

Arise ISRAEL

Jesus Redeems'
Ministries

קום, ישראל

"All Israel shall be saved"

Romans 11:26

Prayer guide for
Israel prophecy

From Your Brother...

Dearly Beloved,
My loving Greetings to you in the matchless name of Jesus Christ
the Savior of the World!

The nation of Israel is the Lord's Nation. The Lord is worried about this nation. He is burdened about this nation. The Jews scattered all over the world must be gathered together, and also the ones who have gathered together must be herded towards God.

For this same reason God has given the "Israel Revival Vision Plan" into our hands. This is a plan of Kingship.

When this nation turns, the entire world will turn in accordance to it. When the issues of this nation is changed; politics, economics and prosperity of each nation will be changed. The Lord has kept this nation as an axle, a tap root and a foundation. Therefore to bring about change in the world, a change must come in Israel.

We have to take efforts for this, pay the price, invest our prayers and sow our tears for this.

The devil is working against this plan, knowing that the time of the Lord has come to redeem his people. Our prayer is the only way to overcome him.

I praise God that he has given you to lend a supporting shoulder to take forward this vision with me. As a first step, God wants us to pray more. Therefore pray more for the revival of Israel as an individual, as a fellowship, as a family and as a church. This prayer Guide has been prepared to aid you in your earnest prayers. All the prayer points mentioned here are prepared as revealed by God keeping his prophecies in the core.

Hence, Pray each day filled in spirit, with the prayer points for that particular day. Bind the spirits of darkness. When we pray together for the same issue with one mindedness, glorious changes will happen in the nation. The acts of the devil will be thwarted. God's plan will soon come to pass.

We are praying for you. Pray for me and my beloved brother, Prophet. Vincent Selvakumar.
God's grace be with us!

Your Brother,
Mohan C.L.

(Mohan C. Lazarus)

"All Israel shall be saved" Romans 11:26

VISION

"I was not disobedient to the heavenly vision."

Acts. 26:19

"Pray for the peace of Jerusalem" (*Psalms 122:6*) as written in the psalm above, For more than 20 years we are Praying for the peace of Jerusalem. Even though I have visited the nation of Israel many times, the thought about Salvation of Jews or Salvation of Israel never occurred to me before. Conversely, I felt that the Jews have rejected Jesus therefore they do not have salvation.

But during the year 2015, the Lord Jesus Christ met me when I was waiting alone in prayer at the garden of Gethsemane near Jerusalem, he spoke to me saying, "You are praying for the peace of Jerusalem, but how will peace come without salvation?" He spoke that I should pray for the salvation of Israelites.

The Holy Spirit spoke to me clearly through the verse

"All Israel shall be saved"(**Romans 11:26**)

that before the second coming of Jesus Christ, a mass number of Israelites will be saved.

He also spoke to me that, the gentiles received the salvation because the Israelites rejected Jesus Christ (Romans 11:11), similarly, in the last days, even through gentiles like us, the people of Israel shall receive the salvation (Romans 11:25-26).

A group of Israelites will be saved before the second coming of Jesus Christ and a group of Israelites will be saved during the times of tribulation. Therefore in order to pray continually for the salvation of

Israelites, God has spoken that we take a group of God's people to Israel to fast, pray and stand in the gap for the salvation of these people.

When I asked, Lord how will I fulfill this vision? Not only did the Lord give me the plan but also promised that he will bring forth people who pray for this cause.

As per God's promise, Prayer tours were organized during 2016 September, 2017 May, 2018 May and 2019 May, during the month of November 2017 a prayer walk was conducted, during the month of November in 2018 a Prayer Journey from 'Than' to 'Be'er sheva' was organized, and during the month of November 2019, Fasting prayers were conducted in the 7 districts of Israel.

Prayers were conducted for the salvation of Jews and Palestinians living in Israel, for the outbreak of revival in Churches drowning in vain traditions, for the visions God has revealed, for the prophecies that are yet to come and for the hurdles caused by the acts of enemy.

The Holy Spirit made us to pray by revealing many secrets about the massive revival that is going to rise among Israelites and trickery of Satan through Prophet Vincent Selvakumar.

