eBlessings International Daily Devotional Archives

enrich, inspire, encourage, bless, and empower spiritual warriors for end-time battles Devotionals Designed to Empower and Grow Our Spirits


You Make a Difference!

* * * * *

2010 NEW YEAR'S MESSAGE

Dear Emanuel Blessings' (eBlessings) Outreach Partners, Family, and Friends,

FATHER GOD these are Your Children who You hold in high regard and have not only high expectations of them but have favor-filled plans for their lives in preparation of Your Beloved's Return. Abba Father, help us to prepare for His Coming and let us not be caught unawares because of the whiles of satan, our selfishnesses, or our sins of omission. Bless You Christ Jesus for giving us this opportunity to correct those things in our lives that are not like You before Your Holy Angels come in preparation of Your Coming. Thank You Father, bless You Father in Jesus' name: Immanuel. Amen.

This message is to thank you for your participation and interest in eBlessings in 2009. 2010 is a year of promise and preparation. It is important to "call God" on His Word, His Words in the Bible—this means asking Father God to show up because He said He would. To ask Jesus to show up because He said He would never leave us. Live in expectation of His Favor. Live in preparation for His coming. I don't know about you, but I feel like I have allowed evil to take the Father's Vineyard and trash the grapes. Let us stand against evil so our Heavenly Father will be happy with our efforts, so we do not have to withstand the Christ of Revelation.

This is important and you must understand that this is happening around the globe—the antichrist is attacking Christians around the world. Here in America the decadence and opulence of others and our successes often blind us to the attacks of the enemy. But with 25,000 children dying daily, people dying from smoking, people dying from sugar, cancer, heart disease, people dying heartbroken and lonely, someone, us, every Christian on the planet MUST CONFRONT EVIL NOW. There are Christians who are in the Mission Fields in Muslim and Hindu areas of the world and they stand to be killed for sharing the Good News about our Lord and Savior Christ Jesus, while we sit back eating steak and eggs, filling our bellies with fat and sugar , waffles and grits and filing our bodies with the worms of swine. It is time to take a stand for JESUS! Remember Him. He is watching, and ever-present, though the Jehovah Witness preach His non-omnipresence (all present nature). Thanks for standing tall for Jesus!

I had been homeless for eight months, living from one person to the next, one Christian, one unsaved person, and one person lost to spiritual and personal neglect. The churches

I contacted rejected me and different church folk rejected me as soon as I told them I was being divorced or if I told them of my history. I was rejected by the very church which the LORD Himself is pouring REVELATION into me to give to them to EMPOWER them so they can get things ready for HIS HOMECOMING. I have not lost my JOY nor my conviction, no matter what people are saying, thinking or believing. I LOVE THE LORD AND I AM NOT ASHAMED OF HIM NOR HIS CHRIST. I have realized that I am like King David, if anyone or anything says anything bad about my LORD I want to give them a stone—A GOLIATH STONE, right up side the head. Don't laugh! I love the Lord that much! We have to deal with both the person and the evil operating in that person.

He heard my cry and answered and answers the desire of my heart and for that and so much more I am thankful.

I now live at 262 Mellrich Drive in Atlanta; a three-bedroom house. Be in prayer with me because I have been suffering with IBS, irritable bowel syndrome (a toothache-sized pain in my abdomen) and remember I went out of work from the Federal Reserve Bank of Atlanta on a medical disability: DEPRESSION. Two people before me working that position went out on disability also. Now, I have to deal with managing a household, paying bills, organizing things, laundry-these things are simple for most, but they have had to be nurtured and practiced so I can deal effectively with normal, simple things like you do. It is more than a challenge. My wife knew this when she kicked my out of the house and expected me to fail, but I walk in the VICTORY of CHRIST-though the Holy Spirit gave me the words to say for that action to happen, because Jesus wants me to stand in the COURTROOM and DECLARE that DIVORCE is WRONG. Yes, I have been divorced, but it is still wrong. The divorce case will be in January, February or March 2010. I expect that my wife, Elizabeth will be calling to say she has changed her mind as she figures out a way out of this debacle. Pray for her and us. I have never hit either of them as the prevailing lies suggest; and I love my wife and children; not the evil that was within them.

