

JESUS CALLS

A golden staircase leads up to a grand, ornate archway. At the top of the archway, a bright, glowing light emanates, and a small, silhouetted figure stands at the top of the stairs, looking towards the light. The scene is set against a background of soft, golden clouds.

INTERNATIONAL

Vol. 5 Issue 3 APRIL 2024

**I HAVE TOLD YOU THAT
I AM GOING THERE TO
PREPARE
A PLACE FOR YOU
(JOHN 14:2)**

MYSURU PARTNERS MEET

Dr. Paul Dhinakaran and family recently visited Mysuru to minister after a decade. During their visit on 10th February, 2024, God's abundant blessings were poured upon everyone present. Dr. Paul

Dhinakaran mentioned that the state is poised to witness a mighty outpouring of the Holy Spirit, not only in Mysuru but across the entire state. Bro. Samuel Dhinakaran shared God's word, stating that God will establish His Kingdom in Mysuru through the Jesus Calls partners there. The Dhinakarans also personally met with the Jesus Calls partners and offered individual prayers by laying hands on them. The meeting was a blessing to every partner as they were empowered to carry God's presence with them.

MANGALURU PARTNERS MEET

The Dhinakarans held a Partners Meet in Mangaluru on the 11th of February, 2024, where they personally prayed for and connected with thousands of Jesus Calls partners. During the event, Dr. Paul Dhinakaran shared the Lord's promise with the attendees that He would perfect each one's life as they are the partners of God. The undeniable presence of God brought comfort and healing to those who were brokenhearted. All glory goes to God for His mighty works.

Mangaluru Sunday Service

Dr. Paul Dhinakaran and Sis. Evangeline Paul Dhinakaran ministered at the C.S.I. Shanthi Cathedral in Mangaluru, Karnataka, on Sunday, the 11th of February, 2024. Dr. Paul Dhinakaran shared a message stating that God will transform the people into His Holy Temple, moulding them to be more like Christ. He explained how through the powerful blood of Jesus, fears and imperfections will disappear, leaving them gloriously renewed. The congregation received God's word with great joy and Sis. Evangeline Paul Dhinakaran prayed for God to bring this promise to fruition in their lives.

SUNDAY SERVICE

PARTNERS MEET

FASTING PRAYER AT CHENNAI JC HOUSE PRAYER TOWER

On the 20th of February 2024, the Fasting Prayer took place at JC House, Parry's, where Bro. Samuel Dhinakaran delivered God's message from I Peter 2:9. The meeting was attended by thousands of people who were prayed for and received healing and deliverance. In his message, Bro. Samuel Dhinakaran highlighted how each of us is called to shine the light of Christ before others, and he drew attention to Dr. D.G.S. Dhinakaran's calling and how God fulfilled it, leading millions to Himself. He encouraged everyone to be obedient to the Lord, assuring them that

their calling would be fulfilled. The attendees were deeply moved by Bro. Samuel Dhinakaran's message and songs, and they left the venue touched by the presence of God. All praise goes to God.

BETHESDA BLESSING MEETING

The Bethesda Blessing Meeting was conducted on the 10th of March, 2024 at Dr. D.G.S. Dhinakaran Prayer Centre, Karunya. Several thousand people from different places of Tamil Nadu, Karnataka, Andhra Pradesh, Maharashtra and Punjab, attended the meeting. Stella Ramola and Daniel Davidson led the praise and worship along with the students of Karunya University and ushered the people into the presence of the Lord and kindled their faith through powerful singing. Bro. Samuel Dhinakaran welcomed the testimonies, inspired the crowd to trust in the Lord for greater miracles and prayed for them earnestly. Dr. Paul Dhinakaran shared the Word of God on how the Holy Spirit fills us with eternal joy that will never fade. Sis. Evangeline Paul Dhinakaran prayed for the salvation, anointing and healing of the people. Many received deliverance instantly and were filled with the Holy Spirit. In the end of the meeting, Dr. Paul Dhinakaran and Sis. Evangeline Paul Dhinakaran prayed individually for all the people who had gathered. Many demon-possessed people were delivered and witchcraft powers were broken. Praise be to God for His mighty move among His people.

TRUTHS ABOUT HEAVEN

In John 14:2, Jesus Christ said,

“My Father’s house has many rooms; if that were not so, would I have told you that I am going there to prepare a place for you?”

This means that God has prepared a place for us in heaven, which is why He had to leave the world and go to heaven after He rose up from the dead. Through His death & resurrection Jesus destroyed the power that death had over us as well as the one who had the power over death - satan (Hebrews 2:14,15) and made a way for us to go and live in our spirit after death in Heaven with Jesus. Of course, to go to heaven after one’s death, Jesus is the Way (John 14:6).

You may be feeling sad today because you don’t have a house, a family, a job, or certain things that you may need in life. But remember that God has prepared a place for you in heaven. Thank Him for giving you salvation. Say, “Thank You, Jesus, for preparing a glorious place for me in heaven.” Then God will bless you not only in heaven but also on earth.

Dr. Paul Dhinakaran - paul@jesuscalls.org

 [PaulDhinakaranofficial](#)

Many years ago, when my father was saddened in heart because of many challenges in the ministry, God took him in his spirit to see heaven to comfort him. He saw how the souls were entering heaven and being led to the presence of God. When a particular lady came to heaven, the Lord got down from His throne and went toward her to welcome her. When my father saw that woman, she had bruises all over her body and looked that she had suffered much in life. At that instant, the Holy Spirit showed the lady's life to my father. Because she had accepted the Lord Jesus as her personal Savior, her husband used to beat her all the time. There was no peace in her family life. She used to receive all the beating and still testify about the Lord.

Even you may be a person who is shedding your tears or even your blood for the sake of Jesus.

Maybe you are suffering in certain ways for His sake. You may have sacrificed much for the Lord and yet are living a holy life. Surely, God will never forget your faithfulness, even if you have not yet seen the rewards of your sacrifice in your family or personal life now. But it is because of your sacrifices, sufferings, and unshakeable faith, millions of people in the nation are being touched by God and led to experience His salvation. My friend, you will realize the impact of your sacrifice only when you enter heaven. So bear your burdens patiently for its resulting in the blessing of millions. But surely God will make you experience your 100 times reward (Mathew 19:29).

In the story, as the Lord embraced and welcomed the lady who had suffered for His sake, that woman fell at the Lord's feet and said, "Lord, I suffered all my life but this one moment is worth it all! I now see you face to face. That is enough for me. This moment is all that I have been hoping for." The Lord embraced her, and took her into the place He had prepared for her. He said, "Come, see the glorious mansion that I have prepared for you. Look

at the honor you have now." As He took her through the sea of glass, all her tears and sorrow were wiped away. Her memory of her pain on earth was totally taken away from her that instant. God indeed filled her heart with eternal pleasures.

My friend, you too, have a place in heaven. While the Lord prepares a place for us in heaven, He also blesses us here on earth. However, these blessings come to us only when we store up treasures in heaven, which requires us to lead a holy life fully acceptable to the Lord.

There are three levels in heaven mentioned in the Bible. Paul says in 2 Corinthians 12:2,4,

"I know a man in Christ who fourteen years ago was caught up to the third heaven. Whether it was in the body or

out of the body I do not know - God knows. Was caught up to paradise and heard inexpressible things, things that no one is permitted to tell."

**BEAR YOUR BURDENS
PATIENTLY FOR SURELY GOD
WILL MAKE YOU EXPERIENCE
YOUR 100 TIMES REWARD**

Paul is describing his own experience in these verses. There is the first heaven, second heaven and third heaven. Jesus explains this differently as rewards, in Matthew 10:41,42;

"Whoever welcomes a prophet as a prophet will receive a prophet's reward, and whoever welcomes a righteous person as a righteous person will receive a righteous person's reward. And if anyone gives even a cup of cold water to one of these little ones who is my disciple, truly I tell you, that person will certainly not lose their reward."

There's a heaven for the disciples, a heaven for the righteous and a third heaven for the prophets of God who constantly live in the presence of God.

FIRST HEAVEN

Who is a disciple?

According to John 8:31, Jesus said that whoever holds to His teachings is truly His disciple.

WHEN WE LOVE OUR FAMILY, BE HUMBLE WITH THEM, THROW AWAY OUR PRIDE, FAST AND PRAY FOR THEM AND CARRY THEM, THEY WILL CERTAINLY BECOME GOD'S CHILDREN AND ENTER INTO THE ARK OF GOD (HEAVEN)

Therefore, we read the Bible to learn His commandments (New Testament) and to live by it. The Lord's teachings transform us as His disciples and deliver us from sin and worldly life, changing us into holy people.

