

TESTIMONY OF DR. SREEDHAR KHANDAVALLI

PRAISE JESUS WORSHIP THE HOLY SPIRIT GOD PRAISE JAHOVA

My childhood and adolescent life :

I was born and brought up in a small village from middle of Andhra Pradesh from a district namely West Godavary .I belong to a staunch Hindu orthodox family. We are four to my parents and my father was a business man. We as family are highly devotional to all Hindu religious gods and also my father was instrumental behind the construction of a Hindu temple in my village. Almost every day Hindu priests used to worship the deities on the name of our family and used to send the prasadam (that is a part of a coconut or food items offered to the deity)to us. We used to worship the idols in so many temples not only in our village but also so many other temples situated in South India. We used to visit Tirupathi very regularly to worship the idols there and some times we used to tonsure our heads with a strong belief that our sins are forgiven by offering our hair to the deity there.

Our father was the president of the local organizing committee to perform the seasonal Hindu festivals (utsavs/jataras).During these festive seasons we used to organize various programs in the nights like recording dances ,dramas, cinemas in which there used to be filthy and vigorous wits in so many occasions (I used to wonder at that small age why this kind of ghostly programs are organized in the name of the god. But I also used to watch all those and enjoy the same along with others).

Days rolled out very fast and I was brought up in this kind of atmosphere but used to afraid of god ,sin and hell. With great devotion I used to worship all the deities and used to visit so many temples at regular intervals. Like this I have completed my degree and PG in pharmaceutical sciences at Andhra University , Visakhapatnam. After that I worked as lecturer followed by principal in a degree collage at Bangalore. There also I used to worship the Hindu deities and I wonder so many times that why those idols are completely different from that of my native state. There at Karnataka people used to worship some statues and paintings of human beings (ex. Raghavendra). I used to wonder to see all these at the same time I also afraid to comment on these customs or even I afraid to think against those rituals/ practices . I used to think all these idols /statues/paintings are gods

only and why I drag myself into troubles by even thinking against these so called gods / deities. So I used to visit those temples also and used to worship those idles as usual. There at Bangalore I have started tasting some evil habits like drinking alcohol, smoking etc.,

My married life :

At that moment I got selected for PhD program by CSIR New Delhi and so came back to Andhra Pradesh to complete the PhD at Andhra University. In the mean time it was so happened that my marriage was settled with a Christ believer .You know I am a strong believer of Hinduism and never used to respect other religions like Islam and Christianity. To that extent I used to criticize openly so many Christians and make fun of them and the holy bible. But in the depth of my hearts I used to think that all gods are the same but various religious people used to worship them with various names, shapes at various places. Even I have seen births of so many new gods. For example when I was in 10th standard some new movies are released at that time, narrating about the stories of the births ,myths and miracles performed by these new gods. Immediately people accepted these new unknown gods and added these names to the list of their deities forgetting the fact that they are mere stories written by some body for the purpose of screening pictures and earning money. *The producer of these pictures earned lot of money and we earned lot of new gods.* And so many people started fasting and worshipping these new found gods. Even though I wonder so many times but I never used to comment/criticize about anything because I never wanted to be in the bad books of any new/old god .So I also used to worship some of them. Some examples to these are Ayyappa, Santhoshimatha, Saibaba etc..

Coming back to the point, I got engaged to a Christ believer .But I came to know about her belief at a very later stage, that is when I visited her room in a village where in she was working as a Govt.. Employee (that to just a few days before the marriage). When I enquired about her belief, most of the times she kept quite and I thought that ‘there was nothing much to worry and at the later stage of the life we could make her understand about Hinduism and make her worship the Hindu deities firmly believed that there must be no problem to make her turn into our ways and ideologies. One more thing in my mind was that after settlement of the marriage and at the eleventh hour (wedding cards are printed and distributed) reverting back everything may spoil the family’s reputation of both the families.

I did not want that the family’s reputation shall be damaged because of me. Only at a later Part of my life I could able to understand that my marriage was settled as per the will of god .So devil started its work to spoil this marriage in so many ways .It created so many hurdles To postpone the marriage or to differ/ cancel the marriage. (Always the devil works against The will of God and there is no dispute in that.) There was some kind of failure in the power Supply called “grid” failure and there was no power supply through out south India for three To four days exactly during my marriage time. Further my would be father-in-law has no Money with him to perform the marriage and at a breaking point he felt so tensions that he Decided to end his life to generate money (he did not told me how he can generate money by Ending his life) *But God heard the prayers of my wife and mother-in-law and performed Miracles in their lives and unexpectedly the whole money required to perform the marriage Was provided by God.* So everything went well and we both got married.

After the marriage I told my wife that I have no objection, if she still wanted to worship/ pray to Jesus but at the same time I insisted her to worship the Hindu idles also as per my family’s customs. She

was quite and unwillingly performed some of those rituals and idle worship. See why I has allowed her to pray to Jesus is I am afraid of any God. I presumed at that time that Jesus is one of the so many Gods available to mankind and so I did not want to be against to Jesus also. Further I used to tell her that all Gods are same and knowingly or

Unknowingly all are worshipping the same God but in different shapes and procedures. That was my understanding at that time.

We have moved back to Visakhapatnam to complete my PhD where in she used to pray more and I used to worship the Hindu deities as per the Hindu customs. Days rolled away and we found ourselves unhappy and without peace. At the same time my PhD work was also became very slow and sluggish with so many unsuccessful experiments. Financially also the stipend I used to get was found to be insufficient to drag the monthly expenses. But we never realized that we were travelling in two different boats one leading to the eternal life (heavens, as per the scriptures) and the second leading to the everlasting death (hell). Most of the times we used to quarrel with each other and live peace less. Unrest ruled our lives for nearly one year.

