As the person leading public prayer, you have the awesome privilege of connecting heaven and earth (like a sort of spiritual lightning rod). As you pray you represent the people you are praying for to God—you “intercede” for them—but at the same time you also represent God to the people—so in this role you have the awesome responsibility to fairly represent both God and humans.

How we approach God in prayer is important:

· We come with the confidence of loved children (I John 3:1, Ps. 103).

· We come confidently to the throne of grace (Hebrews 4:16).

· Pride is out of place and is extremely offensive to God (James 4:6).

· We come with humility

· because God is God and we are not (Psalms 8, Proverbs 14:12, Job 38-42).

· We come humbly because we are sinners and He is Holy (Romans 3:23, Psalms 99:9).

· We come in faith expecting good things because He is our Father (Luke 11:11-13),

· and because we believe God’s word which contains many precious promises (Ps. 119:140, 145:13, II Peter 1:4, e.g. James 1:5);

· but we do not demand because our Father is God. He is omnipotent, omnipresent, omniscient and eternal and is imminently worthy of our respect (Isaiah 55:8-9).

· Even when we do not understand what God is doing on any level and feel deserted, we can trust that He is working for our good (I John 15, Romans 8:28; Psalms 89:7).

 Jesus’ Public Prayer in John 17:
· Vv 1-5. Jesus prays for Himself in public
· Vv 6-8. Jesus remembered how God lead in the past
· Vv 9-10. Jesus knows His audience; is very specific about those He is praying for

· V 11. “Holy Father” suggests both the transcendence and imminence of God

· V 12. His love for His followers is evident

· V 13. He says things in His prayer that God already knows
· V 14. He recommends His disciples to God

· Vv 15-18. Jesus asks God to protect His followers

· Vv 20-21. He prays for those who have not yet heard of His love and saving grace

· Vv 22-23. Emphasis on unity and love

· Vv 24-25. Character traits of God and Jesus are prayed
· V 26. This verse underscores Jesus’ continued work on behalf of His Father and His disciples
1. To lead others into the presence of God.
2. To build faith in God and encourage His people by:

· quoting Biblical promises or truths,

· by affirming the character of God

· by remembering aloud how God
has led in the past.

3. To honor God by praising Him.

4. To ask for guidance for the group you are praying for and its leaders.

5. To make requests.

6. To pray for those who are not yet in a relationship with Jesus

7. To thank God for what He has already done
GENERAL PRINCIPLES
Consider the Occasion, Purpose, Culture and Audience
Ask God to Give You His Love for the People for Whom You Are Praying

Improper uses of Prayer:

· As a rebuttal to a sermon

· To manipulate the listeners

· To try to make someone feel guilty

· To try to manipulate God

· To try to impress others:

~ with our religiosity

~ with our biblical

knowledge

~ with our great faith, etc.

Learn from Others

The first great source: the Bible:
Psalms

Daniel

Job

Nehemiah

Paul

John

Great prayer warriors since Bible times:

Peter Marshall

St. Francis of Assisi

George Muller

Prayers from other cultures

PRACTICAL THINGS TO KEEP IN MIND
A. Use Language That is Genuine and Comfortable for You

B. It is OK to Write It Down Ahead of Time

C. If Something Unexpected Happens During Prayer, Don’t Panic
TRADITIONAL KINDS OF PRAYERS IN THE SERVICE

AND THEIR PURPOSES
A. Prayer of Invocation
B. Pastoral Prayer
C. Prayer for the Offering
D. Benediction
E. Other Kinds of Prayer
· Traditional Irish blessing: “May the road rise to meet you. May the wind be always at your back. May the sun shine warm upon your face. May the rain fall soft upon your fields, and until we meet again, may God hold you in the palm of His hand.”

· The Mizpah: “May the Lord watch between me and thee, while we are absent one from another” (Genesis 31:49).

· From Psalms 19:14: “May the words of my mouth and the meditation of my heart be acceptable in your sight, O Lord, my Strength and my Redeemer.”

· “The Lord bless you and keep you; the Lord make His face shine upon you and be gracious to you; the Lord turn his face toward you and give you peace” (Numbers 6:24-26).

COVERING YOUR CHURCH SERVICE IN PRAYER
A. Before the Church Service:

1. Prayer Team Prays for the Service and Those Who Will Come.

2. Prayer walking through the church

3. Each Service Group Prays Together

4. For the Pastor.

B. During the Church Service:

C. After the Church Service:

1. Prayer Team Members Available Down Front.

2. Prayer Team Members Available in the Prayer Chapel

3. Prayer Team Prays for the People Leaving the Service.
GATHERING GROUPS TO PRAY

A. For the Church:

B. Providing a Prayer Chapel for
Your Church:

C. Prayer at Women’s Ministries
Meetings:

1. Before, During and After.

2. Prayer Coverage for

Speakers

3. Have Prayer Warriors Up

Front to Pray for the Women

at the End of a Meeting.
MODELS OF PRAYER
A. The ACTS Model of Prayer

Adoration

Confession

Thanksgiving

Supplication
· Don’t forget to ask for yourself, not just others.

· Don’t forget to pray for others, not just yourself.

· You might want to make categories of the people or requests you are praying for
· Or you might organize according to groups of people in your life

B. Palms Down, Palms Up Prayer:
1 Peter 5:7

Casting all of your care upon him; for he careth for you. You can throw the whole weight of your anxieties upon him, for you are his personal concern.
C. The Sanctuary Model:
· The Altar of Sacrifice.
· The Laver.
· The Candlestick.
· The Table of Shewbread.
· The Altar of Incense.
· The Most Holy Place.
“The greatest victories gained for the cause of God are not the result of labored argument, ample facilities, wide influence, or abundance of means; they are gained in the audience chamber with God, when with earnest, agonizing faith men lay hold upon the mighty arm of power. They are as two arms by which the human suppliant lays hold upon the power of Infinite Love. Faith is trusting in God, believing that he loves us, and knows what is for our best good. Thus, instead of our own way, it leads us to choose His way. In place of our ignorance, it accepts His wisdom; in place of our weakness, His strength, in place of our sinfulness, His righteousness. Our lives, ourselves, are already His; faith acknowledges His ownership, and accepts its blessing.”
~~Gospel Workers, p. 259

OH 1

