival, Khammam: The Prayer Festival at Khammam took place on the 14 & 15th of January, 2025. More than 5000

people gathered for the meeting and they witnessed God's glory manifest in their lives. Bro. Samuel Dhinakaran delivered powerful sermons on both days. Stella Ramola led beautiful worship and shared God's word on how the tears of Hannah were noticed by God and how He answers our silent prayers.

UTurn Youth Blessing Meeting, Khammam:

The Khammam UTurn Youth Blessing meeting took place on the 15th of January, 2025. There were many segments in the meeting like games, songs, ice breakers, gifts, sharing of God's word and individual prayers for all the youth gathered. Bro. Samuel Dhinakaran shared God's word that day, touching every participant's heart and made an impact in their lives. God's name was greatly glorified.

PRAYER REQUESTS:

Student's Prayer Meet:

On February 2nd, we are hosting a special Student's Prayer Meet for students preparing for their exams. Please keep this event in your prayers. If you or someone you know is facing exams, we warmly invite you to join.

We believe the Lord will strengthen each student, fill them with His presence, and bless them with grace and favor to excel. During exam days, you can also use our Prayer Tower services, where dedicated intercessors are ready to pray for your success. The Lord promises, "Whoever comes to Me, I will never drive away." Trust Him in prayer, and success is assured. You can also send your exam timetable for personalized prayer. Email it to paul@jesuscalls.org. Let's make your academic journey one of blessing and God's grace!

Prayer Festival Ministry

"The Spirit of the Lord is upon me because He has anointed me to proclaim good news to the poor. He has sent me to proclaim liberty to the captives and recovery of sight to the blind, to set at liberty those who are oppressed."

(Luke 4:18)

This verse captures the heart of our Lord even today, and we carry this burden with great joy to share Jesus, His love, and His miracle-working power with those who are sick and hurting.

The Prayer Festival Ministry has been a powerful means for the Lord to transform lives, break strongholds, and drive out darkness through His Word and power. In every Prayer Festival we have witnessed God's goodness, with countless people experiencing salvation, healing, and joy. The lame have walked, the sick have been healed,

and the hopeless have found renewed purpose in the presence of the Lord. I am deeply thankful to God for using us in these Prayer campaigns to bring His glory into people's lives.

We are eager to take these Prayer Festivals to even more places, especially to areas where there is resistance to the Gospel and to unreached places. Our faith is in the Lord of the harvest, who alone can bring a great harvest of souls.

Would you join the Jesus Calls family in praying that every obstacle and opposition will be removed? Let us ask the Lord to open doors so that His Kingdom can reach every corner of the nation and touch every heart.

**THE LORD
WILL LEAD US IN
TRIUMPH
BREAKING
THROUGH EVERY
OBSTACLE IN
OUR WAY**

Forthcoming Meetings

February 2, 2025 - Student's Prayer Meet, Chennai

February 6, 7, 2025 - Prayer Festival, Eluru

We will also be hosting many more prayer campaigns to spread the love of God. You can find more details about these events on page 36 of this issue.

If you feel led to support this Prayer Festival Ministry, we warmly welcome your contributions. Your support enables us to reach more people with God's love, and we know the Lord will richly bless you for being a blessing to others. Thank you for all that you do to uplift the work of the Prayer Festival Ministry.

Prayer Academy and Training

On February 9th, we joyfully celebrate the 9th anniversary of the Prayer Academy and Training, a mission dedicated to raising prophets and prayer intercessors for God's service. By God's grace, thousands have been trained over the years to stand in the gap for those in need and for the nation's welfare.

If you feel called to pray for others and the nation, this is a wonderful opportunity to be equipped to pray in the Spirit with God-given authority. Graduates of the training can also serve as prayer intercessors.

If you have the ability to guide and train others in intercession, we invite you to join as a trainer or administrator to help expand this mission.

The training programmes include:

* **Prophetic Prayer Training**

* **Prayer Academy Course**

* **Partners Training Programme**

* **Training of Trainers**

* **Mission Training Programme**

We would love for you to be part of this transformative journey.