Introduction to God through a vision

One day there was a moderately big quarrel broken-up and we both went to bed with out the dinner. I was so furious and I scolded her (because India was such a country where in the society is matrimonial and male dominant). In that same night when I was in deep sleep I saw a dream where in my wife was asking me to look in to her mouth ,In the dream itself I was mocking her stating that 'what will be there in your mouth ? Whether you are going to show the whole earth like one of the Hindu gods shown previously? (It was written in one of the Hindu stories). Upon repeated requests I have agreed to see into her mouth and I reluctantly looked into her mouth, then I saw a big fire coming out of her mouth with glorious lighting and that fire personified into a glorious firing man. This person was something like glittering silver. My experience during that vision was that I felt so much glaring as if I was watching the Sun from a short distance of 3 to 4 feet. The person has a small beard and very calm, peaceful .glorious and firing. He simply looked at me very lovingly and disappeared. I immediately found myself shaking from top to bottom and was completely drenched with sweat and fear. Through out that night I could not sleep and I started wondering about the dream. Finally I could able to come to a conclusion that this person is none other than Jesus.

The existence of God

I started thinking that why Jesus appeared like that to me? Why he did not talk anything? And not even angry on me even though I have scolded my wife in that previous night. What I have to do now? What is his message? Which God I have to believe and follow? Who is God? What is the personality of God? Really so many Gods are existing? Whether could we see them? If in case we could not see all of them are it required worshipping these so called gods blindly? Whether Gods eats our coconuts? (Offered by us during worship) If they are also eating like us they are also living like us only, like quarrelling, reproducing breathing, bathing, getting older etc..? If God really exists can we see them? If Jesus is so peaceful and glorious how about our Hindu deities? Even though I have been worshiping the Hindu idles from last 30 years why not at any time a single god appeared before me? Whether the gods whom I am worshiping are also there inside me similar to Jesus in my wife? If so why I trembled before the presence of Jesus?

Whether really this hell and heavens exists? With out seeing all these whether we have to believe everything blindly? All these 30 years am I blind spiritually ?What happened to my knowledge and reasoning capabilities ?I am going to acquire one of the highest degrees in India i.e. PhD and I know nothing about God heaven, hell, sin , and the miraculous universe. What is this sin? How to define sin? Which is sin and which is not sin? If sin is really there then is that sin will be forgiven by

Offering a coconut or by downswing our heads? Really God is happy with these offerings? If God is there why he is not talking with us? Then T started thinking about the Hindu religious, mythological books and scriptures. What exactly all these scriptures are telling us about this mysterious god?

God and the facts of Vedas / Upanishads

From that day onwards God has started revealing miraculous things about the existence of this universe and about the personality of God .I started knowing something about the Vedas and Upanishads which are the basic foundation of Hinduism (which were written 5000 years ago by Aryans with the inspiration of God). I heard the testimony of Mr. Paravasthu Suryanarana Sastry (grand son of Paravasthu Chinnayya Suri , one of the greatest Vedic Pundit ever known) the chief purohit of Panduranga swamy temple at Orissa. Mr. Sastry has explained about his personal relationship with Lord Jesus. I want to reproduce a few lines from his testimony / life history here, why because *it changed my attitude towards God and dragged me closer to god.* Mr. Sastry was a stanch, orthodox Brahmin, and Hindu priest whom people used to treat equal to god. And he used to mark so many people (who generally prostate before him), with a tri-line mark by burning the silver made mark in ghee to red hot and then embossing on the skin of these human beings so that the burning impression will appear on those persons. Hence forth that particular person who was marked like this would be considered as vishnav. And all those marked devotees used to treat these priests with lots of respect prostrating before their legs and used to offer them lots of money, silver ,gold ,cloths as a sign of respect(all these so called devotees used to treat these priests as gods). Mr. Sastry is a Vedic pundit and while reading the Vedas once he perplexed and confused to read the following versus from Vedas which I am reproducing here. He used to read the original Vedic scriptures which were written thousands of years before on palm tree leaves. All these original scriptures were preserved in that temple and are available only to the families of these priests for their reference and study).

1. A scripture from ***Devibhagavatham*** states that '*Janma lagayetha sudram karma dedena dhvijham*', meaning all the human beings are sinners by birth and go on accumulating the sin by their wrong deeds.

2. A scripture from ***Manusmruthi*** says like this '*Papoham papakarmaha papathma papa sambhava pahimam krupaya deva sharanagatha vatsala*' meaning Oh! God the creator! With the sin of birth and with the accumulated sin of wrong deeds we are completely submerged / covered by sin. Borne in sin, grown up with sin and dying in sin Oh! God almighty help us to come out of this sin. Show us the exact way to come out of this sin.

3. At this juncture it is appropriate to know the meaning of the most famous versus. '*Asathoma sasdgamaya thamasoma jyothirgamaya mruthyoma amruthangamaya*' *Om shanthi shanthi*'. Meaning Oh! God we have no peace in our lives give us your Peace. We are in darkness bring us to

light and truth. Save us from this hell (eternal I death) and give us the heaven (eternal life).

4. The scripture of *Yajurveda* says like this (also known as Gayatri mantra) ‘Om jbhurbhavaswaha thathas vithurveranyam. bharbodevasya dheemahi dhiyoyna yrachodayath’. Meaning Oh! God let us wear the Holy Spirit god in our hearts and **Lives. Inspire our minds/thoughts and cleanse them and make them holy and make our lives peaceful, Oh! God.**

5. Here is another important verse from *‘Thandya mahabharatham which changed my life. Sarvapapa pariharo raktha prokshana mavasyakam. tadh raktam paramathtmena punyadana baliyagam’*. Meaning Sins of the mankind could not be compensated/ forgiven by any means. The only remedy for all the sins of humankind is shedding of the blood of the almighty God because the holy blood of almighty God will cleanse the sins away and make the mankind holy.

6. The following verse from *SamVeda* clearly explains us how the almighty is going to incarnate on earth and shed his blood ‘Listhya gostharam mahathyodhena kuryanthi aryayana paryathasi’ Meaning almighty God is going to born on earth to a virgin lady in a cattle shed.

