

Wings Like Eagles: A Prayer Book by Kim Bond

This prayer book is dedicated to the Lord.

Copyright © 2015 by Kim Bond, all rights reserved.

Other reproduction or distribution in part or whole is prohibited. Questions about the use of this journal should be directed to Kim Bond by email at k.bondofstl@yahoo.com.

ACKNOWLEDGEMENTS

Scriptures taken from the Holy Bible, New International Version®. Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights reserved worldwide.www.zondervan.com The “NIV” and “New International Version” are trademarks registered in the United States Patent and Trademark Office by Biblica, Inc.™

Clickable Table of Contents

[Undignified](#)
[In the Wilderness](#)
[Fill Our Nets](#)
[Eager Heart](#)
[Kingdom Within You](#)
[Radiant Light](#)
[Wonderful Counselor](#)
[The Great Physician](#)
[Wisdom for this Generation](#)
[Blessed Service](#)
[Favor for Our Nation](#)
[Fountain of Life](#)
[High Calling](#)
[God's Creatures](#)
[Peace in Times of Trouble](#)
[Wings Like Eagles](#)
[Lift Each Other](#)
[Compassion & Reverence](#)
[The Foot of the Cross](#)
[The Open Door](#)
[Radiate Jesus' Love](#)
[A Blessing for Children](#)
[Helper of the Fatherless](#)
[Our Deliverer](#)
[Treasure Love](#)
[Enlightened Parents](#)
[Wholesome Endeavors](#)
[Our Provider](#)

Undignified

PRAYER FOCUS: Praise for own salvation

“Yet to all who did receive him, to those who believed in his name, he gave the right to become children of God...” — John 1:12

Lord,

If You had not reached down and subdued our stubborn hearts and our love for sin, where would we be right now? Not here—on high—where You have placed us next to Your Son; not here on this plateau of peace under this waterfall of free-flowing mercy.

Like Ruth, we cry out “Redeem me;” like Mary, we weep bitterly for You. We come boldly before Your throne, Almighty God.

We approach Your throne although we are small in Your sight in an undignified manner to beg mighty miracles, for in You all is possible.

The angels rejoiced on the day our eyes were opened.

Let them rejoice again for another
sinner turned saint, because You
have drawn them near To You
and claimed them from the grave.
Let the captives be released!
Let those asleep in Christ awaken
From their slumber!
Arise the depressed and hopeless to
see this is a new thing God is
doing.
Give birth to joy, all who don barren
souls.
Ring the church bells and sound the
chimes, for the Author and
Finisher of faith has redeemed our
souls.
This is a victory parade.
His Son has won!
And we are His kingdom.
His glory is new each day,
and His love never ends.
In Christ's Name, Amen.

In the Wilderness

PRAYER FOCUS: Confession and repentance

“I press on toward the goal to win the prize for which God has called me heavenward in Christ Jesus.”

— Philippians 3:14

Lord,

We speak the truth:

Satan led us into the wilderness,
he tempted us with bread,
and we ate.

Yet You did not give into temptation.
Your divine nature triumphed over
sin.

We confess our weakness to You.

We stand on grace.

We live in mercy.

It is sufficient to cover our sin, but
we will press onward to the goal
to overcome sin patterns, as we
are transformed to Your likeness
by the Spirit living in us.

One day—yes, one day we will beat
Satan and conquer our own
repetitive sins through the strength
in Christ Jesus—our Lord, our

Love, our All in All.
We will be undone in the One who
gave His life for me on the cross of
Calvary for the sins of the world.
He shed blood like tears for those
who were perishing as He still
does today for those who reject
Him.
We will live our lives to the fullest—
free from the sin that leads us to
death.
In Christ's Name, Amen.

Fill Our Nets

PRAYER FOCUS: For the ability to seek first His kingdom

“Do not conform to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test and approve what God’s will is—his good, pleasing and perfect will.” — Romans 12:2

Lord,

We sail on stormy seas
with waves of oppression,
loneliness, and depression,
crashing on us.

As we paddle through and give
ourselves to You, bless us
according to Your great plans.

Make my desires reflect Yours.