In order to fulfill this Heavenly plan by the Holy God, Even in this historical Revival Prayer tours, Prayer Walks, Prayer Journey and Fasting Prayers, As the Lord promised he gathered children of God from over 13 countries namely USA, India, England, Srilanka, Canada, Omen, UAE, Singapore, Malaysia, New Zealand, Germany, Denmark and Norway to pray.

The Children of God who participated in this Prayer Tour, have started to form fellowships wherever they are and have started to pray.

Not just praying for the people of Israel but also it was decided as per God's guidance to support the Israelites returning to Israel from various Countries of the world. Accordingly, we have started to support them with essentials goods and education for the Jewish children. Pray continually that the marvelous plan of our heavenly father!

Day 1

SUNDAY

I. PRAY FOR PROPHECIES TO BE FULFILLED

- “I will tell you the secrets to give gospel to the Nation. When it comes out of your mouth, the people with me amazed. Multitudes of Jews will accept it open heartedly.” Pray for the fulfillment of this prophecy.
- “I will place a burden about this nation in many people's hearts. They shall join with you in this vision. I have to carry out a cleansing through them. It will be a preparatory cleansing for my Holy Spirit to come down.” Pray for the fulfillment of this prophecy.
- "Who shall stand by the Lord's Side?" when such an alter call is made a large number of people will come forth towards you from the east, west, north and south; from the left and the right to support you in this vision. Pray for the fulfillment of this prophecy

II. PRAY BINDING THE SPIRITS WHICH ARE AGAINST THE REVIVAL!

1. Molech, Chemosh, Ashtoreth

During the times of Solomon the nation got defiled when such things were brought and placed in under the name of worship.

Pray that the spirits, which carries out the traditions which are not asked by God shall be trampled.

Pray that the spirits that brings forth desecration and abomination in the name of festivals shall be crushed.

2. Spirits that act through evil human beings.

Rebuke and pray against those spirits that tries to bring in false doctrine among the people.

Bind the spirits that work among those who worship the Queen of Heaven.

3. Spirits of Jezebel

Bind the spirits of Jezebel which tries to take control of those in power to bring forth difficult laws.

These spirits are trying to rise against the lives and trap the feet of those who are working to fulfill the prophecies. They should be bound.

III. BIND THE SPIRITS THAT OPERATE FROM NEIGHBOURING COUNTRIES.

RULER OF EGYPT

Attad Mish Ebel- This spirit creates bitterness among the people of Egypt against Israel. It destroys peace and gives counsel to carry out operations against Israel. It works in the authorities of Egypt. Bind this spirit.

COMMANDER

Manuzzi an evil cananite spirit is carrying out wile actions to work against the sovereignty of the nation, and has in its heart evil plan to orchestrate which are against the work of God. Pray and destroy these spirits.

IV. PRAY FOR THE DISTRICT OF JERUSALEM.

Capital: Jerusalem

Population: Approx 12.06 Lakhs.

Jews: 8.22 Lakhs

- Pray that all the people in this district shall be saved.
- Pray for the cleansing of all the churches in this district and their revival.
- There are 7 ladders for the evil spirits from above, 7 doors for the evil

spirits climbing out from hell, 7 dwelling places for the evil spirits working in this earth. The devil acting through this means has to be cast away. Cast away them.

- Pray for God's control upon those in authority.

V. PRAY FOR THE SERVANTS OF GOD.

• The Lord has promised Bro. Mohan C Lazarus that, "I shall touch your eyes and tongues very soon so that you can proclaim the Gospel to Jews. Then the word that proceedeth from the Spirit of the Lord shall pierce the hearts of Jews." Pray for the fulfillment of this prophecy.

• Thank God for he has joined Prophet, Bro. Vincent Selvakumar with this vision and pray that his plans are revealed through him.

Day 2

MONDAY

I. PRAY FOR THE FULFILLMENT OF PROPHECIES!

- “A large number of Chinese will come to this nation with my name. They will heal the people in my name. I shall give authority over my things and they shall do mighty things.” Pray.
- “A lot of Americans will help to build churches. A lot of Strongmen shall rise and strengthen the hands of Jews. They shall aid in the salvation of Jews. A lot of people will come from England and many unknown places to strengthen your side.” Pray.
- “The words of my mouth and the truth of my preaching will come forth from the nations in darkness.” Pray.