7. Further it adds ‘Aham yagnoshmi’ Meaning the God so incarnated on earth should sacrifice his life for the mankind in a divine yazna / yaga

8. The following verses from *Sathapatha Brahmanam* clearly indicates us how the God so incarnated on earth for a holy purpose will be shedding his blood. It further states that the so incarnated sacrificial God will have some divine qualities which are as follows (Veda says the sacrificial god who will be sacrificed in yazna / holy fire which sanctifies the human kind for all the sins)

1. There should be no sin /spot on the sacrificial god
2. He should have both humanity and divinity
3. He should be hung to a wooden post
4. He should wear piercing nails / thorns on his head
5. He should be nailed on the both hands and legs to a wooden post or cross.
6. The silk cloths covering him should be shared between four people after yazna
7. No bone of the sacrificial animal should be broken at any time.
8. He should rise from the death after the sacrifice.
9. He should take bitter tonic to drink during the sacrifice. 10

People should eat his flesh for the deliverance from the sin.

Dear reader, if you carefully read the bible all the above Vedic sacrificial requirements are completely fulfilled by Jesus .This clearly means there is only one God who shed his blood all of us and his name is Jesus.

Miracles of God in the life Mr. Sastry

After knowing all these facts very dearly written in the original Vedic scriptures Mr. Sastry started searching for the almighty God. He questioned himself ‘whether the God has come to earth and already shed his blood? Or is he going to come to earth to shed his blood in the coming future? His elders did not gave any answer to him instead his parents and fellow priests warned

him not to reveal all the facts to any one as by knowing about these facts the so called man created customs and traditions will be spoiled. In later part of his life he came to know about Jesus by reading Bible and came to the conclusion that Lord Jesus life is exactly super imposing to that of which was explained in Vedas and Upanishads. Then he started telling /preaching about this truths from Vedas to every one publicly with the inspiration of the holy spirit God. Then his own parents and fellow priests in spite of knowing these facts that Jesus is the only saviour, locked him in the same temple and tortured, starved him with out food mercilessly. Then Jesus appeared before him and explained and shown him the agonies, prosecutions and torches He went under 2000 years ago on the cross. Then Jesus released him by breaking the iron chain with which Mr. Sastry was tied to a post in the main temple (called Gharbhagudi)Jesus broke opened the door of the temple and released Sastry. And later Mr. Sastry's parents and the fellow priests have beaten him to death in the nearby forest. Then Jesus appeared before him again for the second time and healed him, from his wounds and raised him from the death I have cut shorted the whole testimony of Mr. Sastry otherwise it will become a big book here only. Presently Mr. Sastry is serving God at Hyderabad AP with his ministry.

This testimony of Mr.Sastry stimulated my thoughts and encouraged me to read Bible to know more about the God as redeemer and savior .While I am reading Bible I have started understanding about God and about his personality, what he expects from us how we should live and so many spiritual truths. Really speaking what all I have been explaining in the previous pages of Veda / Upanishads are already written in the old testament of the Bible. I am very much surprised to understand that so many aspects and the main zist of Vedas is clearly explained in the old testament of the Bible. Then I got the clarity that both Old Testament and Hindu mythological books are telling about the same truth about God. That is each and every human being created on earth is sinners with out any distinction of religion, cast, creed and race. Unless their sins arc nullified / forgiven / taken out from the lives of human beings they have to pay the price that is eternal / everlasting punishment in the hell.

Vision of heaven & hell

God has given me another vision while I was travelling in a train. The train was moving very fast and I was looking through the windows enjoying the beauty of the nature. Suddenly every thing which I was observing disappeared and I saw millions of translucent bodies, equal in shape size and height which are slowly moving upward through a hillock .Some body was telling behind me that these are the spirits of the human beings. All these spirits after reaching the hill top suddenly falling in to a big valley of fire which is nothing but the Hell. I could tell by observing that vision that all these spirits are falling into that hell most of the times unknowingly. Only minor portions of that big crowd (about 2-3 %) were going in a different direction, like a thin line to another hill top. This minor portion of these spirits is reaching another distant place called heavens. Some body behind me told me that this is the present situation of the world. That means if the earth blasts today, only a very small.

Sin a powerful killer

Let me explain a few more facts about sin. What do we mean by sin? Sin means living against the word of God / commandments of God. In a more simple language living against the will of God .Then what is the will of God? What about the commandments of God in our lives? Let us

go a bit deep into this subject. God created the earth, heavens, sea and universe a few thousands years ago. Then he created Adam (the early man) and Eve. He commanded them not to eat a particular fruit and at the same time they can enjoy every thing available on earth. But both Eve followed by Adam were deceived by Satan and committed sin by eating that fruit. Then sin entered in to the lives of the man kind. They have broken the commandment of God by eating that fruit. In the course of time God has given so many commandments to the man kind and the mankind broken one or the other or all the commandments and accumulated the sin by the inspiration of Satan. Like wise all the humankind became sinners and started living against the will of God. So sin became a part and parcel of the body of mankind. Sinners giving birth to another sinner. And they started accumulating and accumulating the sin and we know there is no remedy for the sin .Only remedy is reaching the hell in the eternal day for the everlasting punishment. But this is a very sad news to whole mankind. So and so the mankind slowly in this modern era stopped thinking about the sin because there was no remedy for it on earth. Might be our ancestors had made up their mind to reach hell instead of wasting their time by thinking and worrying about sin for which there was no answer on earth.

And as such there was no remedy for sin available on earth. What ever we do on earth, May be we will be doing lot of the so called good deeds like living a saintly lives, donating Our properties to poor, giving food to hunger, giving cloths to naked...etc., none of these Activities of the above could make any body free from sin. Even this kind of good deeds May or may not help any body in not accumulating their sin further. Sin is so powerful and It will not leave us just like that. If any body's sins are not forgiven in the eternal day they Will reach to hell for everlasting punishment. We carry two types of sins by birth I. Accumulated sins by our wrong deeds. Any, the so called self righteous / saintly man will Carry both these sins. With out any doubts all the human beings carry both these sins. If we Have sins in our lives we will have no peace on earth and in the eternal day we will reach to Hell with out any doubt. So dear brother don't loose time now as at a later date there may not Is time left to confess as we are living in the lost of the lost days? Remember the earth is Counting its days and then it will be the most disastrous part of the whole life of any body Who carry sin till the last day that is reaching hell for the ever lasting punishment? We are All praying that it should not happen in your life.