Teach me to practice obedience.

Help me to pray with conviction.

So when we arrive on shore,
our nets are full of sinners saved
by grace.

Then we will praise You and join in
song — the songs of nations for
Your glory.

In Christ’s Name, Amen.

Eager Heart

PRAYER FOCUS: For opportunities to serve the Lord

“All Scripture is God-breathed and is useful for teaching, rebuking, correcting and training in righteousness, so that the servant of God may be thoroughly equipped for every good work.”

— 2 Timothy 3:16-17

Lord,
Thank You for my ability to serve —
an eager heart with pure desire.
Give me opportunities to shine
Your light in shadowy places
and to show this dark world:
You exist,
You care,
And You love.
Lift my arms in strength.
Help me to carve out time —
prioritizing You above the loud
worldly demands.
Give me perseverance to follow
through and ensure my efforts
make a difference in Your present
and glorious kingdom.

Let joy spring forth from these
hands — the same joy I have
when You lean forward to pick me
up like a little child with raised
arms.

Help me to serve even my enemies
so that they know there is truth in
Your Word and therefore be
changed to serve You also.

None of this would be possible
if not for the Spirit living inside me.
Before the day I said Yes to Jesus
I served only myself and my sinful
desires.

Thank You that You have birthed in
Me something new and for this
overflowing sense of love,
Heavenly Father.

We praise You.

In Christ's Name, Amen.

Admiration

PRAYER FOCUS: Admiration of the Lord

“As the deer pants for streams of water, so my soul pants for you, my God.” — Psalm 42:1

Lord,
We live in secret admiration of You.
If the world could know all our
thoughts of You, they would call us
obsessed.
We are miserable for want of You.
We hunger and thirst after You.
We pant after You like a deer pants
after streams of water on a
scorching day.
As we take compassion on thirsty
animals, show us compassion by
giving us a drink of You.
Then let us be content with that
taste so we are not overcome with
the desire to live with You fully in
the spirit before our time has
come.
Let us be patient during our time
that we must live in the body and
in the world though we must be

content with only glimpses of Your
glory.
Let it be enough for us.
Let it suffice for now.
We see in part and know in part,
but the time will come when we will
see You fully.
If all the world's riches were piled
high in a tall European castle with
all the most valuable art—including
portraits and statues—none of it
would compare to You.
We would trade it all for a moment
with You.
That's why we offer our lives to You,
to let You live in us and love
through us.
The world needs us — You in us
until You call us home to heaven.
There, we will know You as
Almighty Father, Omnipotent
Counselor, and Loving Savior
without this cloud of mystery
between us.
In Christ's Name, Amen.

Kingdom Within You

PRAYER FOCUS: For the power of the Holy Spirit

“... Jesus replied, “The coming of the kingdom of God is not something that can be observed, nor will people say, ‘Here it is,’ or ‘There it is,’ because the kingdom of God is in your midst.” — Luke 27:20-21

Lord,
Erase my sins and make me a blank
canvas so You can paint on me
the perfect image of Your Son.
Endow me with power to feed 5,000
with five loaves and two fish
and leftovers to spare.
Help me to see those who need You
so I can be on mission in my
hometown though they did not
recognize You as Savior in Yours.
Paint me with strong hands so I can
spin miracles on my spinning
wheel that will soothe, kiss, and
heal.
Thank You, Lord, for the Holy Spirit
inside us is better than a GPS,
Intel, or compass; we have Your

kingdom in us.
In Christ's Name, Amen.

Radiant Light

PRAYER FOCUS: For persons who have renounced the Christian faith or relapsed into sinful lifestyles

“So we fix our eyes not on what is seen, but on what is unseen, since what is seen is temporary, but what is unseen is eternal.”

— 2 Corinthians 4:18

Lord,

You know the compassion we feel
for our loved ones; you understand
the graveness of our pleas
because You alone can peer into
our hearts and clearly
perceive our desire for these
wayward children to return home
to You.

As much as we want it—You want it
more.

As much as we love them—You love
them more.

That’s how we know, without a
doubt, it is Your good pleasure to
hear and answer our prayers.