Proverbs 28:13 says that, ***"Whoever conceals their sins does not prosper, but the one who confesses and renounces them finds mercy."***

No one who has sin can go to heaven. In Luke 23:42,43, the Lord promises a thief who repents and confesses his sins that he will be with Him in Paradise:

Then he (thief) said, ***"Jesus, remember me when You come into Your kingdom."*** Jesus answered him, ***"Truly I tell you, today you will be with Me in paradise."***

This is the first heaven where all the people who are saved at the last minute will be taken.

Many years ago, there was a movie called "Beyond Death's Door," portraying how people return after death and recount their experiences. Among them was a feared gangster known for his ruthless acts of violence and robbery and notorious for his alcoholism. Eventually, the law caught up with him, leading to his demise in a police encounter. Despite undergoing surgery to remove the bullet from his body, he did not survive. However, to everyone's surprise, he suddenly regained consciousness. Upon waking, a doctor approached him, asking if he was aware of his previous state of death. To this, he calmly responded, affirming that he was conscious even during his passing. Recalling the events with precision, he mentioned how he observed the doctor adjusting his

glasses and the nurse accidentally dropping a vessel while he was in surgery working on removing the bullet from his body. Astonished, the doctor inquired how he knew, given his supposed state of death. The gangster explained that his spirit had temporarily departed in the operation theatre, allowing him to witness everything unfold. Then he recounted a surreal experience of being drawn towards a radiant light and encountering a divine presence who informed him that his time had not yet come and was instructed to return. He told the Doctor, Sir I saw 'Him'. I will surely live righteously and go back to Him. Thus the gangster pledged to mend his ways and lead a righteous life.

Afterwards, he did many good things to help others, like working with churches, schools, and charities to support people who needed it. Even though he had done a lot of good things in his life, he believed that the most important thing was to become a better person on the inside, which is his spiritual side and to make sure he would go to heaven after he died.

Beloved, I firmly believe we have a place in heaven. Whenever I travel to different countries, I often get interviewed on TV, where I am asked about my work with Jesus Calls Ministry, Karunya University, and SEESHA, which aims to help people in need. Then they ask me, "What big project do you have to accomplish? What are you looking forward to accomplishing?" I always say, "It's nothing but reaching heaven!"

SECOND HEAVEN

The second heaven is reserved for the righteous ones. In Revelation 22:11, the Lord says,

"Let the one who does wrong continue to do wrong; let the vile person continue to be vile; let the

one who does right continue to do right; and let the holy person continue to be holy."

To attain righteousness and holiness, we might have to endure suffering and walk with the Lord while living a holy life. Surely, the Lord will reward us hundredfold on earth for every suffering we endure for His sake. This blessing will be ours if we take the first step toward it by obeying the Lord and living a righteous life. By doing so, He will open the second heaven to us.

The righteous lead blameless lives (Proverbs 20:7), and they give generously (Psalm 37:21). The mouth of the righteous is a fountain of life (Proverbs 10:11), their plans are just (Proverbs 12:5), and they care about justice for the poor (Proverbs 29:7).

In Ezekiel 14:14, it says, ***"Even if these three men-Noah, Daniel and Job-were in it, they could save only themselves by their righteousness, declares the Sovereign Lord."***

Let's look at Noah.

He built the ark and brought his family into it. Similarly, we should bring our family into the ark of God (Heaven). That is righteousness. As a father, so is the child. As a father or mother, let's stop complaining about our family. If they are lacking in holiness, let us become more holy. Let's humble ourselves. When we love them, be humble with them, throw away our pride, fast and pray for them and carry them, they will certainly become God's children and enter into the ark of God (Heaven).

When I went away from the Lord, My mother used to beat me severely. But at one point, she decided that there is no hope in beating me. I was going after the world and away from the Lord even more. So she decided to fast and pray every Tuesday for my salvation. In a few weeks, the Lord saved me. He even anointed me. In a meeting while my father was preaching, I accepted the Lord falling on the

ground, renouncing my sins and crying for salvation right beside my mother. That's how parents should be. They should see their children being saved right in front of their eyes. Parents should live such lives. Now forty three years have gone by. My mother is eighty five years old. Still, she fasts every Tuesday. She won't go to any place while she is fasting on Tuesdays. That is why we, as a family, are still serving the Lord. We are all in the ark.

God will make you too righteous like Noah. Your children will be taught by the Lord, and great will be their peace. A new society will be formed through them. Yes, it was through Noah's children that a new society was formed. In the same way, the Lord will create a new society through you.

Consider the life of Job. He prayed for his friends

instead of praying for himself. He kept praising the Lord. Job 40:3-5 says,

"I am unworthy-how can I reply to you? I put my hand over my mouth. I spoke once, but I have no answer - twice,

but I will say no more."

Job also said, "The Lord gave, and the Lord has taken away. Praise be to His name." Because he was so righteous, the Lord sent his friends who became his accusers so that Job could pray for them. Job didn't accuse his friends; instead, he prayed for them. As a result, the Lord turned around his captivity and gave him twice as much as he had before.

The Lord has kept us in this world to pray for others, not to accuse them. Just like our Heavenly Father who sends rain and shines the sun both on the good and the evil, we too should love even those who hate us.

In 1985, both of my father's kidneys were completely damaged, rendering them non-functional. He underwent dialysis three days a week. During this time, there was an article in the Christian press claiming that Brother Dhinakaran

**GOD DWELLS IN THE
THIRD HEAVEN,
PRESIDING IN THE GREAT
ASSEMBLY OF HIS ELECT**

was already dead, implying that such hardships were the extent of Jesus' ministry, and that there would be no more of the ministry. Some believers even went as far as cutting out the magazine article and sending it to us, which left us heartbroken and uncertain about the future. Then, the Lord spoke, saying, "My children, I will bless you and multiply you more as they despise you." He instructed us to keep our mouths shut, to refrain from lamenting, and instead to praise Him. The Lord reminded us that He called us and that He is our hope and future. Just as He raised Job to high places and kept him righteous, we were assured of our place in heaven and of His faithfulness to us in our trials. My father was raised from his death bed and lived 28 more years and we prospered as a family bringing blessings to millions.

Daniel did not pray for himself or for the freedom of his people, or for the kings who were oppressing them. Instead, he prayed for the forgiveness of his sins and the sins of his people. When he prayed, an Angel came down to him and delivered a message, as mentioned in Daniel 9:23, stating,

"As soon as you began to pray, a word went out, which I have come to tell you, for you are highly esteemed."

This is who will go to the second heaven. God listens to the prayers of the righteous and sends His angels to be with them. He enables His righteous ones to be with His angels in the second heaven. It is a place where God's glory fills us.

THIRD HEAVEN

The third heaven is the highest heaven where God Himself dwells. This is also where His elect are found representing nations in the council of God.

"To the Lord your God belong the heavens, even the highest heavens..."

(Deuteronomy 10:14)

When my father was taken to this level in heaven, he saw the council of the elders there. He saw a

big auditorium-like place where Jesus was seated on the throne. On one side, he saw Abraham, Isaac, Jacob and all the Old Testament forefathers. On the other side, he saw the Apostles including Paul and the ambassadors representing each nation who have served Him there. The Lord according to Amos 3:7,8 would reveal His plan for each country each time according to His divine plan. Immediately, everyone among the elders would agree and say Amen." My Dad saw Sadhu Sundar Singh representing India there. One particular servant of God from Australia said this before he died: "Bro. D.G.S Dhinakaran will be taken to heaven, and he will be given a seat among the elders of the nations. He will be representing India."

We read similar passages regarding this in Psalm 82:1, 89:7, 111:1, where God is mentioned to be

seated among the heavenly council of His upright and holy ones. He would not do anything without revealing to His prophets, His servants. This is the reward of His upright and His prophets.

Yes, God dwells in the third heaven, presiding in the great assembly. According to 1 Timothy 6:16,

"God is the only One who is immortal and dwells in unapproachable light. No one has seen or can see Him."

Job 25:2 says, ***"God has dominion and awe, and He establishes order in the heights of heaven."***

This is why the earth can still function without being destroyed, as the Lord rules from the third heaven.

Today, the Lord has kept open three heavens for us. Therefore, let us give our lives to the Lord today and hope in Him alone. While we may have troubles in this world, we can take heart, for the Lord has overcome the world. The Lord will transform us into inhabitants of heaven, and may He give us the grace to enjoy this blessing.

**THE LORD'S TEACHINGS
TRANSFORM US AS HIS DISCIPLES
AND DELIVER US FROM SIN AND
WORLDLY LIFE, CHANGING US INTO
HOLY PEOPLE**

Join the YOUNG PARTNERS' PLAN

To Excel in EVERYWAY

Young Partners shine wherever they are, in whatever they do, because they carry the promise of the Spirit of excellence that Daniel possessed (Daniel 6:3). They inspire others by leading through their example and outshine others for Christ.