God and Universe.

Dear brothers there are good news for all of us. God loves the mankind and the universe so intimately because we are his creation. To that extent the whole universe is his creation. Let us spend a minute here to know something about the universe. How big is it? Where are we in this universe? As we know 9 planets are rotating unceasingly around the sun. Now scientists are telling that there arc 11 planets rotating around the sun. We do not know what these scientists will tell tomorrow! Now sun is one of the smallest stars in the universe. Star means a burning planet. Thousands and thousands of degrees of centigrade of temperature is generated by these burning planets due to fission / fusion of atoms. This sun is situated in a galaxy (group of stars) called Milky Way galaxy. This saliva is comprised of around 45 thousands cores of stars. And we have around 12, 500 cores of such galaxies exists in this universe. (This is only an estimation of our scientists and the universe may still be bigger also). It will take roughly two core years to so around this universe with a rocket speed, which is next to

impossible to any human being. We are much limited to earth and we do not know much about the creation of God. All I have told in the above paragraph is the imagination and estimation of our scientist. One more thing here is every burning star will under go a phenomena namely dying star phenomena. That means it will die and will no more burns .After that, this kind of stars burns inside the core, which will not be seen visibly and blasts liberating enormous amount of energy called ‘supernova’. Before any star die it starts burning more for a few years. This is the same phenomena when you watch any burning object (ex: candle), it will burn more just before it lit-off. Now coming back to sun , in my opinion it is already started burning more (In Ramagundam a place in Andhra Pradesh the summer highest temp, is 53 deg. C . It will further increase in the coming years because this dying star phenomena for Sun is already started)It bums more and more and slowly lit-off/dies. Then the earth will be in darkness. The electricity will not lost long on earth. Then ‘supernova to the sun is going to happen (blasting of the sun) and all these centripetal and centrifugal forces which are maintaining our earth in its axis around the sun will be disturbed. Then earth will be thrown away from the sun with enormous amount of speed in to these galaxies and colloids with one or the other stars. This is the catastrophe (complete destruction) which is going to happen to earth and the solar system. These are all the theories of our scientists. And about this complete destruction of the sun and the earth ,it is sufficiently substantiated and explained in the word of God through the bible and so I completely believe that it is going to happen very shortly (with in a few years).

Limitations of our science & Technology

Dear brother, the knowledge of our scientists is very limited. Even though we are living on a tiny particle of the universe that is earth, we feel that the earth is too big and vast to understand. Nobody on earth knows the exact geography and morphology of the earth. No body knows how complex the earth is and at least how many different kinds of living beings exist on earth. Again scientists work out this by estimations and imaginations only. God’s creation is so complex that we should not think of understanding it completely. I can tell you in this way, a million to the power of millionth part of Gods creation may be quoted as equal to the present science and technology. By writing so I am not limiting the power of God or the creation of God. This is only to impress upon you that our knowledge, ability and intelligence is so limited, before God and His creation.

To that extent I want to tell you that we human beings do not know what exactly we are. We do not know what is happening in our physiological system itself. There are hundreds of theories available to explain the complexities and working mode of human body. But no body know what exactly is happening in our body. One scientist says ‘X’ theory and the other scientist condemns it and come out with another T’ theory .And this goes on and on . No body has gone inside the human body and observed to establish the facts. So our power to understand the creation is very limited , Even two different doctors diagnosed differently for the same patient and same disease. Finally I want to tell you something , all the scientists in the world together, even though work hard through out their lives could not create one human being, together. Forget about a human, they could not create any one organ of the human body. Even forget about the human body, they could not create a leaflet of any tree of their choice. Even , they could not create the antenna of an ant in spite they work hard all together through out their lives (here I am

considering all the scientists of the whole earth together). Please understand one thing here. I am not trying to criticize any scientists but these are all the naked facts. Dear reader, no body can touch the creation of God. Most of our knowledge rotates around the destruction rather than creation. The present atomic and nuclear , hydrogen bombs could destroy the earth/ creation with in minutes. Our direction of acquiring knowledge is towards destruction. I can say this kind of destructive knowledge is satanic. It only instigate the man kind to invent that kind of weapons which could kill/ destroy the fellow man kind. It will not direct man kind towards creativity because the Satan himself could not create anything of his own. Creativity belongs to God and his children, no body else could dare to touch it.

The good news

So dear brother, coming back to the subject that is 'good-news' as explained in earlier pages we are all in bondage of sin and hence no peace in our lives and all are in darkness as narrated by Vedas and Old testament. So no remedy for sin and no deliverance for the man kind. All, excepting none are heading to the hell. This was the situation of the man kind before Christ.

God the almighty observed this pathetic situation of his own creation and decided to redeem them from the clutches of sin, Satan and hell. Then God thought for the remedy of the sin which is nothing but taking the punishment by himself for our sin. And to nullify this sin the Blood of holy and righteous should be shed for the man kind. (otherwise in Hindu terminology the holy yazna has to be performed and the most important part of it is sacrifice of a holy animal by shedding the righteous blood). So no body /animal is holy and righteous on earth and any animal on earth -will never be holy. So sacrificing any animal in any yazna is of no use. It carries no effect. Dear friends do you know what is the difference between the animals and human beings ? We as human beings has all the sensory organs, blood , flesh, re-product organ , brain, young/old age etc.. Which almost all the animals have. They talk in their language and we talk in our language. They also die we also die. Then what is the difference ? To know the difference it is appropriate to know about this creation which God has created thousands of years ago. God is a God of consuming fire. God has the power of pronounciation .He is a no beginning , no ending ,everlasting, eternal ,almighty , omnipotent, omnipresent, omniscient God. Where he is living ? No, the whole universe is living in Him. So imagine the greatness and the bigness of God. He is having the power of pronounciation.

