One hour with

TO PRAY FOR NATIONS

"...Could ye not watch with me one hour?" Matthew 26:40.

From your Brother...

Dearly Beloved, My greetings to you in the sweet name of Jesus!

I praise and thank God for you all who have dedicated yourselves to pray for the revival and blessings of the Nation!

The revival encompassing the whole world, that is waiting to happen in the final days of life on earth will have its beginning in India. We shall experience this very soon. Prior to that the Lord is cleansing the Nation and the churches.

The duration of the Lord's retribution will be curtailed only because of the people who pray. Not only that; Satan is well aware of the glorious revival plans that God has in store for India.

The time allowed for Satan is getting over. Being aware that he only has a limited time period, Satan has let loose the underworld demons to activate thosekinds of sins that arouse the wrath of the Lord on the Nation.

Sins have increased manifold like never before in the Nation. This can come to an end only through our prayers. Therefore, every day, seek the presence of the Lord early in the morning at least for one hour. Pray for the Nation.

Use this Handbook to guide you through prayer. It may not be possible to pray for all the points in a single day; pray as guided by the Spirit. When you intently focus on one prayer point, God joins you and prays with you through wordless groans. Your prayer time will be a glorious one.

As and when you find time, use this Handbook and pray. Look for answer to your prayers in newspapers and Television news. Definitely, there will be an answer.

When we, the people of God pray individually or as family or as church, we can notice that the evils start receding and goodness starts emerging. **Don't give in to fatigue after an initial period of fervent prayers.** As the believers of the early church, remain steadfast in prayer. We shall see the revival!

We are praying for you! Kindly pray for me and for the Jesus Redeems ministry.

May the grace of the Lord be with you!

Your Brother,

Mohan C Lazarus

15 MINUTES!

Sing a few songs of praise! Praise and thank the Lord!

God the Father!

Enunciate the names of the Lord and the wonders that He has done and praise Him!

Christ the Son!

Enunciate the names of JesusChrist and enumerate the miracles that He has been doing, and praise Him!

Holy Spirit!

Enunciate the names of the Spirit and enumerate His actions and praise Him! Reflect on the countless benefits that you have received from the Holy Trinity in your life and praise Him!

15 MINUTES!

Meditate on the words of the Holy Bible! Read the Bible on your knees, meditate and dedicate yourself to obey the specific verses through which the Lord speaks to you and pray. Make the promises your own and pray. If possible, memorise a verse a day.

25 MINUTES!

Enunciate the given prayer points in the presence of the Lord and pray. Pray as the Spirit urges you to pray.

5 MINUTES!

Tell the Lord about your individual and family needs and pray. Praise and thank Him for heeding to your prayers.

Praise and thank the Lord!

- Our Lord is the only Sovereign, the King of kings and Lord of lords; the only one who has immortality, dwelling in the light which no man can approach unto; whom no man has seen, nor can see! Attribute to Him all honour and power everlasting and praise and thank Him.
- Lord Jesus Christ loves India; His precious blood was shed for each Indian. It is His intention that all the people should be saved. Praise and thank Him for this!
- 3. The name of our country India is written in the Bible. 2000 years ago, our Lord Jesus Christ sent His apostle Thomas to India and established many churches in our country, thus initiating Revival in our nation. **Praise the Lord for this!**
- 4. Lord Jesus loves India so much that He has sent innumerable missionaries to our country, to fall into the ground as grains of wheat and die, and through them has given us the knowledge of Jesus, the Saviour. For all these let us praise the Lord!
- 5. **Let us praise the Lord** for all denominations of churches founded by Him and for the five types of servants of the Lord: the Apostles, Prophets, Evangelists, Pastors and Church presbyters.
- 6. It is God's plan that the glorious Revival of the final days shall arise from India and spread all around the globe. The time is ripe now and the groundwork for this great task has already begun. Let us **praise** the Lord for this!

- 7. God has blessed our country with the richness of fertility of land, water and minerals. **Praise the Lord for this!**
- God has blessed India as the biggest democracy, with freedom to worship the true God, with conduciveness to spread the Gospel.
 Praise the Lord!
- 9. Though Satan, the enemy, is playing many tricks to destroy the peace and the blessings of India, the Lord has been revealing to us Satan's plans and his wicked activities, urging us to pray and thus has helped us to gain victory over evil. **Praise the Lord!**
- 10. God has blessed India to be ranked as the fourth superpower in the world and has been protecting our nation from neighbouring countries and terrorist cliques. For this, let us praise the Lord!