II. BIND THE SPIRITS AGAINST REVIVAL.

1. *Asherah*

Mother of Wicked deeds-This spirit sheds human blood on the land and strengthens itself through its blood thirst. Destroy this Spirit.

2. *Lotan*

This spirit deceives by talking strange things. It has the skill to even deceive the chosen. It will target the nations with oil wells. Thwart this spirit that comes from the center of the seas of these nation.

3. *Yang*

This deceiving spirit will destroy the trees of the land, destroy the fruit of the land, robbing multitudes of humans, causing poisoning of water resources. It will take out the liver of humans, satisfy its hunger

by feeding on the blood of children. Bind this spirit that is going to come out of hell.

III. PRAY BINDING THE SPIRITS ACTING FROM NEIGHBORING COUNTRIES.

RULER OF SYRIA:

Haddad-Bel-Gadis (Lord of Weapons):

This spirit causes perpetual enmity against Israel. Invents and distributes new weaponry. Rebuke and pray.

COMMANDER:

Waah-Haab Nicole

This evil spirit functions as a commander. It operates from Syria. Generates animosity against Israel. Blood thirst Spirit. It destroy the people of its own nation and licks their blood. Rebuke and Pray.

IV. PRAY FOR HAIFA DISTRICT

Capital: Haifa

Population: 11 Lakhs

Jews: 7.7 Lakhs

- Pray for the Salvation of the people living in this district.
- Pray for the cleansing of all the churches. Pray that men of God like Elijah shall Rise.
- Pray for the blessing and protection of this district

V. PRAY FOR THE SERVANTS OF GOD.

- Threats will come through wicked authorities. They will try to destroy you in your own nation. They will keep your name on the hit list and fix a date for you. But not a single strand of your hair shall fall down without my will says the Lord. Pray for the protection of Bro. Mohan C Lazarus and bind the spirits that are plotting against him.

- Bind and cast away those spirits which rise in anger saying "Have you find me, my enemy?" and pray for the protection of Prophet Bro. Vincent Selvakumar

Day 3

TUESDAY

I. PRAY FOR THE FULFILLMENT OF PROPHECIES

- “Popular people will rise to defile the nation, with the help of few religious leaders, They will try to stumble the jews. Some Balaam's will rise to support and execute this.” Pray and stop this.

- “They think I am gathering my people who were scattered from all places to this nation. and my work is done but I say; Those who have gathered into this nation must be gathered to me.” Pray for this.

- “A new rain is going to fall on the nation. It shall be called "Health!" "Faith!" "Repentance!". A spark shall ignite in a small place and it shall spread among the people. They shall come to you.” Pray for the fulfillment of these words.

II. BIND THE SPIRIT AGAINST REVIVAL:

1. *Eshmun*

This spirit targets the women who are getting conceived. It strengthens itself through the babies in the womb. Bind this spirit which makes the flesh of mankind to melt.

2. *Resheph*

This spirit targets the young people. It creates a stupor of adultery. Cast away this spirit which also spreads pandemics.

3. *Eliyon*

This spirit deceives the kings, businessmen and the rich. Bind this spirit which works against Church and Servants of God.

III. BIND THE SPIRITS ACTING FROM NEIGHBORING NATIONS.

THE RULER OF JORDAN

Ballad Ammon

Bind this ruler of Jordon.

COMMANDER

- A spirit named **Mott** is helping this.
- This is an evil spirit that has thirst for blood, it robs the people, destructs their property, destroy and annihilate the economy. It always spews bitterness against the good of Jerusalem. It strives to make war. It is a spirit of adultery. It must be rebuked and bound
- This spirits strives to cause chaos so that we cannot work for in this nation. It targets the us who are in this revival vision.
- It creates hurdles to make us go back, It creates uproar to shut the doors so that we cannot enter the nation.
- This spirit creates destruction. It creates animosity between the surrounding nations. Bind these spirits.

