

Prayer & Fasting

1st Wednesday of every month

DECEMBER 7

An article on Prayer taken from a World Vision Publication

I love Luke 5:16 because it shows that just like you and me, Jesus needed a break from the demands of his busy life to recharge his batteries and spend time with his Heavenly Father. The life of Christ is intended to give us examples we can follow and learn from. So, even though he was God incarnate, Jesus didn't draw on his superpowers as the Son of God when it came to facing life's challenges. Instead, when he was exhausted or burdened or in need of spiritual refreshment, he would "slip away" to pray — plugging into the power, perception, and purpose that can only be found in God's presence.

***But Jesus Himself would often slip away to the wilderness and pray.
Luke 5:16, AMP***

Prayer is one of the most powerful weapons God has given us, and I believe it has never been more important for God's people to be on our knees. But knowing how to pray is not always easy. Jesus' disciples felt the same confusion. They were familiar with the oft-repeated prayers of the Torah. But Jesus prayed with a kind of authority and power they had never seen before — as though God was listening! So when they came to Jesus, as told in Matthew 6, they didn't say, "Teach us another prayer." They said, "Lord, teach us to pray."

The Lord's Prayer (Matthew 6:9–13) is Christ's response. It is a beautiful prayer and one that every Christian should hide in their heart — I challenged my granddaughter to memorize it. But elegant as the words are, I do not believe Jesus intended it to become another ritualistic prayer. Rather, it was to be an example of how to pray.

This, then, is how you should pray:

***'Our Father in heaven,
hallowed be your name,
your kingdom come,
your will be done,
on earth as it is in heaven.
Give us today our daily bread.
And forgive us our debts,
as we also have forgiven our debtors.
And lead us not into temptation,
but deliver us from the evil one.'***
Matthew 6:9–13, NIV

Here are eight keys that have helped me develop a more powerful and effective prayer life.

1. KNOW TO WHOM YOU ARE SPEAKING.

Prayer is a conversation with God, and every conversation begins by addressing the person to whom you are speaking by name. Jesus begins with “Our Father in heaven.” He focuses on a distinct person — the Heavenly Father with whom he has a personal relationship. We share the same right to call God “Father,” and there are times when we need to talk with our Abba Father, Daddy God. But God is three distinct persons in One: the Father, the Son, and the Holy Spirit.

I find it helpful in my prayer times to focus on which of the Holy Trinity I need to talk to. Often I talk to Jesus, the friend who is closer than a brother and the Savior of my soul. Other times I cry out to the Holy Spirit, who fills and empowers me to do the tasks Father God has called me to do. Having a distinct sense of who I am speaking to helps me formulate what I want to say and how I want to say it.

2. THANK HIM.

A heartfelt thank you is always a great conversation starter. Like any parent, God loves to see that we have grateful hearts. But more importantly, as we take the time to praise God for all He has done in the past — the answered prayers, the impossible situations overcome, the healings and grace — our faith to believe for even greater answers to prayer grows stronger and more confident. Praise opens the gates of heaven and should always be part of our alone time with God.

3. ASK FOR GOD’S WILL.

The Lord’s Prayer is not the only place where Jesus role-modeled a heart of obedience and submission to the will of God over his own desires and needs. In the Garden of Gethsemane, only hours before Jesus’ crucifixion, he would once again pray, “not my will, but yours be done.” In a world where right and wrong are frequently confused and the future is so uncertain, it can be hard to know how to pray or what to ask for when difficult circumstances arise. But the one thing we can know with absolute certainty is that God’s plan for those who love him is good, and the safest place we can be is in the center of his divine will.

4. SAY WHAT YOU NEED.

In Jesus’ time, bread was a staple — one of the most basic needs of life — and he did not hesitate to ask God to provide it. But we often hesitate to bother God with the little things we need, thinking he shouldn’t be bothered. And when the big problems come, we try everything we can to solve the problem before we think to pray. The Bible says, “You do not have because you do not ask God.” So never hesitate to ask God for what you need. Your Father in heaven delights to give you good gifts.

5. ASK FOR FORGIVENESS.

James 5:16 reminds us that if we want our prayers to be heard, our hearts need to be right with God and with one another. If you feel your prayers are bouncing off the ceiling, take some time to check your heart.

6. PRAY WITH A FRIEND.

There is power in agreement when we pray in Jesus’ name. When I have an urgent need to take before the throne of God, I will often call a friend to pray with me. If you don’t already have one, make finding a trusted prayer partner one of your goals.

7. PRAY THE WORD.

My mother was a spiritual prayer warrior, and much that I know about prayer I learned from her. I loved to listen to her pray because for every need or situation, she would claim a scripture of promise. "The Word of God has power and is our great spiritual weapon," Mama would say. "Pray the Word, Marilee. Pray the Word."

Jesus did the same when he was tempted by Satan in the wilderness (see Luke 4:1-12). He was the Son of God, but he did not use his divine authority. Instead, he used the authority of the Scriptures.

8. MEMORIZE SCRIPTURE.

The most important key to a vibrant prayer life is to understand our spiritual authority in Christ as explained in the Scriptures. The only way to do that is to become intimately familiar with the Bible. Even a few minutes a day in the Word of God will add strength and authority to your prayers.

PRAYER POINTS FOR DECEMBER 2022

- For many to come to know Christ through:
 Women's Christmas Event
 Children's Ministry Christmas Service
 Christmas Eve Services
 - For families who are hurting emotionally during the Christmas season
 - For families who need financial resources
 - For a dynamic move of the Spirit of God during the advent and Christmas season
-