- I. **Pray** for the fulfilment of the promise: "Through the churches in Tamil Nadu the fire of revival will be ignited and spread all over South India and throughout the world!"
- 2. It is God's plan that "prior to kindling of the fire of Revival in the Nation, churches shall be cleansed." **Pray** for the complete elimination of imperfections, ritualistic practices, indifference, covetousness, power mongering, selfishness, rivalry and jealousy from churches.

- 3. **Pray** for the spirit of prayer to be poured like fire on the churches. Servants of God, elders of the church, the youth and the children should be filled with the spirit of prayer. They should be steadfast in their prayer like the believers of the early church.
- 4. As written in **Luke 12:49**,the Holy Spirit should descend on all churches and everybody should be filled with the Holy Spirit and pray with tongues. **Pray** for this change!
- As written in Isaiah 52:10 and Acts 2:47, the entire India should experience the salvation of our God; in all Indian cities and villages hordes of people shall be saved and added to the church daily. Pray for this revival.
- 6. As written in Malachi 3: 1-3, In India there should be refinement and purification in the churches, in politics, in the thoughts of people and this purgation shall create divine joy and flawless hearts in them. Pray for this purification!
- 7. As written in Acts 13:47-49,in India there shall be a revival of interest in the scriptures;and the servants of God and the people of God shall search the scriptures daily (Acts: 17:11) meditate on His words and pray. And shall speak and preach the Word of God with boldness. (Acts 4:31; 8:4) Pray for this to happen!
- 8. As recorded in **Acts 2:43, 5:12,** there shall be a revival of power in India too; servants of God and believers shall rise and prove the might of God by wonders and signs wrought among the people. The Lord shall glorify His name by performing extraordinary acts through ordinary people. **Pray** for such mighty works of God!
- Pray for the revival of prophecy (those who can see visions and who can hear His voice). For the spirit of prophecy to be showered upon young men and women, upon servants of God and upon elders of the church and all shall turn into preachers of the Gospel of the kingdom. (Mathew 24:14)
- 10. **Pray** for revival in all the churches of the nation, for the establishment and expansion of churches even in areas withouta church. **Pray** for the churches!

Wrestling in prayer

- I. Bind through prayer all the satanic spirits that have been let loose in order to obstruct Revival.
- (i) There are evil spirits which do not allow servants of God to serve the Lord but encourage them to serve themselves and their organisations. They induce them to build kingdoms for themselves instead of building the Kingdom of the Lord. Bind these spirits in prayer. Pray that all servants of God should fulfil the will of God.
- (ii) Pray for the servants of God who have fallen prey to false prophecy, false preaching, false worship and false miracles but put on the mien of true revival warriors. Pray for these false preachers to repent and to be relieved from the bondage of evil.
- (iii) Pray for the binding of the spirit of the serpent that leads the church towards lethargy and indifference. There are spirits that do not allow the children of God to pray, to preach the Gospel and to rise and shine for the Lord but fill them with worldly thoughts. Pray for these spirits to be bound.
- (iv) The devil has been plotting against churches through the introduction of laws to destroy the buildings and confiscate the properties accrued by our forefathers and missionaries. **Pray** for the deactivation of such evil plotting.

- Pray and bind the spirits that instigate sinful acts that provoke the wrath of God on nations.
- (i) There are spirits that do not allow people to worship the creator of heaven and earth and oceans but sow the seeds of wrong beliefs in the name of 'devotion' or 'bakhti' by blinding people of their spiritual eyes. **Pray for the binding** of the spirits which make such attempts.
- (ii) Pray for the crushing of the spirit of deception which works though humans who project themselves as Gods and deceive people. Pray that such wicked men should be stripped of their disguise and revealed in their true colours. Pray that their dwellings and their riches should be divulged. Pray, binding such spirits.
- (iii) Pray for the destruction of the spirits of black magic and witchcraft. Pray that the blood thirsty spirits that demand human sacrifices to fortify themselves should be completely crushed along with their altars and sanctums.
- (iv) The black magic and witchcraft that torment people shall never thrive. **Pray** that such evil spirits that work from dense forests, caves and mountainous regions should be totally burnt down.
- (v) Pray for the binding of the spirits that trigger adultery, prostitution and lustfulness. Pray that the evil spirits that instigate some people to satisfy their lust by their maniacal behaviour with their own children or own brothers and sisters, and also encourage homosexuality, a sin that is detested by God, should be bound.
- (vi) There are spirits that instigate drunkenness and drug addiction and impel people towards weird behaviour through internet pornography and video games. Pray for the binding of such spirits.
- 3. There are spirits that control centres of power and abet communal and religious violence. They keep under their control wicked