With his power he pronounced that the earth be created, stars be created, sun and moon be created ,sky be created ,animals and birds be created, trees and all that are there in the universe and earth be created. So instantaneously all of these are created only by the 'word of God'. But God did not pronounced that a man (Adam) be created instead, the almighty God. with his own hands taken the soil and thought of making a man in his own image. So with the great love and care God made a portrait of human with mud/soil (in his own image) and then He has given His spirit to that human portrait, so it got the life. So we have flesh , blood and SPIRIT. Derived from God. Any body on earth may/will die but the spirit will never die .The spirit will reach either to hell (sinners whose sins are not forgiven) or heaven (forgiven people or saints). If we kill an animal, tree, plant, a bird there will be no spirit in them. Spirit belongs to God . But be clear on this truth of the spirit. Do not confuse a human spirit with devil or demons. Human spirits will not live on earth.

And also there is no second birth to any human being. What will happen, you know, the Satan (also called as the fantastic liar) always try to make the human beings to live in deception. It try to deceive human beings and frighten them by acting as if some dead men raised as devils. Some human beings says that they could remember the previous birth. This is also misconception of human beings due to the deception of the devil. So devil is different from human spirit. Demons are evil spirits belonging to Satan and all human spirits belongs to God. Satan / devil have no authority on human beings and human spirits .But because of sin human beings lost their holiness in their spirit and lost the power of pronounciation they had, unknowingly, out of foolishness and idle worship , render themselves in to the hands/clutches of Satan and this devil intelligently by it's lying and deceptive attitude made the human beings as it's captives. It bounded all the captives in the eternal darkness so that they could not find God and rediscover their strength.

Now let me tell you the good news. As per the Vedic verses 'sarvapapa pariharo rakta prokshanamavasyakam tad raktam paramathmena punya dana baliyagam'. God wanted to redeem and deliver the man kind from the bondage of Satan and because there is no remedy for sin (excepting the blood of the holy God), God came to earth in human form and taken all the sins of human onto him and redeemed the man kind from the bondage of Satan from the bondage of sin and hell. So God came to earth as Jesus Christ two thousands years ago and shed his blood on the cross as explained by Vedas and old testament of Bible, So Jesus is the only one who can redeem us from our sins. Jesus is the God for Christians , Hindus, Muslims , Sikhs, Jains , Buddhists etc.. In fact there are no that many religions in the world . These are all the false creation of Satan to make us to quarrel each other so that we can forget about the real essence of our scriptures and live away from God and the truth. God is one who shed his blood for every one of us, God created you and me . But we are creating religions with our own ideologies, customs and even we are creating new Gods . Even though I am a Hindu by birth, Satan never allowed me to know about the facts of the Vedas by it's deception and lies. It taught me idle worship, deception, evil habits, love for money and kept me busy in the above habits. It will never hinder you to earn money, status, good cars and houses but it will never allow you to open your spiritual eyes . Further ,you may have all the above worldly pleasures but you will never have divine peace in your life with out knowing God personally. The devil, want you to take the punishment along with him in the hell in the eternal day.

Even though I am telling these things very clearly to make you understand the spiritual truths, because so many are under the captivity of Satan , it will sparkle one or many more doubts (only lies) in our minds to keep you under its captivity. Satan is very clear in its mind, it want the mankind as captives for which it will give / lure you with all the worldly pleasures \which are_ temporary (remember the earth is going to blast in_ the very near future Satan has no religion. It try to influence all the people belonging to all the religions. Christians are no exception. It knows the bible and Vedas very clearly to that extent all the religious scriptures. It will talk with you through your religious books and try to deceive you to fulfil it's aim that is to keep you away from God and keeps you as it's captives. So only I tell you to-day so many un-righteous Christians do not understand the bible do not know the meaning Of holy-spirit (spirit of God) and are under the bondage of Satan (Satan can deceive Christians through bible also) and living in darkness as the captives of Satan....these are the so called nominal Christians.

So dear brother, even though Vedas says about the incarnation of God as the living sacrifice on the cross which was written approx. 5000 years ago, unfortunately we Hindus are well deceived by the devil so that we could not able to know the facts of the Vedas and could not able to identify

the real God whose nature is very clearly written in the Vedas. God has come and shed his blood for the redemption and salvation of the man kind from the hell but still we do not know this and even we will not be in a position to accept it because we always believe in lies and the liar (the Satan) Unfortunately the original scriptures of the Vedas are also not easily available to every body. This is the high time we should know the truth and resist the devil and try to know the truth and live in truth.

Bible and the truth

One more thing the only scripture available on earth telling us about the sacrifice of God, how he came how he shed his blood for us is the New Testament (second part of the bible). No other scripture is updated to tell about this truth. So to know about what God has told the man kind face to face during his sacrificial visitation to earth, every body need to read New Testament of the bible. I could say this New Testament is the only scripture available to us on earth to tell all of us about the redemption and deliverance, to go from the darkness to light, hell to heaven and captivity to eternal power. Secondly Bible is nothing but the history written in a very systematically, right from the inception of the early man to the new testament period explaining about the relationship with God and human beings .It is not at all a story or a religious book like Ramayana and Mahabharata. Bible clearly explains about the history, present and future happenings of this universe, earth and the human kind.

Once we are delivered we could achieve eternal power and command devil and demons, even Bind these dark forces with regained power of pronounciation which God will restored to us after salvation. We will get the divine power and authority and then devil can no more Deceive us as we will get the power of discerning. Then we will be completely transformed From total darkness / blindness to total clarity and light; captivity to total authority; bondage To freedom and power. Then no more confusion and we will set complete spiritual clarity. Then we can really sense the vastness of the universe and greatness of God as we could able To see properly as then we are in light and our eyes are opened with truth and righteousness As the darkness of the sin, the layers of the sin, the blockade of the sin was wiped away by the Heavenly and righteous blood of the almighty God who has created the earth, heaven, you And me, we can really understand the greatness of God, the love and compassion, the real Meaning behind the eternal sacrifice of Jesus and the intention of God in our lives. Then we Will never be the same again .Our eyes will be opened to understand the love God, power of The blood of Jesus and the spiritual deliverance for the man kind which otherwise would have Not been possible by any power on earth, under the earth and above the earth.