Special Days in February

February 5th – Stella Ramola's Birthday

February 11th – The Day my father, Late Bro. D.G.S. Dhinakaran Found Christ

February 14th – Sis. Stella Dhinakaran's Anointing Day

February 20th – Bro. D.G.S. Dhinakaran's Memorial Day

Please pray for our family as we remember these special days, thanking God for His faithfulness to us through generations, and that we may continue to minister mightily for His glory in the days to come.

Dear friend, as I bring this column to a close, I want to thank you from the depths of my heart for standing alongside us. Your faith offering, thanks offering, and first fruit

offering, all given to honour the Lord through the Jesus Calls Ministry, have not gone unnoticed by Him. Your reward is on its way. Your victory is on its way. The Lord is about to pour out His blessing rain upon your household. Everything in your life is about to become new. Rejoice and shout for joy to the Lord, for your days of mourning are coming to an end! These amazing wonders of the Lord are happening within the Jesus Calls Ministry, too.

So, keep partnering, keep praying, and keep receiving abundant blessings from the Lord.

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

Exams can be stressful, but as God's children, we are blessed with the wisdom and guidance of God's Word to navigate challenges with confidence and peace. Here are some scripture-based tips to help you succeed in your exams:

Exam SUCCESS

BIBLICAL PRINCIPLES TO EXCEL

BRO. SAMUEL DHINAKARAN

SEEK GOD FIRST

“Seek first his kingdom and his righteousness, and all these things will be given to you as well.” (Matthew 6:33)

Before diving into your study material, take time to pray and seek God's guidance. Acknowledge that your abilities come from Him, and ask for wisdom and clarity. When you prioritize God, He aligns your efforts with His purpose.

COMMIT YOUR EFFORTS TO THE LORD

“Commit to the Lord whatever you do, and he will establish your plans.” (Proverbs 16:3)

Dedicate your study and exam preparation to the Lord. This commitment not only invites His presence into your efforts but also ensures that your motives remain pure and focused on glorifying Him.

WORK WITH DILIGENCE

“Whatever you do, work at it with all your heart, as working for the Lord, not for human masters.” (Colossians 3:23)

Hard work is essential for success. Approach your studies as an act of worship, giving your best effort to honor God. Remember, diligence reflects discipline and faithfulness, which pleases the Lord.

TRUST IN GOD'S STRENGTH

“I can do all this through him who gives me strength.” (Philippians 4:13)

When the pressure feels overwhelming, remind yourself that your strength comes from Christ. He empowers you to face challenges with courage and resilience.

AVOID ANXIETY, EMBRACE PEACE

“Do not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God.” (Philippians 4:6)

Anxiety can cloud your mind and hinder your performance. Instead, bring your worries to God in prayer, thanking Him for His provision and trusting in His plan.

REST IN GOD'S PROMISES

“Be still, and know that I am God.”

(Psalm 46:10)

Amidst your preparation, take time to rest and trust that God is in control. Resting in His promises allows you to recharge and refocus. Keep Him at the center of your journey, and you'll experience peace and assurance, even in the face of challenges. As you apply these principles, trust that God will bless your efforts and guide you toward success. **God bless you.**

ACHIEVE SUCCESS Through the HOLY SPIRIT

Hey friend, it's such a joy to connect with you in this brand-new year that God has blessed us with and to share His word with you. This year, the Lord wants you to be filled with His Spirit so you can achieve great things for His glory. As Acts 2:17 says, "I will pour out My Spirit on all people." Yes, that promise includes you!

Youth
SECTION

Who is the Holy Spirit?

The Holy Spirit is present throughout the Bible. In Genesis, He is described as the Spirit hovering over the waters, bringing creation into being by the Father's command (Genesis 1:2). He was with the leaders, prophets, and kings of the Bible, empowering them to fulfill their God-given tasks.

In the New Testament, the Holy Spirit brought forth our Saviour, Jesus, into the world. After Jesus ascended into heaven, the Holy Spirit descended upon His disciples like a mighty rushing wind, shaking the entire place with the power of God (Acts 2:2-4).

This same Spirit is the Lord Himself (II Corinthians

3:17), and He desires to work in your life today.

How to Receive the Holy Spirit

Receiving the Holy Spirit is simple; Ask God with a sincere and open heart. Jesus said in Luke 11:13, "If you then, though you are evil, know how to give good gifts to your children, how much more will your Father in heaven give the Holy Spirit to those who ask Him!"