Heal their inner pain and deliver
them from negative internal

thoughts.
Teach them with truth.
Unwrap joy in their lives.
Show Yourself as radiant Light,
as the merciful Judge, so they will
return to You sure of faith, full of
strength, pure of heart, free from
sin, and sanctified for the rest of
their lives.
In Christ's Name, Amen.

Wonderful Counselor

PRAYER FOCUS: For persons who suffer from addictions

“...And he will be called Wonderful Counselor, Mighty God, Everlasting Father, Prince of Peace.”

— Isaiah 9:6

Holy Father,

Make this addicted person a humble student in the school of Christ.

Be their Teacher and Counselor;
be their Comforter and Light.

Show Christ to their soul.

Lead them to the cross.

Make their textbook Your Word.

Show them Christ’s resurrected body— the anatomy of holes in His hands and in His deeply pierced side.

Open their eyes to see their sins and that the just punishment for them is eternal death, yet You have poured out Your mercy by allowing Your Son to pay for those sins with Your blood — satisfying justice, plus adding faith and love.

Open their understanding to

Scripture, and reveal the mystery
of the Trinity.
Awaken them to the truth that life is
a gift to be cherished.
Assign them a new craving — to
know You more.
Bless them with cheerful thoughts.
Steer them away from their fixations.
Break the enchantment of their
addictions and deliver them from
their vexations.
In Christ's Name, Amen.

The Great Physician

PRAYER FOCUS: For persons with a serious illness

“Jesus turned and saw her. ‘Take heart, daughter,’ he said, ‘your faith has healed you.’ And the woman was healed at that moment.”

— Matthew 9:22

Lord,

We lift up this person to You
with complete faith that You will do
what is right.

We know Your sovereign ability to
heal, and that You welcome them
with outstretched arms.

We ask that You would cause this
person’s body to work just as
You created the human body to
work in the Garden of Eden —
every cell, every bone, every
vessel and artery, from the toes to
the scalp.

Be their Physician and their Healer.
Advocate their wellness and
strengthen their soul to battle for
health against any spiritual forces
that may be blocking their

wellbeing.

We ask that this person would draw nearer to You through this illness, that they would make You King of their life and see You will never forsake them.

I pray they would repent of any sin in their lives and rejoice in Your forgiveness.

Save them from despair of mind, and increase their hope in You.

Guide them to pursue You.

In You they will find everlasting life so that when they do perish, they will enter a place where there is no mourning or pain, where You will wipe away every tear from their eyes in our heavenly home.

Until then, we know that there are no odds too hard for You to beat.

We relinquish our will over this person's life, and bow to You and Your good and perfect will, Almighty God, that You can triumph over this illness and gain victory for the glory Of Your Son.

In Christ's Name, Amen.

Wisdom for this Generation

PRAYER FOCUS: For students and local schools

“Leave your simple ways and you will live; walk in the way of insight.”

— Proverbs 9:6

Lord,

We pray for the students in our lives and the local elementary, middle, and high schools as well as the universities, colleges, and specialty schools in our area.

Open their minds to understand and remember their lessons.

Prepare them and guide them to their vocations.

Spiritually appoint relationships to accomplish loving fellowship, lasting friendships, new Christian commitments, and emotional support.

When they feel overwhelmed, lift them to a broader view of their place in Your universe.

Sing over them an eternal song of love and comfort.

Give them eyes to see the beauty in

every human being.
Instill them with unfading strength to
stand against negative influences
and temptations.
Train them to practice obedience to
school authorities that they may
ultimately become more obedient
to You—who will reward them with
a respectable title in an eternal
kingdom where You reign
as a just and holy King.
In Christ's Name, Amen.

Blessed Service

PRAYER FOCUS: For military,
police, and firefighters

“Blessed are those who act justly,
who always do what is right.”

— Psalm 106:3

Lord,

I pray for Your protection, provision,
and wisdom for the military service
persons, police officers, and
firefighters in our lives as well as
those living in or from my area.

I pray You would give them special
spiritual discernment for their
unique circumstances.

I ask for an increased level of grace
so they can administer justice and
benevolence.

I pray their presence would inspire
lawfulness, respect, and peace.