How to get salvation

Once the sin is cleansed from our lives by the blood of Jesus then we will become holy and clean. Now the big question is how to be cleansed by the blood of Jesus? Dear brother, Gospel is simple and God is very clear. Confusion comes from the devil and worry comes from the devil. Anger comes from the devil. Tensions comes from the devil Peace and Assurance comes only from God. Assurance to reach heavens in the eternal day and to live a victorious life on earth through out our days comes from God .The devil has no authority on us and we belongs to God, once we are cleansed by the blood of Jesus. Death has no authority on you .circumstances has no authority on you, situations has no authority on you .Problems has no

authority on you. Everything will bow down before you once you know your God who has created you and the universe around you. Our life will be changed and we will be in a completely transformed form, complete boredom to complete peace and zeal. Then God gives us divine Amours and divine protection. The angles will be around us protecting us day and night as we now belong to God because now we are all reborn in to the kingdom of righteousness and holiness. And we should not defile our lives once again. For this purpose only God provides us His Armour, power of pronounciation, discerning power and miracle working power. Holy spiritual gifts & fruits will start operating in our lives. Signs and wonders will become a part of our life. Our life will be completely changed. We could never compare the life before and after salvation. I mean to say there is no comparison at all. What we have to do for this? How to get this salvation? Jesus shed His blood for the man kind 2000 years ago, died, buried and raised from the death and now He is being seated on the right hand side of the almighty God. How to be cleansed with the blood of Jesus now? Is it practically possible? 'Yes' is my answer. Word of God says we should confess our sins in our hearts and agree before God with our mouth with faith that we are sinners (to that extent no body on this earth was righteous) and the begotten son of almighty God Jesus has shed his blood for our sins. And we should believe that God raised Jesus from the death on the third day. So when we confess all our sins one by one before Lord Jesus with faith and if we ask for forgiveness with our mouth then Jesus forgives us because He has already paid the price for us on the cross. Also we should agree before God that we have decided to live a righteous life as per the word of God and as per the will of God. One thing we should bare in mind. That is we should believe in our heart that Jesus shed His blood for our redemption and salvation and now we should confess/ agree with our mouth that we are sinners with out any doubts in our hearts. Man always looks at the face and God looks at our hearts.

Greatest miracle on earth

Dear brother when you confess as explained above then the greatest miracle on earth that is salvation will happen to you. The greatest miracle on earth is spiritual but not physical. Then the eternal day you will reach heavens. That kind of assurance will come to our hearts and we will be engulfed with great peace. Nothing on earth, no idles around this universe could give you this kind of assurance and peace because there was no remedy for sin except being cleansed and forgiven by the blood of Jesus. Unless the blood of Jesus, it is impossible to reach the heavens. Only it is the greatest miracle on earth (please note one more thing here. Idles are man made and they never respond to our prayers because they are materials with out life. So how one can expect that these materials can give us the eternity & peace? How these materials can perform miracles! Impossible!)

Our greatest miracle

The greatest miracle of all is salvation in the lives of both me and wife Sujatha. Let me tell you in brief about this. In the Pentecostal church where in we were attending at Vijayawada, one day there was an announcement regarding fasting prayers which would be conducted continually for 40 days. Those who have the leading of the Holy Spirit can participate in the prayers which will be conducted almost every day. I also have decided to fast and pray for the will of God in my life. By that time I was already on half day fasting and Completed in 15 days. Then God has inspired me to complete the remaining 40 days with full day fasting. Then T was fasting and praying (with full day fasting) and completed 40days .Total 15 half days + 40 full days = 55 days I was praying and fasting. On the lost three days there was an announcement about Baptisms. My mother-in-law has

decided first to take the Baptism. But we are doubting and having lot of questions in us like what our parents will feel if we take? Whether we are really ready for Baptism? Can we live really a righteous life if in case we take the baptism? If in case we are not saved to-day and if the lost day comes unknowingly then we will be left on the earth. If we are not saved now when we will be saved and when our kith and kin will be saved? If we are not saved how we can tell about the love of God and the power of God to other people. Then I opened my mouth before my wife (she was also under fasting) and her also of the same opinion that we should take the Baptism now.

On the last day until the last minute we were thinking and the people also left the place to reach the river to take the water Baptism. And when our pastor about to leave we have approached him and slowly asked him whether we can we take the Baptism now. Then he told us that both of us are ready and there will be no objection to take the Baptism. Then the greatest miracle has happened and we have taken the Baptism together. And when we are taking the Baptism I have seen Jesus as his as the sky weeping and looking at us. Immediately the tears of Jesus came to earth like a small drizzling rain .I have quit surprised to visualize that scene. Jesus has revealed me that he wants us to take the Baptism even much early. Even though Jesus the almighty God came as man on to this earth and sacrificed himself, pathetically we think so much to accept him in our heart. And so only Jesus wept on that day because of my disbelief and wavering mind that to accept the almighty God. That scene is still fresh in my mind after 3 years .We should not think too much about taking Baptism. The meaning of Baptism is simple confession in our hearts before God that we are sinners by birth and accumulated the same by our wrong deeds and thoughts. We should believe in our hearts that Jesus has shed his blood and almighty God has raised him from the death on the third day while rising from the death Jesus crushed the devil /Satan under his feet and defeated the authority of the devil on us. These all we should believe in our heart with out any doubt (the scripture says the same) and before all the people we should agree the same with our mouth. Then, the greatest miracle, that is forgiveness for all our sins will come true in our lives. Then the spirit of God start working in our lives .But through out this process we should be careful that we are dealing with almighty God. And we should tremble before him .We should visualize the agonies' and pain he has taken on to his body which are for us. He is almighty and all righteous God. No sin in him and so there will ever be punishment to him. But he has taken the punishments for our sins. He shed his blood for us because that is the only remedy for the sin of the man kind. That indebtedness towards God should be felt in our hearts when we confess in our hearts and before all the people with our mouth. Then we are considered as Boom again in Christ. All old sinful nature and ways of sin are cancelled. Only the love of Jesus and the power of Christ will be there in our hearts and lives. Now we will never be the same again and we will be totally a different person with never ending relationship with God.