Below is a testimony from one of our young partners who is glorifying God for achieving success:

I am a young partner in Jesus Calls Ministry. During my 11th and 12th grades, I struggled to keep up with my academics and often contacted the Jesus Calls prayer helpline for support. In one conversation with a prayer intercessor, he mentioned that God would use me to comfort people and uplift the broken-hearted in the future. He prophetically prayed for me with the exact prayers that I had been praying in my personal devotions, even though I hadn't shared these prayers with him. Eventually, I scored 632/720 in NEET 2022 and am currently pursuing an MBBS in CMC Vellore. I would like to express my gratitude to all the prayer intercessors. All glory and praise to God for His goodness.

- S. Nisha Veronica, Chennai

You, too, can rise to great heights in life, like Nisha, by enrolling in this plan and keeping yourself covered in prayer. Remember, prayer brings victory!

BLESSINGS FOR YOUNG PARTNERS

- The prayer intercessors at the Prayer Tower will pray specifically, mentioning the name of the young partner once every day.
- Personal birthday prayers, greetings, certificates and personalised prayers will be offered by Dr. Paul Dhinakaran at Partners' Meetings.

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

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

Address:.....

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

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

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

SCAN ME

JESUS CALLS AUSTRALIA PRAYER TOWER

GOD IS GOOD ALL THE TIME

I am a Jesus calls partner. For the past 2 years we were trying to purchase a house. We saved for the deposit and started looking for the house. One of the major banks gave us conditional approval and so we signed the contract with the vendor. After verifying all the documents they said that they can only lend 60% of the value of the house. I had just done school enrolment for my children and so I was really devastated. At that moment I called the Australia Prayer Tower for prayers and made a vow to send an offering for the relocation of Sydney Prayer Tower. The sister prayed with much burden quoting promise verses, assuring the Lord's grace and favor. Amazingly, within a week my loan got approved from another major bank and I bought the same house in a month's time with \$10,000 less than the initial agreement. We then gave our offering for the Prayer Tower. We thank the lord Jesus Christ for His endless grace and mercy and all the prayer intercessors for their prayers. Praise the lord.

- Francis & Jyoti Lobo, Melbourne

MIRACULOUS HEALING

One evening, I encountered severe headache and just like other days I had pain killer and slept thinking I would be alright next day. However, I got up with even more pain accompanied by vomiting, the next day. I couldn't bear the pain but I thought it would be fine in one or two days. As days went nothing seem to work out. This made me to worry. I had similar headache and was diagnosed with blood clot in the brain using MRI scan. So I went to doctor and he prescribed CT scan. I was heartbroken and shaken to the core, thinking of my past, and also that I couldn't take care of my 4.5 year old son and my husband or do any household work. I was bedridden vomiting and shouting with pain day and night for almost five days. I decided to call to Jesus Calls Australia Prayer Tower. A prayer warrior attended my call and prayed for me with burden and faith and she declared that, this headache has nothing to do with me. She chased the enemy in the prayer and confirmed that the result of CT scan report will say no issues. With that faith I took the scan and the report concluded no acute findings by God's amazing grace. I don't have enough words to thank the Jesus calls prayer intercessor for encouraging me in prayer and helping me overcome the headache. All glory to God. Amen.

- Deepika M

*For urgent matters and prayers, you can contact
SISTER SUNITA on her mobile: 0406 807 080.*

ADMIN LINE: (02) 96023200

WEDNESDAY HEALING/BLESSING MEETING @ 7.00PM

ADDRESS:

**2/18 THIRD AVENUE,
BLACKTOWN (ENTRANCE VIA PRINCE STREET)**

OUR MAILING ADDRESS:

7 MOORGATE STREET, TOONGABBIE NSW 2146.

24/7 PRAYER HOTLINE: 1300 728 378.

WEBSITE: <https://australia.jesuscallsministries.org>

*You may send in your cheerful donations through Money Order /
Cheques written in favour of Jesus Calls Ministry Services*

*For Direct Bank Deposit and Bank Transfers,
please use the following details:*

ACCOUNT NAME: JESUS CALLS MINISTRY SERVICES PTY LTD

ACCOUNT NUMBER: 1113 3084

BSB NUMBER: 062-517

ADDRESS: COMMONWEALTH BANK

WALKING IN STEP WITH THE SPIRIT

Dear friend,
God's promise for you this month is from Psalm 1:1-3, which says, "Blessed is the one who does not walk in step with the wicked or stand in the way that sinners take or sit in the company of mockers, but whose delight is in the law of the Lord, and who meditates on his law day and night. That person is like a tree planted by streams of water, which yields its fruit in season and whose leaf does not wither - whatever they do prospers."

Family
SECTION

MRS. EVANGELINE PAUL DHINAKARAN

Isn't that an amazing word from the Lord? He promises that He will prosper all the work of your hands because you are planted in His word. You will also be blessed like a tree that is evergreen, being a blessing to everyone, especially your family. Yes, this month, God is going to make you thrive and bear fruit for His glory.

So, what is the fruit that God indicates here?

It is the fruit of the Holy Spirit. When you are rooted in the living water (Jesus Christ), who is also called the Word of God, you will certainly bear the fruit of the Spirit.

"But the fruit of the Spirit is love, joy, peace,

forbearance, kindness, goodness, faithfulness, gentleness, and self-control. Against such things, there is no law." (Galatians 5:22-23)

The fruit of the Spirit embodies nine characteristics of the Holy Spirit. The Holy Spirit is gentle, loving, joyful, peaceful, patient, kind, good, and has the power to control 'you'. If you invite Him into your life, He will impart every nature of His into you.

The reason I am stressing the fruit of the Spirit is that all family problems arise due to the lack of this fruit in one's life. When one lacks even one nature of the fruit of the Spirit, there will be

Email: evangeline@jesuscalls.org

 [EvangelinePaulDhinakaran](https://www.facebook.com/EvangelinePaulDhinakaran)

quarrels and a lack of understanding in relationships. That is why one needs to be filled with the fullness of the Spirit at all times.

So, how can one be filled with the fruit of the Spirit?

As in Psalm 1:2 & 3, people who love the word of God (the Holy Bible) and meditate on it all the time will eventually bear the fruit of the Spirit and prosper in the work of their hands. They will not just be blessed but be a blessing to others.

Even if there is one such person in a family, the entire family will be transformed, and everyone will come to the knowledge of God. On the contrary, if we walk by the flesh, we will lose peace in our family.

“The acts of the flesh are obvious: sexual immorality, impurity, and debauchery; idolatry and sorcery; hatred, discord, jealousy, and rage; rivalries, divisions, factions, and envy; drunkenness, orgies, and the like. I warn you, as I did before, that those who practice such things will not inherit the kingdom of God.”
(Galatians 5:19,20 &21)

As mentioned in the above verses, conflicts arise because of being led by the flesh instead of the Spirit. Divisions, hatred, rage, and discord are all due to the influence of the evil one.

So, how can we avoid being led by the flesh?

It is by walking according to God’s word. God’s word is called the Sword of the Spirit (Ephesians 6:17). It can extinguish the fiery darts of the evil one and help you overcome the temptations of the flesh. You will be able to live a holy life before God and men.

David the Psalmist has written in Psalm 119:11, “I have hidden Your word in my heart that I might not sin against You.” The secret to living a life that overcomes the flesh is to memorise scripture. Because at the time of your temptation, God will bring that verse to your mind and help you distinguish between what is right and wrong. We see the same thing happen in the life of Jesus. While He was fasting, satan tempted Him thrice, but because He had hidden God’s word in His heart, He could overcome and resist the devil. Jesus quoted scripture every time He was tempted. We, too, should know the scripture by heart in order to walk by it.

In our ministry, we train our prayer intercessors and volunteers by teaching them to memorise scripture, including the references. If you visit the Prayer Towers for prayers or call our Telephone Prayer line,

you will find our prayer intercessors praying for you, quoting the promises of God. It is that spoken word of God that brings miracles in the lives of people. The best example I have seen in my life is my father-in-law Bro. D.G.S Dhinakaran who knew countless verses with reference by heart. There were times he had quoted fifty verses in one message. His love for God’s word was the reason behind his exemplary life. His life transformed us to give importance to God’s word. My husband wakes up at 3 am every day and spends time reading the word of God. God speaks to him, directing his steps according to His will. He always attributes the reason behind the power of God working through his life to Bible reading and prayer. It is because of our dedication to read, memorise, and meditate on scripture that we are able to stand as a family for Christ.

Yes, whoever thirsts for God shall be filled. They will be filled with the fullness of the Spirit, and they

“

IF YOU INVITE
THE HOLY SPIRIT
INTO YOUR LIFE,
HE WILL IMPART
EVERY NATURE OF
HIS INTO YOU

”

will be able to avoid falling into sin. Peace shall rule every home where God’s word is honoured. Therefore, I encourage you to set aside some time to read, memorise, and meditate on the word of God to see yourself and your family transformed into a small heaven on earth. May God give you this grace and lead you to walk in step with His Spirit.