- people like a few religious fanatics, politicians, terrorists, people from film industry and industrialists who provoke violence among people. **Pray**, binding these spirits.
- 4. Pray for binding the spirits that induce accidents, suicide, abortion, female infanticide, murder etc. to satisfy their blood thirst and to strengthen their own evil.
- 5. **Pray** for the shattering of the legions of evil forces and 'spiritual wickedness in high places.' Pray for binding the strength of Satan in India. They confuse people by blinding their spiritual eye and make them inactive. **Pray** for spiritual revival among all people.

Prayer of supplication

- **Let us pray** to God pleading for His mercy. Pray to God to forgive our sins and the sins of our nation (Nehemiah 1: 6,7. Daniel 9: 4 19)
- As written in I Timothy 2:4, Let us offer supplicatory prayer for the I 38 crores Indians to be saved and to come unto the knowledge of the truth. Pray that the Lord should reveal Himself to the people of India, who are generally pious.
- 3. Children have a significant role in the final revival and so Satan has turned his attention towards children. At the tender age itself they have been surrounded by sins. Nowhere in the nation there is safety for children. Entreat the Lord to offer them protection and salvation, that they may grow up (like Samuel) with the gift of prophecy.

- 4. As a preparation for the upcoming revival a new generation of youth is getting ready to be warriors of the Lord. Being aware of this, Satan is attempting to lead them towards hell fire, by inducing them to fall into sinfulness, lust, uncontrollable toughness and worldly attractions. **Pray** that the Lord shall redeem them from the clutches of Satan, offer them salvation and raise them to be a mighty army of the Lord.
- A group of religious fanatics is rising against the Gospel, planning the demolition of churches, confiscation of church property, ruthlessly attacking servants of God. Pray that the Lord should confront these wicked men and change them as He did with Saul who became Paul.
- 6. The Lord who saved Cornelius and his family (Acts 10), the Lord who saved the keeper of the prison and His family (Acts 16) shall save the bureaucrats and politicians of our nation and turn them into witnesses for the Lord. Let us pray for this change!
- 7. In the days of the Apostles, exorcists and magicians and the judges of the Mars Hill received salvation. (Acts 19:18, 19) In a similar way, pray that the ones engaged in supernatural practices should be saved and they should come out and openly acknowledge their spiritual transformation.
- 8. In the same way that Lydia, the seller of Tyrian purple, opened her heart to His words and received salvation, the elite industrialists, scientists, athletes and film personalities should be saved, become prayerful and support God's ministry. Let us **plead and pray** for this change.
- 9. **Entreat the Lord in prayer** for the salvation of the people of your own state, neighbourhood, your colleagues and acquaintances.
- 10. Plead and **pray** for your own family members and relatives who have not received salvation and the members of your church congregation who are not sure about their salvation.

Pray for protection

I. Pray for the protection of families!

Only if there is harmony in families there will be harmony in society. The enemy in the final days is plotting vigorously to disrupt family relationships. Pray that illicit relationships, divorces, split between parents and children should be totally eliminated from families and pray for perfect peace in families.

2. Pray for the protection of children!

God shall guard the mental wellbeing of the future generation. **Pray** that children should not recede into depression and be trapped into lechery and sinful practices.

A big number of girl children and young girls get abducted. Pray for the blocking of such human trafficking.

3. Pray for the protection of the nation from terrorist plots!

Many internal and external terrorist outfits are plotting to destabilise our Indian nation. **Pray**

for the deactivation of schemes plotted by religious fundamentalists, Maoists, Naxalites and others.

Pray for God's protection in crowded places like worship centres, airports, educational institutions and trade centres.

4. Pray for protection from neighbouring countries!

Pray for the protection for India from our neighbouring countries. Pray that our nation should not be harmed by surrounding nations like China, Pakistan, Bangladesh etc. and our border regions and coastlines should come under God's protection.

5. Pray for safe water and air!

The waterbodies of our nation should be conserved, and God's protection should ensure the safety of our drinking water. Our nation shall never see calamities like Tsunami and coastal villages and islands should never be harmed. Cyclones, storms, air pollution etc. should never flail our nation. **Pray** for these matters!