The greater miracles in my life

Now let me explain the remaining greater physical miracles which God has done in my life. I thought it would be more appropriate to explain some of the physical miracles also which God has performed in my life because man looks at the physical gains only, unlike God. As explained to you earlier that the earth is going to be blasted due to the dying star phenomena

Of the sun and everything on the earth will be vanished (this is going to happen in the very near future) because the sun has started burning more and the super-nova is going to happen to sun. We know all these facts; even then we human beings aim more at physical gains rather than

spiritual gains. We know that all our bank balances, permanent own houses, forms, properties (for earning all of these earthly properties we would have deceived so many innocent people, would have told so many lies) are going to be vanished in a fraction of a second during this supernova. Forget about this supernova. What about the earth quakes, natural calamities? Could all of our scientists do anything to stop them during this high tech era? The scientist could not protect themselves from all this kind of calamities in what way they can save / help us !The so called physicians and doctors could not protect themselves from the dreaded diseases like aids, cancer, Parkinson's disease heart attacks etc., how we can expect that they can protect you from this kind of diseases.

The first day when I have experienced God's healing power, is still fresh in my mind. When I was working as a scientist at Madras, TN, my eldest son was suffering from severe diarrhoea at the age of six months. What ever we were giving to him to eat it never used to suit him. Actually he was a very healthy child and due to this diarrhea he became like skinny skeleton we have seen/ consulted all the child specialists and gastro- entomologists and various doctors diagnosed the diseases differently and nothing seemed to be worked successful for his disorder. Doctors really surprised and wondered about their own inability to cure this simple diarrhea. At that time we very desperately came to Andhra Pradesh where one old woman of God (Christian believer) came and simply prayed for my son by laying her hands and revealed that God has healed him on the spot immediately. From that time onwards we have started giving milk, sweets and everything to the child which is not supposed to be given as per the doctor's advice at that particular stage of the disorder. And we stopped all the medicines which we have been using till that day. I really wondered to see the God's power through a poor woman (with in seconds the disease was cured for which we had been struggling mentally, physically, and financially) which the experienced doctors could not do for 6 months. I have got instantaneous faith on the God's power and I believed that nothing is impossible to God.

In the middle of 90's God has performed a second miracle in our lives. Both of my Last brothers were staying in USA. One brother was doing some software business and the Second one has reached USA as a dependant and started searching for job. Nearly for one Year they have tried their level best to get a job to the younger brother but in vain. In this Process he has attended nearly 50-60 interviews and nothing was clicked. Then it was Desperately decided to send the younger brother to India as his stay at USA became very Expensive to him. Finally the elder brother called me and told me that he is going to send him Back to India for further training for two years. Then I instantaneously told him not to send him hack as we are going to pray for him for job and he is going to get the same with In 15 days with the power of God. Then he asked me that how he can get the job now which He could not get for the last one and half years? I told him nothing is impossible to God. Then Basing on my word he assured me that he is going to wait for 15 days further. Now I told to My younger brother to stop all the idle worship with immediate effect and told him to remove All those photographs of those idle from his room. I have instructed him not to worship those Idles any more and we started praying with half day fasting for Gods intervention for his job. At the verse of 16th day prayer God has revealed through word of God that God has Performed a miracle and given him the job. The same thing I have told to my wife stating That God has heard our prayers and performed a miracle. With in two hours I have received a Phone call from my brother confirming that he was selected in a job. That is the greatness of

God. First God has revealed about the miracle to us then only the job was confirmed to my brother. We have praised God for this mighty miracle.

Then God started performing mighty miracles in our lives. God has given us 2nd miracle child. Doctors told us that the weight of the child is very high and they need to operate and deliver the baby. We prayed to God and asked God for a normal and healthy delivery. To the wonder and surprise of all the doctors it became normal delivery with 4.2 Kgs of birth weight. It is always very dangerous to both mother and child with that much heavy baby. So nothing is impossible to God. Like this God started proving himself in our lives.

Many times God did miracles that even faulty instruments started working with a small faithful prayer. The fellow employees of my company (at that time I was working as a manager QA in a company called Siris at Vijayawada AP India) used to tell me that ‘Sir you please come and see the faulty instruments then it will start working of it’s own’ That is their faith on me . But what I can do? I am not an engineer nor did I use to do any repairs. I used to pray inside my heart requesting God to come with me. Automatically the instrument starts working of its own. Our fellow employees do not know about this. They have faith that if I go there the problem will be solved. God is so great and caring, always he keep us as head but not a tail. The success behind the story is only a small prayer with faith before I go to the spot urging God to repair that instrument with His supernatural power. So many times I used to tell my fellow employees also about the power of God and because of that power only all these miracles are happening. All these miracles have revealed me that nothing is impossible to God. But we should know how to ask with real faith. God used to heal all the symptoms and diseases of all four of us with in seconds with out any medicines. From the last four years no one of us (we four , two children, myself and my wife)have used any medicines even though we have suffered from so many infections .God is so faithful to us and always used to heal us with out fail.

Living & loving God

Once when I was praying God started revealing something through the word of God. Then I was confused regarding whom God is speaking about. When I was praying God has Revealed that it was all about my then MD of my company. It is all about the life history Of that man. God has revealed that he was once upon a time a very righteous man and due to Performing sin in his business he lost his righteousness and fallen before God and also it Was revealed to me that God has given him so many opportunities and counselled him for Confession through the saints of God. But he never confessed. God has given him a final Chance for confession and send the message to him through me. After knowing all these Through God, one day I have taken a special appointment with our MD and coolly told about My interaction with God and all about what God has revealed to me about his life. As he is a Strong believer of Hindu ideologies and the so called sadhus/ swamis, I was very careful and With lot of prayer only I approached him. He heard everything very coolly and told me that What I have told him is very true. Then I coolly told him that he should confess before God as God is merciful. I also explained him about the Vedic scriptures and even challenged that let the so called sadhus prove that the meanings of those versus are not telling about Jesus and The sacrifice for the redeeming of the man-kind. After some time he provisionally agreed for

All what I have told him but he could not come out of his sinful attitudes and confess before God. This is the pathetic part of the story.