I pray their motives would continue
to be pure and they would serve in
every act of life with a continued
sense of contentment and
fulfillment with a profound
realization their work is
meaningful and effective.

Let no evil befall them and no injury
keep them down.

Relieve them every day of their
stresses and burdens.

Inspire them to fear You and be led
by You that they may sense You—
knowing that You created them
and authored justice.

In Christ's Name, Amen.

Favor for Our Nation

PRAYER FOCUS: For the nation

“And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus.”

—Philippians 4:7

Lord,

Thank You for all the favor our nation has received.

Instruct us to disciple future generations in the way of the Lord that our nation would increase in favor.

Help our nation to turn away from attitudes and desires that grieve Your Holy Spirit.

I pray Your watchful eye would be upon us and our eyes would be upon You.

I pray every tool the enemy conceives to harm Your creation would be thwarted.

I pray our nation would prosper, yet treasure You above all else.

I pray we would share Christ over all of the earth so that whether we are

at peace or at war, our hearts
would be guided by God's peace—
which transcends all
understanding.
In Christ's Name, Amen.

Fountain of Life

PRAYER FOCUS: For persons who suffer from depression and anxiety

“For with you is the fountain of life; in your light we see light.”

— Psalm 36:9

Lord,

I pray for people in my life that suffer from depression and anxiety.

Help these people to overcome their disorder through guidance and the healing power of Your Holy Spirit.

Give them peace, energy and determination to conduct their daily lives and to pursue healthy goals.

Help them to be cheerful and also to spread cheer.

Silence the voice and visions sent from the enemy to incite fear or rob them of precious hope.

Deliver them from any poor habits they have used to self-medicate, but help them to deal with problems through the love of God and healthy friendships.

Allow them to feel the love and caring that shines down from

heaven on their souls.
Show them the path to the living
fountain that springs forth healing
and joy for Your Son's glory.
In Christ's Name, Amen.

High Calling

PRAYER FOCUS: For Christian churches

“And a voice from heaven said, ‘This is my Son, whom I love; with him I am well pleased.’” — Matthew 3:17

Lord,

I pray for leaders, members, and visitors of my church and local Christian churches.

Give us the power of the Holy Spirit to be living proof of You—an invisible God who loves Your creation.

Guide our thoughts and actions that they may align with those of Your Son with whom You are well pleased.

Help us to shun evil and embrace righteousness, faithfulness, and justice — all of which are hoisted by Your Love.

Remind us never to judge sinners, but to welcome them with open arms.

Keep us hungry for Your Word.
I pray that we will forever be

students of Jesus — even when
we are teachers of men.
I pray our work for the kingdom
would be anointed to accomplish
Your purposes.
Help us to never grow weary that we
may constantly serve an Almighty
God though our foundation is in
the dust.
Your infinite grace gives life to dead
bones.
Purify and refine us for the high
calling of Christian service.
In Christ's Name, Amen.

God's Creatures

PRAYER FOCUS: For animals

“Then God said, ‘Let us make mankind in our image, in our likeness, so that they may rule over the fish in the sea and the birds in the sky, over the livestock and all the wild animals, and over all the creatures that move along the ground.’” — Genesis 1:26

Lord,

I pray for the animals in my area as well as the endangered animals of the world.

Help us to be good stewards of the earth and protectors of creation.

Stir up the Spirit within us to behave as You would — to be moved with compassion and stirred to action.

You saved more than mankind through Noah's family at the time of the flood — You saved animals because You care about their existence and wellbeing.

You care when they are neglected, mistreated, and robbed of their homes because of man's

greed and sinfulness.
Help us to preserve and protect our
neighborhoods and beyond.
You have given us a great
responsibility to rule over the
animals of the earth—help us to
dutifully accept it.
In Christ's Name, Amen.

Peace in Times of Trouble

PRAYER FOCUS: For victims of recent devastation

“Yes, my soul, find rest in God; my hope comes from him.”

—Psalm 62:5

Lord,

We pray for the victims of recent devastation.

Let the families and friends of those who have lost loved ones be comforted.

If any is injured, let them be made well by Your healing power.