In our fast-paced world, we often expect instant results, but the Lord calls us to be patient and persistent. Jesus assures us in Matthew 7:7, "**Ask, and it will be given to you; seek, and you will find; knock, and it will be opened to you.**"

Like the disciples who waited for the Holy Spirit in prayer (Acts 1:14), we must also wait patiently, fully trusting that God will fulfill His promise.

Dr. Shilpa Samuel - shilpasd@jesuscalls.org

What Happens When the Holy Spirit Comes Upon You?

When the Holy Spirit fills your life, everything changes. You will be transformed into a new person, empowered by God's supernatural strength and unshakable faith to achieve great things.

You Will Receive Holiness

The Holy Spirit purifies you, as described in Malachi 3:3, **"He will sit as a refiner and purifier of silver."** Like a consuming fire, He burns away sin and makes you holy (Isaiah 4:4). Joseph, filled with God's Spirit, was able to resist temptation and stay faithful to God even in challenging situations (Genesis 39:7-12).

Holiness is not something you achieve on your own; it is the work of the Holy Spirit within you. With the Spirit's help, you can live a life that reflects God's righteousness and faithfulness.

You Will Receive the Joy of the Lord

The Holy Spirit brings the fullness of joy into your life. When the Holy Spirit fills you, He replaces despair with gladness and gives you the strength to endure all circumstances. Nehemiah 8:10 reminds us, **"Do not grieve, for the joy of the Lord is your strength."** You will have a deep, abiding joy that sustains you through trials and brings glory to God.

You Will Receive Boldness

Peter is a powerful example of this transformation. Once a coward who denied Jesus three times (Matthew 26:69-75), Peter became bold and fearless after receiving the Holy Spirit. He stood before a crowd of 3,000 and proclaimed the gospel with power and wisdom (Acts 2:14-41).

In the same way, the Holy Spirit will give you the courage to face challenges, whether in public speaking, interviews, or presentations. With the Holy Spirit, you can overcome every obstacle and fulfill God's purpose for your life.

You Will Receive Divine Wisdom

The Holy Spirit brings wisdom to help you excel in everything you do. Daniel, a young man filled with the Spirit of excellence, amazed even the king with his wisdom (Daniel 5:12). He excelled in his work, discerned between good and evil, and received visions from God.

Similarly, when the Holy Spirit fills you, you will gain wisdom to make the right decisions in life, excel in your work, and gain favour with those around you. You will also have discernment to stay away from the paths of destruction and choose what is good for your soul.

You Will Receive Gifts and Fruits of the Spirit

The Holy Spirit imparts both gifts and fruits into your life. The gifts include speaking in different tongues, wisdom, faith, healing, prophecy and more (I Corinthians 12:8-10). The fruits of the Spirit: love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, and self-control, shape your character (Galatians 5:22-23).

When these operate in your life, signs and wonders will follow, and God will use you to bless others also. I've seen the Holy Spirit transform both young and old, filling them with His power. Age does not matter; the Lord can make anyone strong and mighty through His Spirit.

My friend, this month, commit your ways to the Lord and seek the Holy Spirit with all your heart. The worldly things cannot compare to the joy, peace, and unique gifts the Holy Spirit brings. When He fills you, people will notice something extraordinary about you. You will rise above challenges and succeed in all you do, for the Holy Spirit will make you the head and not the tail (Deuteronomy 28:13).

So, don't give up. Keep asking, keep seeking, and keep knocking. The Lord is faithful and will fill you with His Spirit. As Acts 17:6 declares, **"These men who have turned the world upside down have come here too."** You, too, will make a powerful change in this world for His glory.

- * WISDOM
- * PROTECTION
- * PROSPERITY

YOUNG PARTNERS' PLAN

Raising
GENERATIONS FOR JESUS

Inspired by God's abundant promises, the Young Partners' Plan is a divine initiative created to uplift and intercede for the younger generation, much like Moses' who interceded for God's people.

As Moses declared in Exodus 34:6, the Lord is **"the compassionate and gracious God, abounding in love and faithfulness."** At Jesus Calls, we have witnessed this same loving and faithful God working wonders in the lives of our Young Partners. Through His guidance, they have excelled in their studies, careers, and life pursuits, rising to great heights with His blessings.