IV. PRAY FOR THE NORTHERN DISTRICT

Capital: Nazareth

Population: Approx. 14.19 Lakhs

Jews: 6.96 Lakhs

- Pray that the eyes of the people residing in this district shall be opened and they shall be saved.
- Pray that the revival fire shall be kindled in all the churches in the

districts, let there be a cleansing in the churches and let the servants of God shall arise and shine with power.

- Pray that this district shall be blessed, protected and let there be no harm from neighboring states.

V. PRAY FOR THE SERVANTS OF GOD!

- God has promised that "I will rise up strongmen to work with Bro. Mohan C Lazarus. Pray that God gives the grace to identify them and reveal those with such a calling and fulfill his work. Also pray that those who corrupt the calling should not come near.

- Pray that God gives good physical health and strength to Prophet Bro. Vincent Selvakumar

A city skyline at night with many skyscrapers lit up, viewed from a low angle. The sky is dark with some clouds. The city lights are bright and colorful.

Day 4

WEDNESDAY

I. PRAY FOR THE FULFILLMENT OF PROPHECIES

- “Many traditions followed by the Jews has evil abominations and disgust in them. Many unclean practices entered during the period of Solomon. They are still following it in the name of "Religious Zeal". Such things should be cast away. The seed of Molech must be destroyed. It will be possible only through your prayers. Then their eyes shall be opened.” Pray.

- “I have raised many strong and influential men who will partake in this calling. They have received the vision few years ago. I have spoken to them from a specific place a man will rise and say " The time has come for the Jews to be saved". Then the people whom I have prepared shall come in large numbers.” Pray for the fulfilment of these.

- “A curse of tradition is upon them. It blinds their eyes. When it is removed their eyes will be opened. When these spirits are overcome, I will make their traditions holy, their language holy, their worship holy and their culture holy.” Overcome the spirits of traditions.

II. BIND THE SPIRITS WHICH ARE AGAINST THE REVIVAL

1. *Abaddon*

A large army of over 40 legions under this spirit is ready to get down from the heavens. It has Jerusalem as the doorway to earth. First bind these spirits.

2. *Amun*

It is the major evil spirit of this world. It is a spirit of deception. It works against Jerusalem by talking in the hearts of Kings and rulers of the surrounding nations and tries to gather them as a alliance. First Bind this.

3. Behemoth

This is a strongman from hell which comes out of one door in the ocean deep. It comes to gather people, terrorists, mercenaries, hitmen, evil men against Israel. When it is bound the eyes of Judah will be opened and they shall turn to the Lord.

III. BIND THE SPIRITS WHICH WORK FROM THE NEIGHBORING NATIONS

RULER OF LEBANON

Eashmun-El-Gadd

It is the lord of Fire. This a Canaanite spirit. It strives to drink blood.

COMMANDERS

Shadd Arpha. This spirit controls the armies. With a summon this spirit can transform a problem into a violent war. It has control over the military.

IV. PRAY FOR THE DISTRICT OF TEL AVIV

Capital: Tel Aviv

Population: 15 Lakhs

Jews: 14.15 Lakhs

- Pray that the minds of the people of this district shall be opened and all shall be saved.

- Pray that the revival fire shall be kindled in all the churches in the district, let there be a cleansing in the churches and let the servants of God shall arise and shine with power.

- Pray that the yearly gay pride parade that is conducted in Tel Aviv shall be stopped. Pray that the spirits of adultery shall be bound.

V. PRAY FOR THE SERVANTS OF GOD.

- Pray for Bro. **Mohan C. Lazarus**. "I will renew your gifts, and place the spirit of wisdom and strength so that you can fulfill my plans, I will embed a fire inside your heart which clings to my burden" Pray that this prophecy is fulfilled.

- Pray that God shall fill Prophet Bro. **Vincent Selvakumar** with anointing, grace and strength which has been never seen before.

Day 5

THURSDAY

I. PRAY FOR THE FULFILLMENT OF PROPHECIES

- “O Israel, Will I disown you? I will call you with care, to take you and give rest to you in my bosom by gathering you in your place, prosper you and bring you back to me again. A multitude is getting ready amidst Israel for me. In the upcoming revival many shall be touched, separated and joined with me. This will come to pass.” Pray for it.
- “Very soon a war cloud will rise against this nation. Many nations shall rise against them. Jerusalem will appear as a burdensome rock in front of them. Time will come when terrorists shall come as troops and make a siege against Jerusalem. If you sow the seed of prayer, I will open the eyes of Jews, I will rise like a lion and devour the enemies.” Pray.
- “The rulers of the world will rise, the hearts of evil will surge and 11 types of people from 11 violent nations and groups will come forth the nation of Israel A man will rise up to lead like a king will come.” You rise up and stop that at first.