6. Pray for those who are in marine occupation!

Pray for the protection of the livelihood of marine workers. Their life and their possessions should be guarded, and their yield should match their toil. The cunning schemes plotted by business tycoons against them should be toppled.

7. Pray for the protection of farmers!

Agriculture is the backbone of India, but farmers are the worst affected. Pray that the agricultural lands should be conserved, and farming should be blessed. Farmers should never be pushed into such a sad state of committing suicide. Agricultural produce should be safe guarded. **Pray** for this!

8. Pray for the small vendors!

Because of the domination of big corporates, small traders, platform vendors etc. should not lose their livelihood. Their trades and families should be protected. Estate workers and gardeners should be able to retain their jobs. **Pray** for all of them!

9. Pray for the economy of the nation!

Recently India has been facing a decline in economic growth. This should change and Indian economy should show an upward trend. **Pray** that the Lord should bestow His wisdom on the judiciary, ministry, bureaucracy and the Reserve Bank officials, and our Indian economy should reach a higher position in the global platform.

10. Pray for the protection of the Departments of Health and Education!

The young and the old should not be affected by the wrong medical treatmentgiven to them. The standard of the educational system of our nation should not decline due to the introduction of wrong policies and unscientific cultural practices.

Pray for the blessing of these two departments!

- I. Our nation should be considered commendable in all fields in the international platform. The fundamental needs of the people, like clothes, shelter, food, clean water, transport, power, waste management, housing etc. should be fulfilled. **Pray** blessing the nation to be self-sufficient!
- 2. Bless and **pray** for those who rule the nation: the President, the Prime Minister, Union ministers, Governors, Chief Ministers and Cabinet Ministers should be blessed and protected. Through them the welfare schemes for the nation should be well executed. **Pray** for the presence of the Lord in the Parliament and Legislative Assembly of states.
- 3. **Pray** for those who are in authority: the heads of the three services of Indian Armed Forces, the officials of the Central and State Government Departments, District collectors, Tahsildars, and all other Government officials to be filled by wisdom from the Lord.
- 4. Pray for the judiciary that regulates law and order in the nation. Pray for the Supreme Court, High Court, District Courts and all judges and

advocates who establish justice in the nation. **Pray** for the Lord's supremacy over them!

- 5. **Pray** for all IAS and IPS cadre officials, police officers and constables, Anti-Corruption Bureau officials to be protected and to be truthful in their dealings.
- 6. **Pray** for the Election Commission of India, Election officers, and officials of the Central Bureau of Investigation. Pray that they should be filled with wisdom from the Lord and act courageously.
- 7. **Pray** that our nation should be free from bribery and corruption, a nation marked by justice and honesty, a nation where politicians don't buy votes for money, a nation which doesn't waste the tax payer's money in useless schemes, a nation which is governed by selfless leaders and officials.
- 8. Bless and **pray** that India should not have liquor shops, be free of drug addiction, free of crimes, free of diseases and with proper health and hygiene.
- 9. **Pray** for increase in job opportunities, that the youth should find jobs suitable to their qualification, for increase in individual income, and that people should live in peace without poverty and burden of debts.
- 10. Pray for India's industrial growth, successful running of industries, increase in exports, and for many more achievements in the fields of science and sports. **Pray** for blessings in all fields!

Pray for israel!

Total Population : 90.62 lakhs
Jews : 71.21 Lakhs
No. of Districts : 7 (Northern
District, Central District, Haifa District,
Southern District, Jerusalem District,
Tel Aviv District, Judea and Samaria

District).

I. Prayer of Praise!

Praise God for identifying Israelites as His chosen people, for taking incarnation as the Lord and Saviour Jesus Christ in this land and going about doing good in this nation. He shed His blood, died, and was buried and was resurrected in this land and the Holy Spirit was first poured on this land. "On that day, His feet will stand on the Mount of Olives" in Israel. Praise the Lord that He has selected Israel as the linchpin for the revival of the entire world.

2. Wrestling in Prayer!

Pray, binding the devil that is working against the salvation and the revival of Israel. The legions of evil forces that work from above and those rising from the underworld should be bound by prayer. **Pray** for the annihilation of the actions of the Canaanite Spirit.