People agree and even know that what we have been talking is true because and only because it is the truth but they could not come out of that sinful bandages because devil the liar always tells the lies and pull/push the people away from God. It will tell all nonsense things like ‘ we are Hindus we should not believe this foreign religion. But my dear brother truth is simple. Religions are created by human beings. If’ you feel that Christianity is also a religion then I am not telling about that Christianity. In my opinion the term religion belongs to devil with that small term ‘religion’ it is creating the mess killing people by provoking against one another, pulling all humanity away from. God and make the people blind and keep them under false belief. This term ‘religion’ is not there at all in my dictionary. I am telling about God. Only one God the creator of you and me. The creator of earth and heaven. The creator of the stars and moon. The almighty, omnipotent, omniscient, omnipresent, no- beginning, no-ending God. This same God who shed his blood to deliver the human race from the bondage of sin, bondage of Satan ,eternal punishment in the hell and he is the same God about whom the RugVeda is telling about , new & old testament are telling about , Gurugrandh is telling about and the Khuran is telling about.

So dear brother God is one. Do not be under the impression of all Gods are one. First of all there is no existence, of that many Gods at all. This is the illusion created by the devil to prosper it’s ideology of pulling all the mankind away from God to be punished along with the Satan in the Hell. Because it want the man kind to be with him in the eternal judgment day in the hell as its companions. Devil is very greedy. It knows it is going to take the punishment in the hell. God has not given the option of forgiveness to devil as that of human beings. So it don’t want us to enjoy the greatness of the heavens It is a narrow minded fellow that it never want you to reach the heavens when it being punished in the hell. One thing is fact, what ever Satan does now it can never reach heaven. Heavens are only for those human beings who lives as per the commandments of God. Now we have to decide whether to follow God’s commandments and reach to heavens or to forget about these commandments and reach the hell along with the devil.

Read Bible

Now how to know about the commandments of God? Simple read Bible. Bible is the only book where everything is very clearly written in understandable language about the commandments of God to the human kind. Bible is the book of history and it is narrating all the history and relationship between God and man right from the creation. No book on earth is so vast which can tell the history right from the creation and inception of the earth Bible is available almost in all the major languages of the earth because God wanted everyone to be saved and reach heavens in the eternal judgment day when earth is going to be blasted and when separation of the sinners and saints will take place.

Dear brothers, by seeing these scriptures of the bible, I can tell that the day is very nearer. On that day the same Jesus who shed his blood for the sake of the man kind will come back to the earth with crores of angles to take the saints back to the heavens. Saints means all those people who live as per the word of God through out their lives under the unction of the holy spirit and whose sins are forgiven by the blood of Jesus. We need not ware saffron cloths nor need to tonsure our heads. We should know what God want us to do to reach heavens. Bible is an open book and available to every body under the

sky unlike other religious books like Vedas & Upanishads. If we pray to God with broken heart God will teach us and lead us all so that we can live a righteous and victorious life.

Deeper revelations of the word of God

Then God has started working miraculously in our lives, God started sending his servants one by one and step by step in our lives for better understanding of the word of God, personality of God, will of God in our lives. We got the opportunity to watch the mighty people of God through television like Benny Hinn, Moris cerullo, DGS Dhinakaran ,Paul Dhinakaran etc.. Which really impacted us and the word of God started working in our lives. God started telling about the spiritual battle. God has given us the mighty Armor of God as per Ephesians 6 - 10 to 20. This is the Armor of God which he has given to all the saints. The signs and wonders as per Mathews 16 - 16 to 18 started operating in our lives.

Holy Spirit God, the spirit of almighty God, omnipotent, omnipresent, omniscient God has been introduced in to our lives. He became our comforter and counsellor from that time onwards. We started filling with the holy spirit of God and the Holy spiritual gifts and fruits started operating in our lives. We started understanding more and more clearly about these planets, moons, stars and about the universe etc. We could able to understand the power of God .We started understanding that nothing is impossible to God on earth and heavens. In the presence of God nothing in the universe could stand against And he performed so many miracles like financial up-liftmen by giving a new job, by giving a new car, a new house at Vijayawada, a new broken heart to pray for the lost people .I had a irresistible urge to tell about this love of God to all the people who do not know about this truth and the power of God. Then I started sharing my testimony in small groups, churches, individuals and small public meetings. Every time Holy Spirit God miraculously empowered me when I stand before people to testify the power of God.

Other Visions

God has shown me one more vision at this time. One day after my daily prayer I was sitting in the hall at around 8 PM and thinking about Gods love and suddenly a big screen opened before my eyes and I see myself standing before an amplifier mike and preaching some thing about the power of God . In that vision I was not like an ordinary man but I am burning with heavenly fire and the same fire is flowing through me and burning the people listening and standing around me. God has revealed me that this is the anointment of the holy spirit which will flow from us to anoint others. Under the unction of the Holy spirit God the spiritual eyes will be opened and people understand the truth properly. Because under the blanket of anointment Devil can not stay and can no more deceive any body. Hence possessing anointment is essential for any believer.

At present...

Presently we are living in a place called ATUL, Valsad Gujarat state working as a manager in a multi national company. God has revealed me that he has a will in my life in sending me to Gujarat. God has given us a lot of personal time here to spend with God .God started dealing with us personally and he revealed his will in our lives. *Now every one of you please pray for us for the complete implementation of God's will in our lives as word of God says we should pray for each other.*

Praise the lord Jesus,

May God bless this small testimony?