If any is spiritually or physically lost, let them be found by Your brilliant light.

We thank You and praise You that You never leave us nor forsake us in good times or trouble.

Invigorate workers and volunteers so their efforts would supersede natural capabilities.

Give them special insight to assist in the best possible ways.

We pray peace over everyone involved and that they would look

to You for hope, provision, and
restoration for You are our
Almighty God and caring Father
whose love is beyond compare.
In Christ's Name, Amen.

Wings Like Eagles

Prayer Focus: For Christians being persecuted

“...those who hope in the LORD will renew their strength. They will soar on wings like eagles; they will run and not grow weary, they will walk and not be faint.” — Isaiah 40:31

Lord,

I pray for people being persecuted
for the sake of Your Name.

Fortify their strength to endure and
not grow weary or lose hope.

I pray You would give them courage
never to back down—never to
compromise their faith or
testimony in fear for You are our
anchor.

Cause them to remember how great
You are and never fear man or
their threats or even death
because You are the Giver of
eternal life through Your Son’s
blood.

He paid for our peace that we may
enjoy it in all circumstances—
even the most heinous of all

situations.
You will never forsake them.
I pray You would limit the evil that
the persecutors can do.
Open their eyes to the sinfulness of
their acts and let them perceive
that You take no pleasure in them.
Make them aware of the hardness of
their hearts and their need to
surrender to You.
I pray the persecuted would see
their great reward in advance so
their measure of faith will be
increased.
In Christ's Name, Amen.

Lift Each Other

PRAYER FOCUS: Blessing on friends

“A friend loves at all times...”
– Proverbs 17:17

Lord,
We thank You for sending special friends into our lives.
We praise You for the ways in which You have made these people unique, and ask that You bless them today.
Meet all of their needs according to Your good and perfect love.
Give them courage to fend off every fear.
Help us to lift each other up when we fall down.
Let us sharpen one another.
Help us to love at all times.
We pray they would lean on You in present trouble, and You would wipe away every tear.
I pray You would keep us from neglecting our friendships, but we

would give them priority because
You prioritize love.
You, Lord, are the Friend who is
closer than a brother,
You have laid down His life for us,
and there is no greater love
than that.
In Christ's Name, Amen.

Compassion & Reverence

PRAYER FOCUS: For family

“Love bears all things, believes all things, hopes all things, endures all things.” — 1Corinthians 13:7

Lord,

We thank You for our family,
whether large or small, traditional
or non-traditional.

We thank You for putting these
people in our lives and pray a
blessing over them.

We pray that children would honor
their parents so things would go
well with them.

We pray that fathers would show
compassion to their children
for You have said even the wicked
give good gifts to their children.

We pray that mothers would have
reverent behavior, and so teach
their daughters to love and
holiness.

In all of the ways we fail to be the
family You designed, help us to
become more virtuous.

Give them health and provision.

Comfort them in times of loss
and trial.

We pray we would draw nearer to
You that we may know You as our
true Father.

In Christ's Name, Amen.

The Foot of the Cross

PRAYER FOCUS: For forgiveness
of others

“Be kind and compassionate to one
another, forgiving each other, just as
in Christ God forgave you.”

— Ephesians 4:32

Lord,

Restrain my revenge and even
hostile thoughts so that I leave
room for Your righteous wrath.

Keep me from judging the sin of
others, for I am a sinner myself.

I confess I am guilty too.

Fill me with the Holy Spirit so I will
be inspired to love my offenders
like You loved me even after I
trespassed against You.

Make me to be like Jesus so I will be
impressed to forgive others as
completely and infinitely as Christ
forgave me.

I lay down my revenge, judgment,
and unforgiveness at the foot of
the cross and look up to see Your
Son hanging there as He speaks
these words, “Forgive them for

they know not what they do.”
In Christ’s Name, Amen.

The Open Door

PRAYER FOCUS: For people of other religions

“He is the atoning sacrifice for our sins, and not only for ours but also for the sins of the whole world.”

– 1 John 2:2

Lord,

Thank You for bringing people of other religions into my life so I can share Your love with them.