Prayer: *Loving Father, Thank You for speaking to me and teaching me the importance of walking according to Your Spirit. I love Your word, Lord. Grant me the grace to prioritise Your word above all things and store it up in my heart. Help me to be an example to my family members by walking according to Your word and make me a blessing to them. Let Your peace always rule in our family and may Your name be glorified through us. In Jesus’ name. Amen.*

MILLIONS OF PEOPLE
PARTICIPATE IN THIS
UNIFIED PRAYER EVENT IN
100 CITIES ACROSS INDIA
LED BY ALL CHURCHES,
MINISTRIES,
INSTITUTIONS
& MISSIONS

72 HOURS PRAYER FOR THE NATION

**THOSE WHO SOW WITH TEARS
WILL REAP WITH SONGS OF JOY**
(PSALM 126:5)

**DATE: 8TH APRIL 2024
(MONDAY) 6 PM -
11TH APRIL 2024
(THURSDAY) 6 PM**

Initiated in 2004, the 72 hours of Prayer for the Nation began before the national elections to pray for the outcome of the polls. The Lord spoke to Dr. Paul Dhinakaran to gather the people and the Churches and pray in oneness for God to remember the nation and place representatives of people chosen by Him in Parliament after the election. The Lord clearly revealed to him that it should be a 72-hour continued prayer, just as Esther fasted and prayed for 3 days and nights (Esther 4:16,17), which saved God's people, resulting in godly leadership in her nation making the nation rejoice. In line with this divine guidance, the 72-hour prayer was held in Chennai and 13 other cities across the nation in April 2004 at the New Life Assembly of God Church campus.

Almost all denominations and independent Churches and Organisations participated and led the prayers that were based on the commandment of God in 2 Chronicles 7:14; "If my people, who are called by My name, will humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, and I will forgive their sin and will heal their land." The Lord heard the prayers and answered them.

When the poll results were announced, the entire nation was shocked. A leading national newspaper declared, "Shock, surprise..." It was clear that the verdict was completely contrary to the opinion of the media. The hand of God was at work, and His will was done in the nation.

As we are all aware, our nation is getting ready to face the next general election. As the Scripture says, it is essential for us to humble ourselves, repent and pray unto the Lord for Him

to establish His will through the coming elections. In the past, we have conducted 72-hour non-stop prayer sessions during the 2004, 2009, 2014 and 2019 National elections. Several Church Leaders, Servants of God, Institutional Heads and thousands of people gathered in 543 constituencies across India for 72 hours at the same time during these prayer sessions.

For this year's 2024 elections, we propose to conduct the 72 hours prayer in 100 cities across India simultaneously starting from Monday, April 8th, 2024 at 6:00 pm and ending on Thursday, April 11th, 2024 at 6:00 pm.

This Prayer will be a non-partisan prayer, focusing solely on crying out to God as one body, similar to how Daniel and Esther prayed for their people and nation, for us to live and minister in peace after the election when the new Government is formed.

The main focus of prayer would be for:

- All servants of God and the Ministries to be protected through Prayer and to have an open door as well
- The nation to be governed only by individuals who would love and care for all people, flowing according to the plan of God
- The Government not to pass any laws against ministries and servants of God but to facilitate the communication of the Gospel of peace and redemption

Your participation in this prayer will make a difference. We would also deeply appreciate if you could encourage your Pastors and spiritual leaders to participate and pray at the venue of this 72-hour prayer.

We also welcome your contributions towards this mission through the "Prayer for the Nation" Project to help meet various expenses involved in conducting these prayer gatherings in 100 cities.

(Please tick your preference as led by the Lord).

I would like to support this mission.

- US\$100 US\$50
 US\$25 US\$...../-

Name:..... Partner code (if you have):.....

Address:.....

..... Pin code:.....

Mobile :..... Email.....

My personal Prayer Request to be prayed at Jesus Calls Prayer Tower

.....

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

QUESTION & ANSWER

DR. PAUL DHINAKARAN
answers...

WHY & HOW SHOULD WE FAST AND PRAY? - MR. JOHN EZEKIEL

Fasting and praying are deeply spiritual practices that involve more than just abstaining from food. It's not simply about going on a diet and claiming to fast for God; rather, it requires a deliberate separation from worldly distractions and a dedicated focus on God through prayer. When we fast and pray, we set aside our daily activities and intentionally seek God's presence, desiring to receive from Him.

Why should we fast and pray?

To communicate our prayer request to God:

It's essential to first communicate our intentions to the Lord before embarking on a fast. We should express to Him the purpose behind our fasting and praying, acknowledging

our desire to set aside worldly concerns to spend time at His feet. By clearly articulating our reasons for fasting and praying, we align ourselves with God's will and open our hearts to receive His guidance and blessings.

To be delivered from the devil's schemes: One significant reason for fasting and praying is to seek salvation, protection, or deliverance from the influence of the devil. Jesus Himself emphasized the importance of fasting and praying for such purposes in Matthew 17:21, ***"But this kind of demon does not go out except by prayer and fasting."*** Through fasting and prayer, we can receive deliverance from the

grip of the devil, preventing the temptations from taking hold of our lives.

An example of the power of fasting and prayer is demonstrated in Jesus' own life. In Matthew 4, we read how Jesus was led by the Holy Spirit into the wilderness to fast for forty days, during which He faced and overcame three temptations from Satan. Through His fasting and prayer, Jesus was empowered by God to resist these temptations and emerge victorious. This illustrates that fasting and praying can provide us with the strength and spiritual clarity needed to overcome the various temptations and deceptions that we encounter in this world.

To establish God's will on earth: Another crucial reason for fasting and praying is to align ourselves with God's will and bring His purposes to fruition on earth. By seeking God's presence through fasting and prayer, we can align ourselves with His will and receive the power necessary to navigate through life's challenges, just as Jesus did. This enables us to move forward according to God's plan for our lives, free from the snares of the enemy.

We see an example of this in the life of Anna, as described in Luke 2:37, ***"and then was a widow until she was eighty-four. She never left the temple but worshiped night and day, fasting and praying."*** Anna dedicated nearly sixty years of her life to fasting and praying in the temple, eagerly anticipating the fulfillment of God's promises. Through her devotion, she played a significant role in ushering in the manifestation of God's plan as she prophesied about the coming of the Messiah.

Similarly, when we engage in fasting and prayer, we become vessels through which God's will is brought to fruition in the world

around us. By seeking God's face in prayer and humbling ourselves through fasting, we create a spiritual environment conducive for God to work out His purposes. Our prayers become instrumental in bringing about God's kingdom on earth and revealing His divine plan for humanity.

Therefore, fasting and praying serve as powerful spiritual disciplines through which we partner with God in accomplishing His will on earth. As we devote ourselves to seeking God's presence and aligning ourselves with His purposes, we become catalysts for His kingdom to come and His will to be done in every aspect of our lives and the world around us.

OUR FASTING PRAYERS ARE INSTRUMENTAL IN BRINGING ABOUT GOD'S KINGDOM ON EARTH AND REVEALING HIS DIVINE PLAN FOR HUMANITY

To seek forgiveness for our sins: Another significant reason for fasting and praying is to seek forgiveness for our sins. We find an inspiring example of this in the life of Daniel, as described in Daniel Chapter 9. Daniel, along with his people, found themselves in captivity in a foreign land. In his distress, Daniel humbled himself before God and earnestly prayed for forgiveness for the sins of his people.

"So I turned to the Lord God and pleaded with him in prayer and petition, in fasting, and in sackcloth and ashes."

(Daniel 9:3)

As Daniel cried out for forgiveness through fasting and prayer, God heard his plea. An angel was dispatched even before Daniel completed his prayer, indicating that the divine order for their release was already issued in heaven. This act of repentance and seeking forgiveness through fasting and prayer ultimately led to the liberation of the Israelites from captivity and brought healing to the land of Israel.

Similarly, when we engage in fasting and

prayer for forgiveness, we acknowledge our sins before God and seek His mercy and grace. Through this act of repentance, we open ourselves to God's forgiveness and restoration. Fasting and praying for forgiveness also align us with God's will and enable us to experience His redemptive power in our lives.

Therefore, fasting and praying for forgiveness serve as a spiritual practice through which we seek reconciliation with God and strive for spiritual renewal. By humbling ourselves before Him and seeking His forgiveness, we invite His healing and restoration into our lives and communities.

Key steps to deepen your spiritual connection with God and align your life with His will:

Separation: Begin by separating yourself from worldly distractions, activities, and pleasures, as outlined in 1 Samuel 7:6.

“On that day they fasted and there they confessed, “We have sinned against the LORD.”

This separation involves cleansing yourself mentally, emotionally, and spiritually from worries, anxieties, and worldly attachments. Consciously release your worries and concerns, committing to spend time with God alone.