3. Prayer for Revival!

- The fire of revival should be poured on this nation the way it happened during the period of the early Apostles. **Pray** for a revival of the Pentecostal experience, and that the servants of God shall have visions of revival and that the believers living there should become prayer warriors.
- **Pray**that the churches there should not fall prey to false preaching, false worship, and false revival.

4. Prayer of Supplication!

Pray for the fulfilment of the promise: "All Israel shall be saved." (Romans II:26) **Pray** that children, youngsters, elders, and religious fanatics should receive salvation and turn to Jesus, and accept Him as Messiah, giving up their pride, rituals, and ceremonial practices.

5. Prayer for Protection:

About 24 nations have been bent upon destroying Israel. Pray that their action plans against Israel should be toppled, and the evil forces that instigate the leaders and the military powers of these antagonistic nations, and also the internal terrorists who have been attacking the nation, shall lose their powers.

6. Prayer of Blessing:

As the Lord says, "It pleased God to bless Israel," (Numbers 24:1) the economy of the nation, agricultural lands, water bodies etc. shall be blessed. **Pray** that the blessings lurking in hills and wildernesses shall come to the fore and the Jews who are returning to their nation after being scattered all around should be blessed with good life and livelihood.

7. Prayer for the rulers of the nation!

Pray that the Lord's wisdom shall prevail over the leaders of this nation. They should execute schemes conducive to the revival of the nation. Pray for laws prohibiting homosexuality, adultery and drunkenness, which are detested by the Lord.

Pray for the nations of the world

For Sri Lanka!

- **Pray** for revival among the Tamils and the Singhalese living in this country.
- **Pray** that the fire of revival should be poured upon all churches of this country and churches should rise up with zeal for the Lord.

• **Pray** that the Government should not be hostile to the Tamils and support them in their rehabilitation.

For the United States of America!

• In America one can see the degeneration of socio-cultural standards, because of which families are disintegrating. **Pray** for a good change in their life.

- **Pray** for growth in Economy, Science, and the Department of Medicine.
- Pray for revival and for anointing by the Holy Spirit in all churches of this nation.

For the Middle East Nations!

- **Pray** that the fire of revival should be ignited in Arab Nations and Gulf countries through the secret Christians living there.
- Pray that these nations which are rich in oil should thrive economically.
- **Pray** that there should not be any hinderances to worship the Lord in these nations.

For Malaysia!

- **Pray** for the salvation of the people living there, like the Tamils, the Chinese and the Malay.
- **Pray** for the fire of revival in churches which should spread across the nation.

For African Countries!

- Pray for the fire of revival to be poured on all these nations.
- There are some false preachers and persons who perform deceptive miracles, rising in these countries. **Pray** that this falsity should be blocked by the Lord from spreading to other nations.

• God should bestow their churches with spiritual clarity that they will be able to proclaim Jesus as the true Saviour.

Pray for the revival of **Asian counties** and that multitude of people of God should rise from Asia and bring about a powerful revival that will shake the entire world.

Pray for revival to recur again in **European Nations**, and orthodox churches and spiritual leaders should rise up with zeal for the Lord!

Pray for the protection of the **Island Nations** of the world that they should not be harmed by water.

A few details about India:

- About 2 lakh villages have no proper roadways!
- There are about I crore child labourers!
- About 2.5 crore people live in hutments!
- About 20 crore people do not have even one proper meal a day!
- About 20 crore people do not get dinner!
- About 42 crore people are daily wage earners!
- India has the highest number of child molestation!
- Everyday an average of 1,374 accidents occur in which 400 lose their lives!
- In road accidents Tamil Nadu occupies the first position among the top ten states!
- Each year about 29 lakh people get treated for cancer!

STATES OF INDIA!