Much like Moses, who led the Israelites to freedom by following God's purpose, our Young Partners dedicate their lives to seeking God's guidance from an early age. They also actively contribute to the expansion of His Kingdom, offering their faith and resources to make a meaningful impact.

In return, the Lord abundantly blesses them for their faithfulness, answering their prayers, enlarging their influence, and guiding them at every step. This plan is living proof of how God equips young hearts to restore hope and bring transformation to countless lives.

PROMISES FOR YOUNG PARTNERS

According to the Lord's promise, every Young Partner will receive,

- ◆ Divine protection from the evils of this world (John 17:15)
- ◆ Divine wisdom to shine in their studies (Isaiah 54:13)
- ◆ Divine prosperity to flourish in their life (Psalm 115:14)

For the past 38 years, the Dhinakaran family and the prayer intercessors at the Jesus Calls Prayer Towers have been faithfully praying for the welfare of the Young Partners every day. God has graciously answered these prayers by blessing their lives, enabling them to excel academically, advance in their careers, and find fulfillment in their families.

Here are a few inspiring testimonies from our Young Partners, showcasing God's miraculous hand at work in their lives:

I am a Jesus Calls Young Partner, and God has continually blessed me academically. I excelled in both my 10th and 12th exams, but my joy was overshadowed when my father passed away, leaving me heartbroken and my family in financial hardship. Despite these challenges, I placed my trust in Jesus, declaring in faith, "I am a Young Partner. Lord, You will help me." I stayed steadfast, attending fasting prayers and UTurn meetings at Jesus Calls. God honored my faith, granting me a remarkable 9.3 CGPA (93%) in my degree exams. His gracious hand guided me through competitive exams, enabling me to secure a government job that lifted our financial burdens. Though I lost my earthly father, Jesus, my Heavenly Father, lovingly established my life.

- Kavitha, Rourkela

I am a Jesus Calls Young Partner, and God's help has enabled me to excel in my studies from a young age. During my 10th standard, I was mentally tormented by the fear of exams. However, the prayer intercessors at Jesus Calls fervently prayed for me, and I found great relief knowing that people at the Prayer Tower were praying for my success. My fears began to fade, allowing me to write my exams with confidence. When the results were announced, I scored 493/500, topped my school, and achieved centum in two subjects. I'm deeply grateful for God's grace and the intercessors' prayers, which continue to bless and guide me.

- Isaac Samuel, Ramanathapuram

My daughter Sharon appeared for her 12th standard exams. She's a young partner in Jesus Calls Ministry. I regularly called the Prayer Tower, and prayer intercessors prayed for her with great burden. By God's grace, Sharon secured 93% in her ISC exams and was the second topper in her school. She aspires to become a doctor. I thank God and the Jesus Calls Ministry for their prayer support.

- Shilpa Jhansi

I thank God for blessing my niece and nephew, Kerdamiki and Tofany, in their 12th exams. Both came out with flying colours, with Tofany securing distinctions in all subjects. Kerdamiki aims of becoming a veterinary doctor, and Tofany aspires to pursue MBBS. Thanks to the prayer intercessors at the Shillong Prayer Center, who prayed for us.

- Maynolis Suchiang, Meghalaya

I'm a Young Partner in the Jesus Calls Ministry, and by God's grace, I scored 483/500 in my 12th exams. During my preparation, I frequently called the Prayer Tower, where the intercessors prayed for me with genuine love and concern. Attending the Students' Prayer Meet and hearing the achievers' testimonies boosted my faith and deeply encouraged me. I'm thankful to God for His blessings and extend my gratitude to Uncle Paul Dhinakaran and the prayer intercessors for their unwavering prayer support. All glory to Jesus!

- Jayashree, Chennai

I'm a Young Partner in the Jesus Calls Ministry and have experienced God's wisdom manifesting in my life from an early age, helping me excel in my exams. During my 10th standard, I felt anxious about my exams, but each time I called the Jesus Calls Prayer Tower, the intercessors fervently prayed for me. I also attended the Students' Prayer Meet, where the Lord strengthened me greatly through the prayers and messages of Uncle Paul Dhinakaran. By God's grace, I scored 481/500 in my 10th exams, achieving 96% in English, 98% in Tamil, 96% in Maths, 94% in Science, and 97% in Social Science. I am so thankful to God and also extend my heartfelt gratitude to Uncle Paul Dhinakaran and the prayer intercessors for their timely support. - **Hasini**

The Lord who did wonders for these Young Partners is sure to do more exceedingly for you too. Make sure you enroll your children in this plan and reap benefits of sowing into this great mission.