II. BIND THE SPIRITS AGAINST REVIVAL.

I. Andre Belus

This is the ruler of the world whom you should bind first. The main purpose of this spirit is to make the people of God go astray, cause lust of flesh, love of materialism, idolatry and stupor their senses, so that the people of God shall back slide from his commandments.

He is fervently striving to not let Jerusalem spring forth and not let Judah to rise again. Crush its head.

2. Berieth

This evil spirit roams around this place mainly to deceive people. Its power has to be bound.

3. Beelzebub

This evil spirit works to create separations in Israel, to shed blood, to bring forth many nations and terrorist against this nation, to bring in evil men in the name of desert storm. This evil spirit named BeelZebul which wait to avenge this nation should be bound at first.

III. BIND THE SPIRITS WORKING FROM NEIGHBORING NATIONS:

RULER OF IRAQ:

Molech-Melcart

This is the Lord of Floods. It is a group of wicked. It's ancient name is "Dhoo geddan".

COMMANDER:

Yarkin- Rebuke its acts and pray.

IV. PRAY FOR THE CENTRAL DISTRICT

Capital: Ramallah

Population: 21.43 Lakhs

Jews: 19.37 Lakhs

- Pray that the minds of the people of this district shall be opened and all shall be saved.
- Pray that the revival fire shall be kindled in all the churches in the district, let there be a cleansing in the

churches and let the servants of God shall arise and shine with power. Pray that this district shall be blessed, protected and its farmlands shall flourish.

V. PRAY FOR THE SERVANTS OF GOD:

- Pray for Bro. Mohan C Lazarus. “I will give you many new technologies which you do not know. I will give you servants with burden who has been taught by me, they will bring the new technologies to your hands and use it. I will give you technology to send the words of salvation in the native tongue of Jews. Pray for the fulfillment of this prophecy.

- Pray filled and guided by the Holy Spirit for Prophet Bro. Vincent Selvakumar.

Day 6

FRIDAY

I. PRAY FOR THE FULFILLMENT OF PROPHECIES

- “I will bring back the elegance the nation lost. I shall bring forth great riches through the fruits and produce. I will reveal wealth from the depths of the nation. The land shall become land that produce goodness. I will bring forth new rivers, new springs and new aquifers.” Pray!

- I will elevate the standards of the nation by revealing great treasures below the land, inside the mountains and beneath the rocks. Those that went far from this nation shall, see that whatever they touch producing Gold and Gems they will return to them.” Pray for its fulfillment.

- The wilderness of the nation is going to prosper. The desolate places will rise. New cities will be created. The boundaries are going to broaden. The enemies will be chased away”. Pray for the fulfillment of God's word.

II. BIND THE SPIRITS THAT ARE AGAINST REVIVAL:

1. *Sorath:*

He has the spirit of Anti-Christ. This spirit of Anti-Christ Sorath plans to organize all people under one control, to imprint his mark on their foreheads and arms, blow his breath over many to bring them under his control and to shed a huge amount of blood of saints. This spirit should be bind at first.

2. *Nekol*

This spirit teaches to make up evil acts. This evil spirit Nekol, finds the spirits in barren land and uninhabited places and teach them

evil acts and strengthen them. This spirit which is going to proceed from India to Jerusalem must be bind at first.

3. *Methechur*:

This evil spirit named Methochur is a blood thirsty spirit. It will bite and tear apart if it encounters humans. Cast away this spirit which causes rage among humans just like a rabid animal.

III. BIND THE SPIRITS THAT ACT FROM NEIGHBORING NATIONS:

RULER OF SAUDI ARABIA:

Quadesh-Ash-Abbon

This is the Lord of Snakes. Trample these desert snakes.

COMMANDER:

Mal-Ekiel-Bayel. Pray fervently and bind it.