S.no	States	Population (Average)	Villages	Christians	Districts
I.	Tamil Nadu	8 crores	17,680	6.12%	38
2.	Kerala	4 crores	1,553	17%	14
3.	Andhra Pradesh	5.3 crores	17,286	1.3%	31
4.	Telangana	4 crores	12,751	1.3%	31
5.	Karnataka	6.8 crores	29,736	1.87%	30
6.	Goa	34 lakh	411	26%	2
7.	Maharashtra	12.10 crores	43,665	1.%	36
8.	Chhattisgarh	2.90 crores	20,126	1.%	27
9.	Orissa	4.6 crores	51,583	2.77%	30
10.	Jharkhand	3.7 crores	32,945	0.72%	23
11.	Bihar	II crores	45,076	1.1%	40
12.	West Bengal	9.5 crores	37,945	0.72%	23
13.	Assam	3.5 crores	26,247	3.70%	33
14.	Meghalaya	35 lakh	853	74.59%	11
15.	Tripura	45 lakh	1,178	4.45%	8
16.	Mizoram	II lakh	853	87.16%	8
17.	Manipur	32 crores	2,639	41.29%	16
18.	Nagaland	23 lakh	1,238	88.1%	12
19.	Arunachal Pradesh	I 6 lakh	5,536	30.26%	25
20.	Sikkim	6.60 lakh	441	9.9%	4
21.	Uttar Pradesh	21,75 crores	1,10,453	0.1%	75
22.	Madhya Pradesh	7.3 crores	55,429	0.3%	51
23.	Gujarat	6.1 crores	18,676	0.52%	33
24.	Rajasthan	7.3 crores	44,981	0.13%	33
25.	Punjab	3 crores	12,858	1.26%	22
26.	Haryana	3 crores	6,84 I	0.2%	22
27.	Uttarakhand	I crores	16,919	0.37%	13
28.	Himachal Pradesh	69 lakh	20,752	0.8%	12

UNION TERRITORIES!									
I.	Delhi	2 Crores	225	0.92%	- 11				
2.	Chandigarh	II Lakhs	13	1%	1				
2.	Puducherry	I3 Lakhs	101	9%	4				
4.	Andaman and								
	Nicobar Islands	4 Lakhs	560	26%	3				
5.	Lakshadweep								
1	Islands	75 Thousands	27	1%					
6.	Daman and Diu	2.75 Lakhs	27	3%	2				
7.	Dadra and Nagar	3.50 Lakhs	71	3.%	1				
8.	Jammu & Kashmir	1.38 crores	7,905	0.3.%	22				
9.	Ladakh	3 Lakhs							

DISTRICTS IN TAMILNADU

S.no	Districts	Population	Christians	Taluks	Villages
		(Average)			
I.	Kannyakumari	21 Lakhs	46.85%	6	81
2.	Tirunelveli	34 Lakhs	11.85%	16	628
3.	Thoothukudi	25 Lakhs	16.68%	10	480
4.	Virudhunagar	22 Lakhs	3.47%	10	600
5.	Ramanathapuram	15 Lakhs	6.73%	9	444
6.	Sivagangai	15 Lakhs	5.64%	9	521
7.	Madurai	34 Lakhs	3.22%	11	665
8.	Theni	14.5 Lakhs	3.02%	5	130
9.	Dindigul	24 Lakhs	3.02%	10	408
10.	Pudukkottai	18 Lakhs	4.5%	12	763
11.	Thanjavur	27.5 Lakhs	7.93%	9	906
12.	Tiruvarur	16 Lakhs	2.63%	8	573
13.	Nagapattinam	18.5 Lakhs	2.94%	8	523
14.	Ariyalur	9 Lakhs	2.4%	5	195
15.	Perambalur	6.7 Lakhs	1.82%	4	152
16.	Trichy	31 Lakhs	9.04%	12	507
17	Karur	13 Lakhs	1.55%	6	203
18	Tiruppur	30 Lakhs	2.82%	9	357
19.	Covai	40 Lakhs	5.5%	H	295
20	Nilgiri	9 Lakhs	11.5%	6	58
21.	Erode	25 Lakhs	3.38%	10	375
22.	Namakkal	20 Lakhs	0.98%	8	39 I
23.	Salem	40 Lakhs	1.55%	12	640
24.	Krishnagiri	22Lakhs	1.91%	8	66 I
25.	Tiruvannamalai	28 Lakhs	2.72%	12	1067
26.	Dharmapuri	17 Lakhs	0.94%	7	470
27.	Villupuram	20.5 Lakhs	4%	13	862
28.	Cuddalore	30 Lakhs	3.20%	10	905
29.	Kanchipuram	46 Lakhs	6.42%	13	1137
30.	Chennai	I.20 Crores	8%	16	122
31.	Thiruvallur	42.5 Lakhs	6.27%	12	792
32.	Vellore	44 Lakhs	2.83%	13	843

For More Details:

- +91 94881 75315
- prayer@jesusredeems.org
- Web: www..jesusredeems.org

Watch our programs:

- jesusredeemsministries
- comfortertv.com
- nohanclazarus / podcast