BLESSINGS FOR YOUNG PARTNERS

- Prayer intercessors at the Prayer Tower will pray once in everyday, specifically mentioning the name of the young partners and praying for them to be blessed with all the divine blessings mentioned in the Plan.

- Personal birthday prayers, greetings, certificates and personalised prayers will be offered by Dr. Paul Dhinakaran at Partners' Meetings.

Join the YOUNG PARTNERS' PLAN

If you are not a Young Partner yet, enrol now to experience the supernatural guidance and blessings of God.

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.....

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

Special PRAYER FOR STUDENTS

SHOWERS OF VICTORY

My loving Heavenly Father,

Thank You for the gift of education and the chance to grow through my studies. Thank You for being my Saviour, who alone can forgive all my sins and bless me.

As I prepare for this exam, I believe that You are always with me, holding me up and giving me courage.

You have a plan for my life, one filled with hope and purpose. Help me to trust in that plan and know that this exam is part of the journey You've set before me.

Like Daniel, who was distinguished by his excellent spirit, and Joseph, who found favour through his diligence, let my efforts reflect Your presence in my life.

Give me grace to do my best to prepare for the exam, but also to remember that ultimate victory comes from You. Lord, please calm my anxious heart and remind me to trust in Your power. Just as You promised to give wisdom generously to those who ask, I ask for clarity of mind and focus during this exam. Give me the knowledge to understand what I've studied and the memory power to remember it when I need it.

Give me the strength to face every challenge with confidence, knowing that I can do all things through Christ who strengthens me.

When I feel overwhelmed, please help me to be still and remember that You are in control of my exams. Grant me Your perfect peace, as You have promised to be with me wherever I go. I place my exam and its results in Your hands, trusting in Your unfailing love and faithfulness.

Thank You, Lord, for being my Friend, my Teacher, and my Guide. I know that with You, I can face my exam confidently and be successful for Your glory. In Jesus' name, I pray. Amen.

The Prayer is based on the following Bible verses:

John 1:9; Isaiah 41:10; Jeremiah 29:11;

Proverbs 21:31; James 1:5; Daniel 6:3;

Genesis 39:9 & 12; Philippians 4:13;

Psalm 46:10; Joshua 1:9.

Prayer from **Dr. Paul Dhinakaran**

The Lord, WHO IS ABLE TO SAVE and Guard us from all evils

Sister. Stella Dhinakaran

We clearly read about this in Matthew 6:13 and in Luke 11:4. The Lord Jesus has taught us to pray, “Lord, do not lead us into temptation but deliver us from the evil one”.

In several places in the Bible we read that the ‘whole world lies under the sway of the wicked’ (I John 5:19), that ‘the Lord Jesus, who delivers us from this present evil age’ offered Himself as a sacrifice on the cross for us (Galatians 1:4) and that the Lord Himself is able to guard us from all kinds of evil that we may have to face in this world. Let us see in detail how He keeps us away from such evils and receive His blessings!

Evil shall Not Visit Those who Fear Him

“The fear of the Lord leads to life, and he who has it will abide in satisfaction; He will not be visited with evil” (Proverbs 19:23).

“The fear of the Lord is to hate evil; pride and arrogance and the evil way and the perverse mouth I hate” (Proverbs 8:13).

Dear ones, the fear of God in us would keep us away from getting ensnared by evil and wicked things and would help us to do only the things that please Him. On the other hand, those who do not have the fear of God, would willingly follow evil ways and ruin their lives by deeply indulging in such things. Children become sons of perdition by not obeying their parents and by doing things as they like. The wives too fail to give room for good works and deeds and thus be a good woman and a blessing to the family; instead they fall into worldly lusts and live in darkness, with unwanted qualities and without peace.