You say no one can come to You except through the Son so give rise to the Holy Spirit inside of me.

Compel them to ask, seek, and knock on the door of Jesus Christ, our Savior, for You promised those who sincerely seek would find an open door to Your kingdom through Your embracing arms of grace.

Don't let them continue to bestow affections on false gods when You deserve the glory.

Deliver them from false beliefs so they can study the truth in Your

Word.

Prevent them from trying to find
righteousness inside themselves
without You since that is
impossible for no one is good but
You alone.

You say the gate to life is narrow,
but let them be among the few
who walk through the narrow gate
and live eternally by faith in Jesus
Christ.

After all, You already paid for their
sins with Your Son's precious
blood.

In Christ's Name, Amen.

Overcome

PRAYER FOCUS: For self in
troubling circumstance

“For he will command his angels
concerning you to guard you in all
your ways...” — Psalm 91:11

Lord,
You know what difficulties I face
today, and my every thought and
emotion.
I give You my situation and trust
You with all of my cares.
You say weapons formed against
me will not prosper because I am
Your servant; therefore, close my
mind to ghastly fears.
You say angels watch over me
because I have made You my
refuge; give victory to my unseen
defenders.
You say You work everything
together for my good because I
love You so open my eyes to see
the benefits.
Give me hope for the future
and peace that You are in control.
Thank You that You will never leave

Me nor forsake me.
Your love carries me in ways I
cannot see.
Your Son has overcome the world;
Your right arm upholds me.
In Christ's Name, Amen.

Radiate Jesus' Love

PRAYER FOCUS: For community

“The Lord your God is with you,
the Mighty Warrior who saves....”

— Zephaniah 3:17

Lord,

Thank you for the communities
we live in.

We know You placed us in them to
make a difference.

Help us to radiate Jesus' love
so others will see our good deeds
and glorify Your Mighty Name.

Give wisdom and insight to leaders
so its citizens can flourish with
peaceful lives that delight in You.

Turn the hearts of neighbors to You,
Lord, for You are strong and
mighty to save.

Help us to encourage one another,
and spur one another on with love.

Help us to persevere until the day
heaven becomes our community
and Christ is lifted up as our
beloved leader.

In Christ's Name, Amen.

A Blessing for Children

PRAYER FOCUS: For children

“And God is able to bless you abundantly, so that in all things at all times, having all that you need, you will abound in every good work.”

— 2Corinthians 9:8

We bless the children in our lives.

May their days be many, and may each one be filled with the Joy of Christ.

Give them good health in the body and let their souls bloom with self-control, kindness and gentleness.

Fill them with hope and excitement for every new day because You plan to prosper them and not to harm them.

May they never be too rich to see their humble place in the universe or so poor that they are tempted to steal from their neighbor.

Remind them that relationships are better than glorious riches.

May they always see You;

May they always hear You;

May they always sense Your
Presence, Lord, for You are the
ultimate reward—the prize we
seek all of our days.
In Christ's Name, Amen.

Helper of the Fatherless

PRAYER FOCUS: For orphans and foster children

“A father to the fatherless, a defender of widows, is God in his holy dwelling.” — Psalm 68:5

Lord,

I pray orphans and foster children
would find families who love them
and You would act as their Father
and bless them with multiple
spiritual mothers.

I pray Your people would attend to
their needs because Your love
never leaves them.

Open up a world of opportunities,
and help them to climb out of pits
of poverty.

Gift them with education so they can
pursue good vocations and glorify
Your Name.

Restore their health and hope that
they will sing a mighty praise and
proclaim Your Name to all of
creation.

In Christ's Name, Amen.

Our Deliverer

PRAYER FOCUS: For persons who have been misused, exploited or abused

“But I will restore you to health and heal your wounds,’ declares the Lord...” —Jeremiah 30:17

Lord,

We pray for people in our lives and in other parts of the world who have been misused, exploited, or abused.

We pray for opportunities and courage for victims to leave dangerous circumstances.

Bring victory to organizations that reach out; give them success in their operations.

Convict the aggressors in their offensive ways and cause them to confess and repent right now in the Name of Jesus.

