PRAYER GUIDE FOR DUMMIES
How I might spend an hour with God during Pray! 24/7 …

Get Set

Begin by preparing for your time with God. You’ll probably want to have your Bible with you. You may also want to gather up a hymn book, a book of choruses, a praise and worship CD, or even a devotional book (if you have any of these). Supplies like a notebook or some cards and a pen may also be useful. Some of these resources will be available in the Prayer Room at church during the Pray! 24/7 event. You can also keep these handy at home for your personal devotional time.
Go
You may want to start by reading a passage of scripture like Psalm 1…
Blessed is the man who does not walk in the counsel of the wicked or stand in the way of sinners or sit in the seat of mockers.

But his delight is in the law of the Lord, and on his law he meditates day and night.

He is like a tree planted by streams of water, which yields its fruit in season

and whose leaf does not wither. Whatever he does prospers.

Not so the wicked! They are like chaff that the wind blows away.

Therefore the wicked will not stand in the judgment, nor sinners in the assembly of the righteous.

For the Lord watches over the way of the righteous, but the way of the wicked will perish.

…or Luke 11:1-4…
One day Jesus was praying in a certain place. When he finished, one of his disciples said to him, “Lord, teach us to pray, just as John taught his disciples.”

He said to them, “When you pray, say: “ ‘Father, hallowed be your name, your kingdom come.

Give us each day our daily bread.

Forgive us our sins, for we also forgive everyone who sins against us.And lead us not into temptation.’ ”

…or some other portion of the Bible that focuses your thoughts on God’s help in praying. Begin by simply talking to God and thanking Him for bringing you to this place and this moment of prayer. Be honest with Him. Tell God how difficult it is sometimes to pray. And ask Him to teach you to pray.
Take a few minutes to look around the Prayer Room and familiarize yourself with some of the resources and helps that are here. Remember, prayer is simply spending time with God. He’s in no rush, and it’s no problem to take a few minutes to familiarize yourself with the different things in the room. If one attracts your attention, you may want to simply start with that.

Come close

Try reading Matthew 6:5-8...
“And when you pray, do not be like the hypocrites, for they love to pray standing in the synagogues and on the street corners to be seen by men. I tell you the truth, they have received their reward in full. But when you pray, go into your room, close the door and pray to your Father, who is unseen. Then your Father, who sees what is done in secret, will reward you. And when you pray, do not keep on babbling like pagans, for they think they will be heard because of their many words. Do not be like them, for your Father knows what you need before you ask him.
Prayer often starts right here: You and your Father alone together. Imagine sitting close to God. Think for a few minutes about how it feels being this close to Him. What would you tell Him? What do you imagine He might say to you? Maybe you would want to choose a psalm and read it out loud. Or take that psalm and rewrite it in your own words. Try writing an acrostic with one of the names we use for God. For example…

G – Great and wonderful You are

O – O, how my heart praises You

D – Dear Savior, You are worthy of my love

Maybe it would be meaningful to sing a favorite chorus or hymn that helps you sense God’s closeness. Read the lyrics. Raise your voice in praise to God. You may want to put a praise and worship CD in and listen or sing along to a song or two. Perhaps drawing a picture would give expression to your praise.
Just try to find a way to acknowledge God’s presence with you and to express how you feel about that…

Confess

Now read 1 Corinthians 11:17-32…

In the following directives I have no praise for you, for your meetings do more harm than good. In the first place, I hear that when you come together as a church, there are divisions among you, and to some extent I believe it. No doubt there have to be differences among you to show which of you have God’s approval. When you come together, it is not the Lord’s Supper you eat, for as you eat, each of you goes ahead without waiting for anybody else. One remains hungry, another gets drunk. Don’t you have homes to eat and drink in? Or do you despise the church of God and humiliate those who have nothing? What shall I say to you? Shall I praise you for this? Certainly not!

 For I received from the Lord what I also passed on to you: The Lord Jesus, on the night he was betrayed, took bread, and when he had given thanks, he broke it and said, “This is my body, which is for you; do this in remembrance of me.” In the same way, after supper he took the cup, saying, “This cup is the new covenant in my blood; do this, whenever you drink it, in remembrance of me.” For whenever you eat this bread and drink this cup, you proclaim the Lord’s death until he comes.

 Therefore, whoever eats the bread or drinks the cup of the Lord in an unworthy manner will be guilty of sinning against the body and blood of the Lord. A man ought to examine himself before he eats of the bread and drinks of the cup. For anyone who eats and drinks without recognizing the body of the Lord eats and drinks judgment on himself. That is why many among you are weak and sick, and a number of you have fallen asleep. But if we judged ourselves, we would not come under judgment. When we are judged by the Lord, we are being disciplined so that we will not be condemned with the world.

… or Psalm 139…

O Lord, you have searched me and you know me.

You know when I sit and when I rise; you perceive my thoughts from afar.

You discern my going out and my lying down; you are familiar with all my ways.

Before a word is on my tongue you know it completely, O Lord.

You hem me in—behind and before; you have laid your hand upon me.