In the 4th chapter of the Gospel of John, in the Bible, we read about the Samaritan woman. She was filled with carnal lusts, lived in filth and was ruining her life. It was at this time, she got the chance to meet the Lord Jesus in person. The divine presence and faith kindling words proceeding from Him, miraculously changed her wicked life of perdition and transformed her into a God fearing woman. Also, she got the burden in her heart that

others should also receive this divine and glorious life. She, who was living as a fornicator became a believer and received a life of good works. Also, she was blessed with a fruit yielding life for Jesus.

My dear ones, who are reading this message, do you fear the Lord and have received the blessed life of walking in His ways? Or are you living as sons of perdition and with a bad conscience, ignoring the fear of God and presumptuously indulging in all evil things? The Lord God sees you. So talk to Him. Then He would fill your heart with the fear of fearing Him, guard you from all evil things and help you to reach the peak of 'faith' like the Samaritan woman and to be diligent in shining for Christ and honouring Him!

The Almighty who Changes Evil into Good!

"But as for you, you meant evil against me; but God meant it for good, in order to bring it about as it is this day, to save many people alive" (Genesis 50:20).

Like his father Jacob, Joseph feared the Lord right from his childhood and walked in His ways. However, his brothers lacked godliness and the fear of God. Besides, they abhorred Joseph's godly ways. Hence, all of them unanimously decided to destroy Joseph in such a way to prevent his dreams from being fulfilled. But Joseph placed his entire trust on the Lord and walked carefully, always looking up to Him. As a result, God had mercy on him and miraculously protected him from all evils and ensured that he was not destroyed by

his brother's merciless and cruel actions. Ultimately, according to the God given dream he had, much to everyone's surprise, he got the privilege of being lifted up to a powerful position, next to that of Pharaoh, the King of Egypt. Also, as shown in the dream, the Lord commanded a situation wherein his brothers bowed before him and worshipped him. It was then Joseph said to his brothers, "You meant evil against me but God meant it for good"

Dear ones, are you reverentially holding on to the Lord firmly, like Joseph? From his childhood, he chose to live a life pleasing to God. The Lord was pleased with this. Beloved, shall we examine our life?

"Blessed is everyone who fears the Lord, who walks in His ways"
(Psalm 128:1)

In the same way, for the women, it is said,

"Charm is deceitful and beauty is passing but a woman, who fears the Lord, she shall be praised"
(Proverbs 31:30).

Likewise, even little children should fear Him from their childhood and be diligent in walking in His ways as we read in Psalm 115: 13, "He will bless those who fear the Lord, both small and great'. Shall we all commit our lives thus, with fear and reverence for Him?

You shall be those who are of full of age having solid foods to discern both good and evil

The Bible says,

"But solid food belongs to those who are of full age, that is, those who by

The Lord Himself would guard us from the evil things that we face in this wicked world.

reason of use have their senses exercised to discern both good and evil" (Hebrews 5:14).

'Everyone, who partakes only of milk is a babe' (Hebrews 5:13). Such a spiritual life should grow in Christ, in due course. Only then, we would be able to discern what is good and evil and walk accordingly. By this, it would be possible for us to avoid doing things that displease God and walk diligently before Him. How to do this?

"till we all come to the unity of the faith and of the knowledge of the Son of God, to a perfect man, to the measure of the stature of the fullness of Christ; that we should no longer be children, tossed to and fro and carried about with every wind of doctrine by the trickery of men, in the cunning craftiness of deceitful plotting" (Ephesians 4:14,15).

It is the Holy Spirit, who helps us to be careful in not giving room for evil things in our lives but to be filled with this divine life of growing in Christ.

"Now the Lord is the Spirit; and where the Spirit of the Lord is, there is liberty. But we all, with unveiled face, beholding as in a mirror the glory of the Lord, are being transformed into the same image from glory to glory, just as by the Spirit of the Lord" (II Corinthians 3:17,18).

This is a glorious and divine life. What is the way to receive this life?

"If you then, being evil, know how to give good gifts to your children, how much more will your heavenly Father

give the Holy Spirit to those who ask Him!" (Luke 11: 13).

Yes, dear ones! In order to receive this blessed and glorious life, we should plead to the Lord earnestly.