IV. PRAY FOR THE SOUTHERN DISTRICT

Capital: BeerSheba

Population: 12.61 Lakhs

Jews: 10.34 Lakhs

- Pray that the minds of the people of this district shall be opened and all shall be saved.

- Pray that the revival fire shall be kindled in all the churches in the district, let there be a cleansing in the churches and let the servants of God shall arise and shine with power.

- Pray that this district shall be blessed, protected and its farmlands shall flourish.

V. PRAY FOR THE SERVANTS OF GOD:

- Pray for Bro. Mohan C Lazarus
“I will fill you with perfect strength. I will bless you like I blessed Moses with the Staff of my hand. I will make your face shine like Moses when I met him at Mt. Sinai. I will do unto you just as I bring forth wisdom and knowledge into Moses.” Pray for the fulfillment.

- Pray to God that he strengthens Prophet Bro. Vincent Selvakumar, let God's hand shall be upon him like it was upon Elijah and protect him. Pray for his health.

Day 7

SATURDAY

I. PRAY FOR THE FULFILLMENT OF PROPHECIES:

- “I shall show the hidden parts in Bible, and bring forth its words. I will bring out the words that has already been given unto the people which was lost and forgotten, and acts to make the nations see. I will bring out their tongue which they have lost.” Pray for the fulfillment.

- “Behold, the people of my nation those who have been captive, who cannot return as they have intermarried in many nations; I will set their paths straight to Jerusalem, straight from Assyria and many other places where they are enslaved, so that they can return. They will come in bands.” Pray for its fulfillment.

- “The nations far away and northern nations are planning to join together to build a city against this nation. The nation of dragon shall also come to work against this nation.” You rise and bind it first.

II. BIND THE SPIRITS AGAINST REVIVAL

1. *Enephsigas*

“This is an evil idolatrous spirit that stands in support of Ashtoreth. It is a spirit of eunuch. In the past many Eunuchs roamed around this place deceiving women and children, murdered them, drank their blood with water, burnt them and applied the ashes on their foreheads as a part jubilant celebration. This spirit is trying to rise again. It targets the rulers and homosexuals. It also targets the Lord's worship centers.” Pray and bind them.

2. *Snakes of the Desert*

“Hidden in the desert sand, these small snakes are spawn into the desert sand as a mine to collapse the battle soldiers.” Pray and Trample the desert snakes.

3. *Spirits that use lethal weaponry*

“This spirit works to use invisible lethal weapons to spread pandemics, destroy farm lands and devastate the economy.” Pray and bind this spirit.

III. BIND THE SPIRITS WORKING FROM NEIGHBORING NATIONS.

RULER OF GAZA

Shalim-Nic-Bash , This is the Lord of Smoke.

COMMANDER

Sydyk-Missor and Adwar Melthon

The most malicious among the Canaanite spirits. It orchestrates inhuman activities. Pray and bind these blood thirsty spirits.

IV. JUDEA AND SAMARIA (*NOT RECOGNIZED BY UN*)

Population: 5 Lakhs

Jews: 4.40 Lakhs

- Pray that the minds of the people of this district shall be opened and all shall be saved.

- Pray that the revival fire shall be kindled in all the churches in the district, let there be a cleansing in the churches and let the servants of God shall arise and shine with power.

- Pray that this district shall be blessed, protected and its farmlands shall flourish.

V. PRAY FOR THOSE WHO HAVE JOINED WITH THIS VISION

- The anointing of the praying man's tongue will be filled with fire and power. The word that proceeds from his tongue will be more powerful than flaming arrows.
- Pray that the Lord shall fill all those who have joined this vision with the grace like Tongues of fire, sounds like thunder and open spiritual eyes. Pray that they stand till the end.

SPIRITUAL MAPPING OF ISRAEL

DEMOGRAPHY OF ISRAEL

90.62 Lakhs.

Not Recognized by Other Nations

ALL ISRAEL SHALL BE SAVED

For more Details:

Jesus Redeems Ministries,

Nalumavadi - 628 211. ,

Thoothukudi Dist.,

Ph: 8300186000, 8144992299

This Map is not to Scale, For prayer Purpose only...