I had been trying to contact the local AMEZ church, but the Holy Spirit wanted me to wait. So I have. But as the Holy Spirit leads I believe I will be contacting the Stone Mountain AMEZ church or the one in West End. I have not been to either church before but will call in advance. We, the AMEZ church have a lot of work to do around the world. Listen, I know many of the preachers around the world are in small rural churches and find it difficult to hear or receive what many read on the eBlessings web site. Remember, Jesus, Gabriel, my grandmother and other angelic beings came into my room and healed me from crack cocaine and my life has never been the same (tears); and Jesus has something He wants me to say and do. Part of it you can see on eBlessings, the next part will be done in the churches and pulpit.

Preparation for JESUS' HOMECOMING REVIVAL is in the works.

Yes, I do plan to travel the world and visit the churches in the eBlessings' network. I do not want to go empty handed to poor nations. Satan is angry with me because of the Lord's Work which I am doing. Let me inform you that eBlessings is a network which has multiple networks within it. I do not know how large the eBlessings network really is, but it is very, very, large. Please note that the pastors who are in the Mission fields converting

Muslims, Hindus, and the unsaved tell me that the REVELATION coming from eBlessings answers many of the questions they have which these Missionaries here to fore have not been able to find anywhere else. Know that eBlessings is a resource center for many pastors, teachers, and missionaries around the world.

It is important for everyone to click on the advertising on the site; and purchase products if at all possible. I am in the process of changing out the advertising as many of them have expired. These ads can support every ministry on this site. START CLICKING.

I thank you for your prayer assistance, your financial assistance and all the assistance the LORD leads you to provide; you, your congregation, your family, or your business in HELPING eBlessings spread the GOSPEL and help poor widows and orphans and ministries who are suffering around the world. eBlessings is really one person, James Anthony Allen and everyone else who visits our web site and gets involved. With this in mind, understand if I work any other job other than eBlessings; 1) I will not be able to spend the time keeping eBlessings going, and 2) Jesus will be angry with me for not obeying Him as He has repeatedly told me to "Work for me. Isn't this enough? Working for Me?" Then I go to tears. I know that I am working in MY DIVINE DESTINY JOB. After this job, I am Heaven-Bound. I appreciate you. AMEN.

The Blood of our Precious Savior Christ Jesus: Emmanuel keep His Blood in you and restore in your life and in your family that which was lost or stolen by the evil ones or by your disobedience; and by the Power of Emmanuel's Crucifixion, Resurrection, Descendsion, and Ascension walk in the Victory of Christ which is rightfully yours as a Child of the Most High, YAHWEH, the Omnipotent One Who we serve. AMEN.

Visit the eBlessings web site (<u>www.eblessings.us</u>) each day as I place on the site the Revelation which are in two 100-page composition books. What is on the site now comes from about 4 or 5 such books. When responding to this email, send your responses to: <u>eblessings@gmail.com</u>. Thank you.

Peace and Love in Christ Jesus!

Your Brother in Christ Jesus forever (and that is a very long time)

YEAR OF PREPARATION AND PROMISE


Bro. James Anthony Allen

Evangelist, <u>eBlessings</u> Director, Born-Again, Holy Spirit-filled, US Patriot P.O. Box 601* Stone Mountain, GA 30086 (404) 731-1305 Email: janthonyallen@hotmail.com; <u>eblessings@gmail.com</u>;

eahconeblessone@yahoo.com; anthony@eblessings.us Twitter: <u>www.twitter.com/eblessings1</u> Black Planet: <u>www.blackplanet.com/eblessings</u> <u>SelfGrowth: eBlessings</u> <u>Skype</u>: eBlessings MySpace: <u>myspace.com/eblessings1</u> YouTube: youtube.com/eblessings