Reading Scripture: Follow Ezra's example of leading the people to read the Bible. ***“For Ezra had devoted himself to the study and observance of the Law of the LORD, and to teaching its decrees and laws in Israel”*** (Ezra 7:10). Reading Scripture allows you to confront your shortcomings and sins, inviting God's forgiveness and cleansing. Recognize the power of Jesus' blood to cleanse you from all sins, and cry out for His cleansing during your fasting and prayer.

Seeking God's Direction: Allow the Word of God to illuminate the direction and plan He has for your future. Pray during your fast, asking God to guide you into His plan and blessings for your life. Surrender your will to

His, seeking His guidance and wisdom in all areas of your life.

Praying in the Spirit: Engage in praying in the Spirit. Allow the Holy Spirit to intercede and pray through you, even in unknown tongues. ***“In the same way, the Spirit helps us in our weakness. We do not know what we ought to pray for, but the Spirit himself intercedes for us through wordless groans”*** (Romans 8:26). Be open to receiving insights, guidance, and direction from God as you pray in the Spirit, trusting that He will lead you according to His will.

Thanksgiving and Remembrance: Express gratitude to God for His faithfulness, provision, and guidance in your life. ***“Pray continually, give thanks in all circumstances; for this is God's will for you in Christ Jesus”*** (1 Thessalonians 5:17,18). Thank Him for His blessings and for the work He is doing in and through you. Reflect on His goodness and faithfulness, remembering all that He has done for you in the past.

Trusting God's Provision: Trust that God goes before you and provides for all your needs. ***“I will go before you and will level the mountains; I will break down gates of bronze and cut through bars of iron. I will give you hidden treasures, riches stored in secret places, so that you may know that I am the LORD, the God of Israel, who summons you by name”*** (Isaiah 45:2-3). Believe that He will reveal hidden treasures and blessings to you, bringing His will into your life and the lives of others. Surrender to His provision and trust in His perfect timing and plan.

By following this process of fasting and prayer, you can deepen your spiritual connection with God, align your life with His will, and experience His blessings and provision in abundance. May God grant you the grace and strength to embark on this journey of fasting and prayer, and may you encounter His presence and power in a more meaningful way.

Karunya

ACADEMY FOR
THEOLOGICAL EDUCATION
(Registered Candidate Member ATA)

Motto: Mission with Compassion
Vision: To prepare leaders to serve like Jesus

**Admissions
2024
OPEN**

PROGRAMMES OFFERED:

- Bachelor of **Theology (B.Th)** (3 Yrs)
- Master of **Divinity (M.Div)** (2 Yrs / 3 Yrs)
- P.G. Diploma in **Clinical Biblical Counselling** (1 Yr)
- Diploma in **Biblical Life and Ministry** (1 Yr)
- Diploma in **Women Ministry and Leadership** (1 Yr)
- Diploma in **Prayer and Spiritual Gifts** (1 Yr)

MODE OF STUDY

- Online** : Learning Management System
- Distance** : Weekly online sessions with study materials
- Residential** : Well furnished Rooms, Wi-Fi connectivity, Play area for all sports, Homely food

MEDIUM OF INSTRUCTION

- English ► Tamil ► Telugu ► Hindi

Karunya:
A place for Sound
Biblical and Theological
Learning

*Enrol
Experience
Execute*

50%
scholarship for
the deserving
students

**APPLY
NOW!**

KARUNYA ACADEMY FOR THEOLOGICAL EDUCATION

Karunya Nagar, Coimbatore - 641 114. Tamil Nadu, India.
Website: www.kate.education
E-mail: admissions@kate.education

Contact: +91 94878 46630

Karunya

CHRISTIAN SCHOOL

Affiliated to CBSE (1930600)
Founder: Dr. Paul Dhinakaran

Karunya Christian School
**NURTURING THE
FUTURE**

**ADMISSIONS
2024-25
OPEN NOW!**

For Classes
**PRE-KG to
XIIth Std.**

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

APPLY NOW!

Our unrelenting pursuit of multi-dimensional excellence:

- Vast green campus
- Individual attention to every child
- Extensive Sports Facilities
- Enriched Science, Math, Social Science and Innovation Labs
- Excellent English Language Lab
- Dynamic Learning Environment
- High Academic Standards
- NEET / IIT-JEE Coaching Classes
- 25 Club Activities for Leadership Development

Contact: +91 0422-2614830/31, +91 94421 06409

kcs@karunya.edu • www.kcs.edu.in

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

AN INSPIRING
CONVERSATION
WITH
MRS. BEENA GEORGE:

MRS. BEENA
GEORGE, A
DEVOTED PARTNER
OF THE JESUS CALLS
MINISTRY, HAS GOT
SOME TRULY
INSPIRING STORIES
OF FAITH AND
MIRACLES TO
SHARE WITH US.

WITNESSING *Miracles* THROUGH JESUS CALLS TV MINISTRY

Mrs. George, could you start by telling us a little about yourself?

Mrs. Beena George: Absolutely, and praise the Lord for this opportunity. I'm Beena George, hailing from Port Blair in the Andaman and Nicobar Islands. My family and I have been closely associated with the Jesus Calls ministry since 2003, a journey that has blessed us in countless ways.

It's wonderful to hear about your journey. Can you tell us how your partnership with Jesus Calls ministry has brought blessings to your life?

Mrs. Beena George: Certainly. The Lord has performed numerous miracles in our lives, especially for my son, Chris George. After enrolling him in the Young Partners Plan, we witnessed God's divine guidance over his life. He

excelled in his studies, securing 94% in his 10th standard and first-class marks in his 12th. His ambition was to become a Chartered Accountant (CA), but after failing his foundation exam twice, he was disheartened. We then decided to sponsor a TV programme through Jesus Calls, specifically praying for his success. Dr. Paul Dhinakaran had prayed for my son, and miraculously, before the programme even aired, he passed his CA foundation exam with a good score. It was a clear answer to our prayers, and we give all glory to God for this.

That's truly a testament to the power of faith and prayer. Do you have another miracle story to share with our readers to uplift their spirits?

Mrs. Beena George: Of course. We had a piece of land that we'd been trying to sell for a long time without success. It always seemed like we were close to selling it, but then the deal would fall through. In a moment of faith, I made a vow to God that if He helped us sell the land, I would publicly acknowledge His intervention. Not long after, the Lord sent us a buyer, and the land was sold at a very good price. As vowed, I sponsored a TV programme to glorify God.

Mrs. George, your testimonies are incredibly uplifting and serve as powerful reminders of the impact of faith and sowing in the Jesus Calls ministry. Thank you so much for sharing your experiences with us and for spreading hope and encouragement.

Mrs. Beena George: It's my pleasure. If my testimony can inspire even one person to strengthen their faith or to partner with a faith-based ministry like Jesus Calls, then sharing these experiences is worth it. Praise be to God!

Just like Mrs. Beena George, you too can taste the power of God through His miracles by pledging to sponsor/co-sponsor a TV programme.

Despite several challenges, Jesus Calls has managed to carry the Gospel to over 10 million homes in India each month through more than 290 TV shows that are broadcast on 10 different channels and in 7 different languages (English, Tamil, Hindi, Telugu, Malayalam, Kannada and Sinhala). Jesus Calls Ministry has also launched the Tamil TV Channel called 'Family Channel' across cable networks, website and YouTube social media platform. We would, without a doubt, say that the sacrificial giving of our dear partners like you is the reason behind our success.

In the coming days, we aspire to have the Family Channel included in the Dish TV networks in other languages also. So your continued support through prayer and giving would win countless souls for God's glory.

PRIVILEGES YOU ENJOY WHEN YOU SPONSOR A TELEVISION PROGRAMME

- Your family photo will be telecast in the Television Programme that you sponsor.
- Dr. Paul Dhinakaran will pray for you and for all your prayer requests, specifically in the same programme. When you co-sponsor a television programme, your name will be telecast in that specific programme and all the viewers will join and pray for you.
- We will send you a copy of the link to the television programme that you sponsored/co-sponsored.

JESUS CALLS TELEVISION PROGRAMS

HINDI

DAILY
6.30 AM

DAILY 7AM
AND 10 PM

DAILY
6.30 AM

DAILY
9.30 PM

SUNDAY
9:30 AM - 10:30 AM

TAMIL

24 HOURS
CHANNEL

EVERYDAY 6 AM
SUNDAY 8:30 PM

IN KANNADA

DAILY
6.30 AM

IN MALAYALAM

DAILY
6.30 AM

DAILY
1.30 PM

BIRTHDAY / ANNIVERSARY BLESSING PROGRAMME SPONSORSHIP

Name:.....

.....Donor Code (if any).....

Address:.....

Mobile No.:.....Email:.....Occasion:.....

Wedding Anniversary:..... Birthday:.....

I would like to support / sponsor the Jesus Calls Television Ministry. (Kindly tick your preference.)