Woe to those who refuse to repent; multiply their punishments. Restore precious innocence to those who have been robbed of it.

Completely heal and restore
victims' minds, bodies, and souls.
Open their eyes to see that You are
their Savior, Rescuer, Defender,
and Deliverer.
In Christ's Name, Amen.

Treasure Love

PRAYER FOCUS: For spouses (or future spouses)

“The goal of this command is love, which comes from a pure heart and a good conscience and a sincere faith.” — 1 Timothy 1:5

Lord,

Help us to always treasure our spouses (or future spouses) and think of them fondly with gratitude for the person You created them to be.

Open our hearts to marvel at the ways they reflect Your glory.

Help us, oh God, to stand by our vows and to be the spouse You want us to be.

Renew our love every day, and give us Your eyes to see the beauty within one another.

Give them health to live out the plan You have for their lives.

Help us to order our priorities according to Your Word.

Inspire us to turn from sin

and to be good parents or
mentors.

May we live in faithfulness to each
other and to You and love one
another unselfishly and sacrificially
as You love us.

In Christ's Name, Amen.

Enlightened Parents

PRAYER FOCUS: For parents to pray for themselves and other parents in their children's lives

“If any of you lacks wisdom, you should ask God, who gives generously to all without finding fault, and it will be given to you.”

– James 1:5

Lord,

I pray for myself and other parents involved in our children's lives.

I pray we would guide our children to a lifestyle that glorifies Christ.

Fill our mouths with gentle words when we should speak kindly, and help us to stand firm when we should be assertive.

Inspire us to be a good example to our children, and motivate us to keep our word to them so they will trust in Your Words as they read them and consider them.

Remind us to teach spiritual concepts as we teach life skills.

Prevent us from holding them back when we need to let go.

Give us spiritual insight and wisdom
to understand their problems so
we can communicate enlightened
counsel.

Allow us never to forget that our
children need parents long after
they have left the house.

Teach us the way to be loving
parents in every stage of their
lives.

Help us to let go of selfish sins so
our children do not adopt our sinful
ways.

Allow us to leave a legacy to the
next generation — let it be our
upstanding, godly children with a
passion to serve You, Lord.

In Christ's Name, Amen.

Wholesome Endeavors

PRAYER FOCUS: About scientific advancements

“Dear friends, let us love one another, for love comes from God....” – 1John 4:7

Lord,

Thank You for the Christian contribution to scientific advancement especially those made in medicine, healthcare, and technology.

We pray You would continue to inspire new innovations to improve life and alleviate human suffering through Your servants.

We pray mankind would take a stand against the unethical and illegal use of scientific advancements, especially those related to pharmaceuticals, food production, and medical procedures.

We pray mankind would turn away from sinful and illegal behavior made convenient by technology including communicating for the

purpose of hacking, terrorist activity, and human trafficking. We pray You people would fear You enough to avoid involvement in unethical or questionable research but would continue to pursue endeavors that promote wellbeing for all including the sick and impoverished for You say whatever we do for the least of these has been done for You, our beloved Lord.
In Christ's Name, Amen.

Our Provider

PRAYER FOCUS: For personal finances

“Do not let your hearts be troubled. You believe in God; believe also in me.” — John 14:1

Lord,

We pray over our finances today.

We know You are our Provider,
and we trust You for our daily
bread.

No matter what we earn, owe, or
own, we know we have great value
as Your children.

Guide us to earn enough, save
enough, and spend shrewdly.

Inspire us to use our money to bless
You and others.

Help us to pay our bills on time,
and repay money we have
borrowed.

Help us never to covet someone
else’s salary, property, or status;
our reputations are in Your hands.

Help us to overcome the temptation
to borrow for the sake of frivolous
indulgences and extravagant

living.

Deliver us from sins that consume the resources You have lavished on us with great affection.

Help us to always be generous with the church so the Lord's people will be adequately equipped to further the message of salvation and minister to our brothers and sisters in Christ.

We remember the poor in our prayers today, and ask that You would comfort them.

Open the door of opportunity for us to bless the poor in ways that honor You for when we do, we lend to You, our Almighty Lord and Master.

In Christ's Name, Amen.