Such knowledge is too wonderful for me, too lofty for me to attain.

Where can I go from your Spirit? Where can I flee from your presence?

If I go up to the heavens, you are there; if I make my bed in the depths, you are there.

If I rise on the wings of the dawn, if I settle on the far side of the sea, even there your hand will guide me, your right hand will hold me fast.

If I say, “Surely the darkness will hide me and the light become night around me,”

even the darkness will not be dark to you; the night will shine like the day, for darkness is as light to you.

For you created my inmost being; you knit me together in my mother’s womb.

I praise you because I am fearfully and wonderfully made; your works are wonderful,

I know that full well.

My frame was not hidden from you when I was made in the secret place. When I was woven together in the depths of the earth,

your eyes saw my unformed body. All the days ordained for me were written in your book before one of them came to be.

How precious to me are your thoughts, O God! How vast is the sum of them!

Were I to count them, they would outnumber the grains of sand. When I awake, I am still with you.

If only you would slay the wicked, O God! Away from me, you bloodthirsty men!

They speak of you with evil intent; your adversaries misuse your name.

Do I not hate those who hate you, O Lord, and abhor those who rise up against you?

I have nothing but hatred for them; I count them my enemies.

Search me, O God, and know my heart; test me and know my anxious thoughts.

See if there is any offensive way in me, and lead me in the way everlasting.

Spend some time in confession. List all the things you have done wrong today (or even this week). Don’t just look for the big stuff; admit every little selfish act and every questionable motive. Writing these things out makes this exercise even more vivid. Take some time to simply humble yourself before God.
You may even think about taking communion and thanking God for forgiving your sins. Thank Him for paying such an incredible price to forgive you and make you holy. You may want to read a verse like
1 John 1:9 as a reminder of His forgiveness for all this which you have just confessed…
If we confess our sins, he is faithful and just and will forgive us our sins and purify us from all unrighteousness.

Share your needs

You may want to turn now to Matthew 6:25-34…

“Therefore I tell you, do not worry about your life, what you will eat or drink; or about your body, what you will wear. Is not life more important than food, and the body more important than clothes? Look at the birds of the air; they do not sow or reap or store away in barns, and yet your heavenly Father feeds them. Are you not much more valuable than they? Who of you by worrying can add a single hour to his life?

“And why do you worry about clothes? See how the lilies of the field grow. They do not labor or spin. Yet I tell you that not even Solomon in all his splendor was dressed like one of these. If that is how God clothes the grass of the field, which is here today and tomorrow is thrown into the fire, will he not much more clothe you, O you of little faith? So do not worry, saying, ‘What shall we eat?’ or ‘What shall we drink?’ or ‘What shall we wear?’ For the pagans run after all these things, and your heavenly Father knows that you need them. But seek first his kingdom and his righteousness, and all these things will be given to you as well. Therefore do not worry about tomorrow, for tomorrow will worry about itself. Each day has enough trouble of its own.

 What do you need today? Take some time to pour out your heart to your heavenly Father. Tell Him how you feel about life. Be honest about your needs… physical, emotional, and spiritual.
Pray for others

Now read John 4:34-39
“My food,” said Jesus, “is to do the will of him who sent me and to finish his work. Do you not say, ‘Four months more and then the harvest’? I tell you, open your eyes and look at the fields! They are ripe for harvest. Even now the reaper draws his wages, even now he harvests the crop for eternal life, so that the sower and the reaper may be glad together. Thus the saying ‘One sows and another reaps’ is true. I sent you to reap what you have not worked for. Others have done the hard work, and you have reaped the benefits of their labor.”

Many of the Samaritans from that town believed in him because of the woman’s testimony, “He told me everything I ever did.”

…and try to glimpse the heart of Jesus. To help you think about others for whom you can pray, try drawing a target with three circles on a piece of paper. In the center of the target, list the people closest to you: your family and close friends. What is God’s desire for them? Spend some time praying for each of them by name. In the next circle list the places you spend your time: job, school, club, church, etc. Now pray that the light of God will shine through you in these locations. Finally, in the outer circle list the people that God has specifically placed on your heart that need Jesus. Ask God what you can do to be a more effective witness to these individuals. This may also be a time when you could pray for missionaries that you know or missionaries that our church supports.
Share your struggles

Now read Matthew 6:13…

And lead us not into temptation, but deliver us from the evil one.

…and take note of what areas you are struggling with right now. Share those with the Lord. Ask for His help. Are there ways you feel under attack? If so, share those with God as well and ask Him to deliver you.
Amen

Why not wrap up your hour with a time of praise… just like you began. Go back and re-read the same Psalm or sing a song or listen to a praise song or write out some of the praises that are on your heart after spending this time with the Lord.

If there’s a particular way in which God has met with you, spoken to you or answered a prayer- why not write it down and leave it as an offering of praise to God and an encouragement to those who will be spending time in the Prayer Room after you.
[Based on a prayer guide shared with us by Pastor Gary Aupperle and the folks at Hope Missionary Church in Bluffton, IN.]

Avalon Missionary Church

www.avalonmissionarychurch.com