- 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 \$360

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

From THE DEPTHS OF My heart I SPEAK...

My precious partner in the ministry,

It gives me great joy to greet you even as we enter into the month of April. Your dedicated support to the ministry has been of huge value to us, since we were able to accomplish much for the Kingdom of God last month.

In return, I would like to assure you that God's promise found in Leviticus 26:12,
"I will walk among you and be your God, and you will be My people."

According to the above verse, God will dwell in your midst, and you will experience His goodness and love following you every day. Your home will become a small heaven on earth as this happens.

April holds significant value for numerous people for a variety of reasons, including exams and their outcomes. It also marks the start of the upcoming fiscal year. This month, the Lord will undoubtedly bring you gladness and all the things you have anticipated from Him (Jeremiah 29:11).

Please email us your lovely children's exam results at paul@jesuscalls.org or send them by post to Dr. Paul Dhinakaran at "Jesus Calls," 16 D. G. S. Dhinakaran Road, Chennai 600 028, so that we can all celebrate the Lord's victory together. It will also help us to encourage others by sharing the victories of your children's lives. They will be a blessing to them.

I would like to share with you how beautifully God has led us throughout the last month.

Praise Report

- On March 1, 2024, my family and I ministered in the All Night Prayer at NLAG Saidapet. It was such a joy to see everyone unite their hearts to pray for the nation. I shared God's word about how prayers will establish God's will on earth and my wife prayed for the blessing of the nation.

- On March 3, 2024, my family and I ministered in the Sunday services at the C.S.I House of Prayer, Adyar on the occasion of the Church's 47th anniversary. I shared God's word that He would certainly bless and answer the prayers of those who seek Him with all their heart. My wife earnestly prayed for the congregation and the service was a blessing to us and to everyone gathered. In the second service, my son Samuel Dhinakaran shared God's word about how the humble receive the wisdom of God and the message inspired everyone in the church.
- The meetings on March 3, 2024 at HGC Vandaulur, Chennai were of immense blessing to the congregation as my children Stella Ramola and Daniel Davidson ministered by leading praise and worship as well as sharing God's word with them.
- The Special Blessing Meeting in Bethesda on March 10, 2024 enabled people to be delivered from their problems, sicknesses and bondages as we ministered together as a family. Everyone

gathered felt the presence of God and testimonies lined up for the glory of God.

- My wife Evangeline shared God's word in the combined Sunday service on March 10, 2024 at Emmanuel Auditorium, Karunya University and the congregation of students and faculty were touched by the powerful word of God.
- My son Samuel Dhinakaran had the privilege of hosting the Inspire 2024 conference alongside the Karunya University to give an opportunity for the students to rise higher in society and become leaders of tomorrow. 24 experts from all parts of India participated in the event and shared their deep knowledge on all topics ranging from technology to innovation. 660 students participated in the conference and were inspired to accomplish greater feats.
- My daughter Stella Ramola and my son-in-law Daniel Davidson ministered by leading praise and worship in the 2 hours non-stop praise and worship service at Bethesda Dome, Karunya Nagar on March 17, 2024. They also had a concert for the Karunya students and everyone gathered were immersed in the presence of God and it was an amazing time of bringing God glory.

I thank God for all that He has done in previous month and anticipate greater things in the month of April.

Prayer Request

Three days of prayer for the Nation

“He changes times and seasons; He deposes kings and raises up others.”

(Daniel 2:21)

Since the Central elections are quickly approaching, it is our responsibility to pray for a leader to emerge—a man after God's own heart—who would carry out the Lord's intentions for our country. We will pray nonstop for 72 hours from April 8 starting at 6 p.m. This means that it is a seventy-four-hour prayer for the elections and a government that allows us to live in harmony and tranquility.

**BRING YOUR
KIDS TO THE DYNAMIC
KIDS CAMP THAT WILL BE
HOSTED IN YOUR
NEAREST PRAYER TOWER
AND GIVE THE
OPPORTUNITY FOR YOUR
KIDS TO EMBARK ON A
PERSONAL JOURNEY
WITH OUR LORD**

Prayer is planned to take place in 100 cities across India. I want everyone to come together in unity and offer prayers. People are invited to freely attend at any time of day or night and pray at the feet of the Lord for the country. May the Lord grant our nation's prayer request and accomplish great things.

Spreading the Gospel through the Television Media

“Go into all the world and preach the gospel to all creation.” (Mark 16:15)

For the glory of God, this ministry has been progressing and advancing as a blessing to millions of households globally. We have seen countless testimonies of people whose lives have been transformed through the messages and prayers telecast through the TV programmes. Though the programmes are all pre-recorded, they prophetically minister to the souls through the Holy Spirit's intervention. I am sure you yourself would have seen such witnesses telecast in our TV programmes. I urge you to tune into these programmes that are aired in 7 languages on 10 channels. Apart from the TV programmes, God has enabled us to launch the Jesus Calls programmes on the “Family Channel” in Tamil which is now available on Family Channel YouTube and other platforms as well.

Teach Your Children God's Word

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

Every year during the summer holidays, the Dynamic Kids Camp is organised in all the 'Jesus Calls' Prayer Towers. Here, stories related to the Bible are shared, bible based teachings, songs and craft competitions are conducted for the kids. This year as well, prayerfully, we are making the arrangements for the Kid's Camp. I urge you to bring your kids to this camp that will be hosted even in your nearest Prayer Tower. Give the opportunity for your kids to embark on a personal journey with our Lord. Also encourage your children to bring their friends and cousins to the camp and may they enjoy the Lord's presence.

The Jesus Calls Kids YouTube Channel has been launched for kids to find content that will be fun to watch at the same time feed their souls with truths from the Word of God. Do subscribe to the channel and may your kids grow in the favour and knowledge of God just like the Lord Jesus.

Join Karunya and Rise Up to Great Heights

"The Sovereign LORD is my strength; He makes my feet like the feet of a deer, He enables me to tread on the heights."

(Habakkuk 3:19)

We praise God for giving our Karunya students placements with high packages in nationally and globally renowned companies. To join in Karunya your children will have to take the Karunya Entrance Exam and appear for the counseling using their scores. Encourage your children to prayerfully prepare for the exams and attend the exam. May the Lord guide them in His paths. To know the details, you can dial the toll free number 1800 425 4300 or visit the website <http://admissions.karunya.edu>.

Labour for the Lord

"Therefore, my dear brothers and sisters, stand firm. Let nothing move you. Always

give yourselves fully to the work of the Lord, because you know that your labour in the Lord is not in vain."

(1 Corinthians 15:58)

Jesus Calls is faithfully pressing toward the goal of reaching people all across India, and to do so, we need partners like you to offer your volunteer prayer service in the ministry. I welcome you to join as a volunteer for the Prayer Tower or Telephone Prayer Tower service.

The following events are scheduled for the month of April:

March 29, 2024 - Good Friday Special Meeting, Bro. D.G.S. Dhinakaran Prayer Tower, Adyar

March 29 & 30, 2024 –Meditation on the Cross, HGC Vandalur, Chennai

March 31, 2024 – Easter Service, HGC Vandalur, Chennai

April 8 to 11, 2024 – 72 Hours Prayer for the Nation in 100 Cities

Please keep these event in your daily prayers. We truly cherish all your love and support for us and the Ministry.

Thanking God for my beloved wife

"Charm is deceptive, and beauty is fleeting; but a woman who fears the Lord is to be praised." (Proverbs 31:30)

I want to take this opportunity to thank God for my wife Sis. Evangeline Paul Dhinakaran and honour her because she is a woman who sincerely fears the Lord. As stated in Proverbs 31, she is worth more than rubies and has brought me good throughout my entire life. I appreciate your prayers for her and ask that you keep praying for her health and for God's grace to keep shining through her.

In conclusion, I pray that you will be fed with the finest of blessings, which is to have the Lord dwell with you all through your life as in Leviticus 26:12. May you see the Lord raise you and your children to great heights in the coming days.

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

“18 AMERICAN UNIVERSITIES Interacted with Karunya Students and Staff at the Karunya Campus.”

Karunya University engaged in fruitful interactions with 18 esteemed American universities, fostering groundbreaking collaborations. A delegation of 28 experts from renowned institutions such as SUNY Buffalo, University of Texas San Antonio, St. Mary's University Texas, City University of Seattle, Clarkson University, Park University, Bryant University, Arizona State University, University of Wisconsin Stout, Penn College of Technology, University of Arkansas, Catholic University of America, Kennesaw State University, George Washington University, Marymount University, University of Utah, University of San Diego, and Saint Louis University visited Karunya's campus. Together, these institutions are poised to pioneer opportunities for higher studies, joint academic programs, research collaborations, and tech transfers in Industry 5.0. Notably, Karunya University has also established collaboration with NASA, USA, to establish an AERONET facility for monitoring air quality and aerosols.