For seven years, Brother D. G. S Dhinakaran pleaded to the Lord, unceasingly because of which the Lord filled him with His divine anointing and also gave him the privilege of establishing the Jesus Calls ministry. Listening to his divine experiences, I also cried out to Him day and night and got the privilege of being filled with the anointing of the Holy Spirit. On

14th February, 1963, I knelt down to wait in the presence of the Lord and thank Him for a while, and that time, the Holy Spirit filled me with His anointing. Not only that, He strengthened me, as I walked through sufferings, losses and tears and is till now miraculously leading me by His hand to be His living witness for His glory, filled with fruits even in the old age. All glory to God!

My dear ones, hold on to the Lord right from your childhood, in order to be filled with godly fear. Be careful in following and in walking in His divine ways, pleasing to Him. Walk in the ways shown by Him every day in reverence and thus please Him.

Like David, keep Him as your shepherd, every day, walk in the ways pleasing to Him and be diligent in doing His will. Then He will be faithful to you every day, establish you and keep you away from all evils and lead you wonderfully (II Thessalonians 3:3). Then your life shall be filled with the perfect blessings of God and be fruit yielding, for His glory.

It is the Holy Spirit who helps us to be careful in not giving any room for doing evil things in our lives.

Miracle IN JESUS CALLS

**“GOD ALSO TESTIFIED
TO IT BY SIGNS, WONDERS
AND VARIOUS MIRACLES...”
(HEBREWS 2:4)**

***Peace began
to fill my heart
- a peace I had
never experienced
before.***

From hopelessness to bright future

I grew up in a home filled with constant fighting and turmoil. My parents' conflicts created an unbearable atmosphere, and eventually, they both took their own lives. Their tragic deaths shattered my world, and I felt completely hopeless.

After their passing, my uncle took me in, but my troubles didn't end there. Evil spirits began tormenting me, and I felt trapped in darkness. I didn't know where to turn until one day, someone told me, "Jesus loves you, and He will help you." Those words became my lifeline. In desperation, I prayed, "Jesus, help me."

And He did. Miraculously, doors started to open. I was admitted to a nursing college, and there, I met my classmate Deepali, who was a Jesus Calls

Young Partner. She introduced me to the Jesus Calls ministry, and I received prayers from the intercessors at the Jesus Calls Prayer Tower. Through those prayers, the evil spirits that had tormented me were cast out. Peace began to fill my heart—a peace I had never experienced before.

As I continued to seek God in prayer, He poured out His Holy Spirit upon me, and my sorrow was turned into joy. My life began to change. Later, I reached out to the Jesus Calls ministry for prayer support regarding my education. I received a reply with prayers, and soon after, I passed my exams and secured a job as a staff nurse in a hospital.

Today, I am a living testimony of God's grace and power which I received through the prayer support from the Jesus Calls Ministry. Jesus has filled my life with purpose and hope, and I am no longer the person I once was. All glory be to Him.

- Sonam, Aurangabad

YOUR MIRACLE IS JUST A PRAYER AWAY!

Feel free to send your prayer requests:

Email: paul@jesuscalls.org

**Share your testimony of deliverance and blessings to
testimony@jesuscalls.org**

JESUS CALLS MEETINGS

GOD'S WORD & PRAYER:

**DR. PAUL DHINAKARAN
& FAMILY**

IN CHENNAI...

**STUDENTS
PRAYER MEET**

◆ SKIT ◆ MUSIC ◆ ACHIEVERS' EXPERIENCES & MUCH MORE...

**FEB
2025 2**

SUNDAY @ 2:00 PM

VENUE: WINGS CONVENTION CENTER @

ST. GEORGE'S SCHOOL GROUND

POONAMALLEE HIGH ROAD,
PACHAIYAPPA'S COLLEGE METRO STATION, CHENNAI - 30.

If you want to share testimonies of your achievements for the glory of God during this event, please call +91 9791934442

For more information please call:

+91 63817 54514 / +91 87545 04004

**ELURU
PRAYER
FESTIVAL**

VENUE:

**INDOOR STADIUM
GROUNDS**

NEAR COLLECTOR OFFICE, ELURU.

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

FEBRUARY

7, 8 & 9

TIME: 6:00 PM

FURTHER DETAILS:

JESUS CALLS
PRAYER TOWER - ELURU:

+91 8812-223223

/ +91 63817 54575