This impending collaboration is expected to catalyze research activities within Karunya University, especially in the burgeoning domain of Industry 5.0. With a focus on cutting-edge technologies such as Artificial Intelligence, Machine Learning, Data Science, IoT, Cyber Security, Cloud Computing, Quantum Computing, 3D Printing, and Hydrogen Fuel Cells, this collaboration holds tremendous promise for groundbreaking advancements in academia and industry alike.

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

 DAY SCHOLAR FACILITY
NOW AVAILABLE FOR COIMBATORE RESIDENTS

 MERIT SCHOLARSHIPS
FOR ELIGIBLE CANDIDATES*

APPLY NOW!

Scan QR Code to Start the Admission Process

*Conditions apply

Programs Offered: **ENGINEERING | AGRICULTURE | MANAGEMENT | ARTIFICIAL INTELLIGENCE
COMMERCE | FORENSIC SCIENCE | DIGITAL SCIENCES | MEDIA | Online MBA**

JOIN
WITH US

Change **LIVES** AS A **VOLUNTARY INTERCESSOR**

“Always give yourselves fully to the work of the Lord, because you know that your labour in the Lord is not in vain.”

(1 Corinthians 15:58)

Jesus Calls ministry is seeking dedicated and anointed volunteers for prayer services in the Prayer Tower as well as for the Telephone Prayer Tower network.

God is bringing in thousands of souls to seek Him in prayer each day. Nearly 15,000 calls come in through the Telephone Prayer Tower and thousands of people walk in through the Prayer Tower each day. We thank God for using our ministry to bless the lives of these people. So, we are in need a lot more people to pray for them. God is using our prayer intercessors to bring mighty miracles and transformations in the lives of the people. They have witnessed people being delivered from addictions, family problems, debt and even life-threatening circumstances through the prayers they have offered. So we invite you to join us in this mission and cater to these needs.

We have countless testimonies of voluntary prayer intercessors whose lives have been transformed by choosing to serve in the ministry. God has blessed their lives by raising their children to great heights, protecting them, blessing them in their secular work, enabling them overcome their debts and so on. Your service would have an enormous impact in ways you can't even imagine.

PRAYER TOWER VOLUNTEERS:

As a volunteer in the Prayer Tower, you can offer various services, such as being a receptionist, helping people write their prayer requests and testimonies, praying for them, assisting during events and so on.

Blessed with desired transfer in job

Alongside my husband Robert, we have been fervently praying for his transfer for the past seven years. Our hearts have been longing for this change. I have been actively

volunteering here at the Trichy Prayer Tower, and my beloved husband, Robert, has been diligently serving as a volunteer prayer intercessor at the Jesus Calls Prayer Tower. Together, we have dedicated ourselves to the work of God. By God's immense favour, with hearts overflowing with gratitude and awe, we stand as living testimonies to the miraculous power of our Lord. He has answered our prayers and granted my husband the long-awaited transfer this very year. I give all glory to our Lord Jesus and I thank the Jesus Calls ministry for giving us an opportunity to serve the Lord and witness His favour.

- Dayana Robert, India

TELEPHONE PRAYER TOWER VOLUNTEERS

As a volunteer Telephone Prayer Intercessor, you have the option to engage in 24-hour prayer or 3 hours of prayer either by coming to the Prayer Towers or by attending calls using your laptop/desktop from your convenient place. You can also volunteer when a large number of calls are flowing in.

Children blessed with good standing in society

I am a volunteer Telephone Prayer Intercessor in the JC House Prayer Tower. I have been immensely blessed both in my personal life and in my family life because of serving the Lord through this ministry. My son has been outstanding in his studies. He was blessed with the opportunity to become a doctor. Recently, he has also been blessed with a medical seat in Kilpauk Medical College to do Master of Surgery in ENT. All this is possible only because of God's great grace upon my family and me as a result of serving as a volunteer prayer intercessor. All glory be to God.

- Sharmila, India

This is your chance to serve as a volunteer and witness every closed door open and every prayer answered, not just in your life, but also in the lives of those you pray for.

If you are passionate about volunteering, please contact the nearest Prayer Tower to you or in your country or via Email: tpt@jesucalls.org to register yourself. You will receive training from the Prayer Academy, including courses such as the Partner Training Programme and Mission Training.

Requirements for Voluntary Intercessors:

- * Anointed
- * Sound Biblical knowledge
- * Fluent in Local Language
- * Compassionate
- * Worship
- * Experienced in soulful counselling
- * People skills

Language: Tamil, English, Telugu, Malayalam, Hindi, Kannada

For more details, you can:

* Visit the Prayer Tower in your area * Check out our website at www.jesucalls.org

Remember, *"...whoever refreshes others will be refreshed."* (Proverbs 11:25)

BECOME A VOLUNTEER PRAYER INTERCESSOR AND BRING JOY TO MILLIONS OF LIVES!

My dear friend, God has something special to share with you this month. Get ready for His special love to fill you abundantly. The Bible talks about His unfailing love that will never leave you. It will break all the rules to be with you.

Ephesians 3:17-19 says,

"And I pray that you, being rooted and established in love, may have power to grasp how wide and long and high and deep is the love of Christ, and to know this love that surpasses knowledge—that you may be filled to the measure of all the fullness of God."

LOVE

THAT BREAK RULES

- SAMUEL DHINAKARAN

Youth
SECTION

I hope you can understand how big and deep Jesus' love is, even though it's little hard to grasp. But when you do, you'll feel like you've got all the goodness of God inside you. This love is like nothing we've ever known before. It's beyond our wildest imagination. No matter what happens, nothing can break the bond between you and God. Romans 8:38 says, "Nothing can separate us from the love of God." No darkness, no power on Earth can tear us away from Jesus' love. He's always there to pull you close with His love. Isn't that amazing? This month, we're just going to soak in the love from Jesus. It's going to feel like floating in a pool of warmth and happiness. Do you know what happens when we're filled with that love? We start loving everyone around us, and everything just seems brighter.

Once Jesus' love fills our hearts, it changes the way we think. All the pain, all the anger, all the worries—they all just fade away. It's like being wrapped up safe and sound in Jesus' arms, feeling as peaceful as a little baby. So get ready, my friend, because this month, we're diving deep into the love of Jesus, and it's going to be amazing!

So, here's the deal: This love from Jesus is going to do two really special things for us.

1. His Love breaks rules to forgive us:

First off, it forgives us. And boy, are we grateful for that forgiveness! Let me tell you a story about Jesus and a woman who had made some mistakes. She was a prostitute, which meant she wasn't welcome in the main towns where all the "good"

Email: samuel@jesuscalls.org [samueldhinakaranofficial](https://www.instagram.com/samueldhinakaranofficial)

people lived. She was living in a town filled with robbers and murderers and prostitutes. She felt cast away in darkness and used by the world, and it hurt deep down.

But one day, she met Jesus. She was desperate for a fresh start, so she came to him for a healing inside. The others asked Jesus to get away from such a woman and to stone her. He broke the law and rules for her. Jesus didn't turn her away. Instead, He showed her kindness and compassion. He said, "Go, and sin no more. I forgive you. Go in peace." It was like a weight lifted off her shoulders.

Let me tell you, Jesus will do the same for you, my friend. No matter how far you've wandered or how bad you think your mistakes are, Jesus still cares about you. His love for you hasn't faded one bit. He's always there, ready to welcome you with open arms. The amazing and unbeatable part of Jesus' love is that He proved His love by dying on the cross, even when we were still messing up. That's real love right there - love that forgives us, no matter what.

2. His love breaks rules to bring Miracles:

Here's the second amazing thing about this love: it brings miracles into your life. Let me tell you about a pretty incredible one from the Bible. Once, the Israelites were in a real tough spot. Their enemies, the Egyptians, were hot on their heels, wanting to destroy them. To make things even worse, there was this big sea in front of them, blocking their way forward. It seemed like they were stuck between a rock and a hard place.

But you know what? God doesn't play by the rules when it comes to love. He's all about making the impossible possible. So, he did something pretty wild: He split that sea right in half and made a way through! Yes, you read it right. He broke all the laws of nature, just so the Israelites could keep on moving forward.

Let me tell you, that same God who parted the sea for the Israelites, He's still around today, still performing miracles. You don't have to break any rules or do anything crazy to get His attention. He'll make a way for you, even when it seems impossible. That's the power of His love, my friend. It's like nothing else in this world.

Let me share a story about a woman named Rekha. She was facing a tough situation: her son had finished engineering and really wanted a specific job. But here's the catch - to get it, they had to give a bribe in lakhs and have a big political connection. Rekha didn't know what to do, so she turned to prayer. She said, "Lord, if you help my son get this

THE AMAZING AND UNBEATABLE PART OF JESUS' LOVE IS THAT HE PROVED HIS LOVE BY DYING ON THE CROSS, EVEN WHEN WE WERE STILL MESSING UP

job, I promise to give back by sponsoring a Jesus Calls TV program." She asked God to make a way for her son. And guess what? God came through big time. Without needing any money or help from anyone else, her son miraculously got the job offer he'd been dreaming of. Rekha and her son were overjoyed, and they knew it was all because of God's love and faithfulness.

This story teaches us something important: no matter how impossible things may seem, God's love can break the rules set by man or any law of nature. It draws us closer to Jesus and shows His power in our lives. Whether it's forgiving our sins or performing miracles, God's love knows no bounds.

Some people may doubt or question God's love, like those who criticized Jesus for forgiving a woman's sins. But Jesus showed us that God's love is for everyone, no matter what others may think. It's a love that reaches out to each of us, offering forgiveness, salvation, and miracles. So remember, my friend, God's love is always there for you, ready to break the rules to bring you hope and blessings. God's love is working wonders right now. Embrace it with joy, and may you be blessed abundantly this month.

Prayer:

Loving Father, Thank You for not forsaking me. You have not rejected or condemned me to the law, nor have you condemned me to punishment or to the powers of darkness. Your love continues to reach out to me, Lord, and for that, I am truly grateful. Please forgive me, Lord. I humbly cry out for Your forgiveness. Take me into Your loving embrace, as a father would his child. Let Your love wash over me and fill me abundantly with the fullness of God. Enter into my heart, Lord, and dwell within me. I welcome you wholeheartedly. May Your love bring miracles into my life. Where paths seem closed and dead ends reached, open up new possibilities, Lord. Perform miracles in my studies, career, standing in society, and bright future. Guide me in Your grace, in Jesus' name. Amen.

I am the **LORD** Who Sanctifies Them!

- Sister Stella Dhinakaran

"...Speak to him saying, for I, the Lord, sanctify Him."

"They shall therefore keep My ordinance, lest they bear sin for it and die thereby; if they profane it; I the Lord sanctify them...You shall not profane My holy name, but I will be hallowed among the children of Israel. I am the Lord who sanctifies you..."

(Leviticus 21:15; 22:9,32)

Yes, dear one! It is the divine will of the Lord that we should be holy. "The Lord's holy institution which He loves" (Malachi 2:11). The Lord says in Leviticus 11:45, 19:2 and in 20:26, "And you shall be holy to Me, for I the Lord am holy." On the basis of the Scriptures, let us meditate on how to receive this holy life from the Lord and let us commit ourselves to live for His glory by following this holy life – which

is pleasing to Him – personally and as a family.

The Lord Jesus Christ has offered Himself as a Sacrifice and has Sanctified us

"By that will we have been sanctified through the offering of the body of Jesus Christ once for all." (Hebrews 10:10)

As seen in Hebrews 9:14, by offering Himself as the sin offering on the cross, the Lord Jesus Christ has cleansed our evil conscience from dead works and has given us a good conscience. He has given us eternal redemption. He says in Isaiah 43:14, "The Lord, your Redeemer, the Holy One of Israel." According to Colossians 1:21, "We, who once were alienated and enemies in our mind by wicked works yet now He has reconciled in the body of His flesh through death, to present us holy, and blameless and above reproach in His sight."

Thus, we become “a vessel of honour, sanctified and useful for the Master, prepared for every good work” (II Timothy 2:21). In Luke 19th chapter in the Bible, we see about a man called Zacchaeus, who was filled with the lusts of the world and did not know anything about the Lord Jesus. However, one day, when Jesus passed through his city, He met him. As seen in Luke 19:9, Zacchaeus, who was ignorant of the ‘way of salvation’, found it through Jesus and became a son of God. Also, in His grace, he received the holy life, given by God.

A man who was an alcoholic harassed his family in many ways, and they underwent untold misery because of him. However, the Lord, who is rich in mercy, had compassion on him and changed his life upside down. “My grace is sufficient for you, for My strength is made perfect in weakness” (II Corinthians 12:9). As said in this verse, the power of God came upon that man, and he was touched in his heart and became a new creation. The God of gods had mercy on his family as well, and all of them were washed by His blood and were transformed into a holy family, for His glory. May you, who read this, also receive this divine blessing given by the Lord.

**For this is the will of God,
your Sanctification**
(I Thessalonians 4:3)

As seen in II Corinthians 7:1, let us keep perfecting holiness in the fear of God. What does David say in Psalm 32:8? He mentions that the Lord has said, “I will instruct you and teach you in the way you should go; I will guide you with My eye.”

I am a good testimony for this kind of blessed guidance! In my life, the Lord, first of all, taught me to have a reverential fear of Him. We read in Psalm 19:9-11, “The fear of the Lord is clean, sweeter also than honey and greatly rewarding for those who keep them.” Yes, this

came true in my life! I, who never knew the deep things of Christ, was first filled by the ‘fear of God’ by His grace. After that, step by step, the Lord granted me the grace to get rooted in godly fear. “...to you, who fear My name, the Sun of righteousness shall arise...and you shall go out and grow fat like stall-fed calves” (Malachi 4:2). Accordingly, in His grace, the Lord taught me in such a way that my life became holy in Christ and every day He led me by hand. Even today, He is leading me wonderfully.

Yes, dear one! The things that the Lord does in the lives of His children are awesome and wonderful, as seen in Isaiah 64:4,

“For since the beginning of the world, men have not heard nor perceived by the ear, nor has the eye seen any God besides You, who act for the one who waits for Him.”

*He Himself will lead
you in order that your
life would be holy in
Christ*

When the Lord had thus blessed my family life and was leading me in His holy path, other members of my family started despising me and spoke against me as they did not know about its glory. But the Lord filled me with His divine love and gave me the grace to pray for every one of them. As a result, the Lord, in His immense grace, removed their ignorance, opened their hearts and led them also through His deep, divine ways. Most of my family members received the glory of salvation and the anointing of the Holy Spirit. Our God-given ministry also started increasing. Hence, not only our family but several other people also received this glory and the Lord made us to arise and shine as honourable vessels for the glory of His name. If you, too, would seek these things with thirst, He will change you into vessels, pleasing to Him and bless you.

**You have an anointing from the Holy One,
and you know all things** (I John 2:20)

How does our life change because of this anointing from the Holy One? Colossians 1:27

says, "Christ in you, the hope of glory..." and I Thessalonians 3:13 says, "He may establish your hearts blameless in holiness before our God and Father..." Accordingly, you shall receive this glorious and blessed life.

Look at the lives of the disciples of the Lord Jesus Christ! Before the Lord filled them with the anointing of the Holy Spirit, they had a lot of shortcomings and lack in their lives. They even wondered who, among them, was great. This is how they were filled with fleshly things. However, as the Bible says, 'that which is perfect has come, then that which is in part will be done away' (I Corinthians 13:10), they were filled with glory and "were in this world, as He is" (I John 4:17), once He poured upon them the anointing of the Holy Spirit. As seen in II Corinthians 3:18, "they were transformed into the same image from glory to glory, just as by the Spirit of the Lord." They were filled with the mighty and immeasurable power of God. About this, Apostle Paul writes to the church of Corinth,

"For it is the God who commanded light to shine out of darkness, who has shone in our hearts to give the light of knowledge of the glory of God in the face of Jesus Christ."

(II Corinthians 4:6)

Also, through the divine experience of 'being compelled by the love of Christ' (II Corinthians 5:14), they became 'vessels of

comfort' that comforted and consoled several people. The main reason for this was the anointing of the Holy Spirit. Yes, dear one! The Lord Jesus Himself lived as an example for us by being filled with the anointing. Even today, He is able to grant this glorious anointing to all those who seek for it with thirst and desire and transform them into 'holy vessels' like Him.

It is the anointing of the Holy Spirit on our family, which is an important reason for the Lord using our family through the Jesus Calls ministry as comforters for thousands of people. God first graciously filled my husband Brother. Dhinakaran, and then in His mercy, He filled every one of us with His anointing, gifts and power and is using us as His instruments to wipe away the tears of people. This is a wonder in our eyes.

Likewise, you should also plead to the Lord with thirst, individually and as a family.

"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)

According to His word, the Lord will fill and anoint you with His Holy Spirit as you seek the same with great desire. Following this, when you persistently seek His presence more and more, He will fill you with His nine fruits (Galatians 5:22,23) and nine gifts (I Corinthians 12:8-10) and use you like His disciples, both individually and as a family and make you shine as a light, for His glory (Isaiah 60:1-3). He Himself will change you into 'a vessel of comfort'. May God sanctify you and change you into a blessed vessel, for His glory.

God

will establish you as blameless saints and grant you a glorious and blessed life

JESUS CALLS
PRAYING FOR THE WORLD

PRESENTS

BRAND NEW

JESUS CALLS KIDS

YouTube CHANNEL

SCAN QR CODE &

SUBSCRIBE NOW

SONGS | DANCE | STORY | PUPPET SHOW