

PRAYERS

PRAYERS

TABLE OF CONTENTS

1. Prayer Confession for God's Wisdom and His Perfect Will To Be Done In My Life
2. Prayer for Those Weakening in Their Faith
3. Prayer for Protection
4. Prayer for the Protection of Children
5. Prayer to Cancel Relationships Set Up By the Enemy
6. Prayer to Break Ungodly Relationships
7. Prayer Confession for Wives
8. Prayer Confession for Husbands
9. Prayer Confession for Children and Parents
10. Marriage Affirmation prayer
11. Prayer for the Destruction of Strongholds
12. Prayer for Conversion of Unbelievers
13. Prayer to Break Ungodly Cousnel
14. Prayer Regarding the James 4:7 Principal
15. Bondage Breaking Prayer
16. Prayer Regarding the Source of a Trial *Dr. Victor M. Matthews*
17. Prayer to Break Oppression *Dr. Victor M. Matthews*
18. Prayer to Break Generational Sin *Dr. Victor M. Matthews*
19. Prayer of Victory *Basilea Schlink*
20. Prayer in the Name of Jesus *Basilea Schlink*
21. Savior Prayer *Basilea Schlink*
22. Preparing for War Prayer *Dr. Charles Stanley*
23. Warfare Prayer *Dr. Victor M. Matthews*

1. PRAYER CONFESSION FOR GOD'S WISDOM AND HIS PERFECT WILL TO BE DONE IN MY LIFE

Father, I thank You that the communication of my faith becomes effectual by my acknowledging of every good thing which is in me in Christ Jesus. I hear the voice of the Good Shepherd — I hear my Father's voice - and the voice of a stranger I will NOT follow. Father, I believe in my heart and say with my mouth that this day the will of God is done in my life. I walk in a manner worthy of You, Lord, fully pleasing to You and desiring to please You in all things, bearing fruit in every good work. Jesus has been made unto me wisdom and I singlemindedly walk in that wisdom, expecting to know what to do in every situation — on top of every circumstance!

I roll my works upon You, Lord, and You make my thoughts agreeable to Your will, and so my plans are established and succeed. You direct my steps and make them sure. I understand and firmly grasp what the will of the Lord is for I am not vague, thoughtless, or foolish. I stand firm and mature in spiritual growth, convinced and fully assured in everything willed by God.

Father, You have destined and appointed me to come progressively to know Your will - that is, to perceive, to recognize more strongly and clearly, and to become better and more intimately acquainted with Your will. I thank You, Father, for the Holy Spirit who abides permanently in me and who guides me into all the truth - the whole, full truth, and speaks whatever He hears from the Father, and announces and declares to me the things that are to come. I have the mind of Christ and hold the thoughts, feelings and purposes of His heart.

So, Father, I have entered into that blessed rest by adhering, trusting and relying on You in the Name of Jesus. Hallelujah!

Scripture References:

*Philemon 6, I Cor. 1:30, Eph. 5:17, I John 2:20,27,
John 10:27, 5, James 1:5-8, Col. 4:12, I Cor. 2:16,
John 16:13, Col. 1:9, Prov. 16:3,9, Acts: 22:14, Heb. 4:10.*

2. PRAYER FOR THOSE WEAKENING IN THEIR FAITH

Lord, I bring _____ (*name the person*) to You. Only You can know his/her heart. I cannot make _____ change - only You can. I pray that You would open him/her up and help _____ to see what has made him/her walk away from you. Give me understanding to see those things as well. Holy Spirit, convict _____ of sin and stir up the desire to be right with you. Make _____ sick of sin. Do whatever You need to break his/her will, yet I ask that You would be gentle. Bring an experience into _____ 's life to encourage a return to You.

Father, in Jesus Name, I subdue the influence of the enemy in _____ 's life. I ask You to separate him/her from the lies and enticements of Satan. God, free from this blindness. Shake him/her to his/her senses. Demonstrate the discipline of Your love, yet do it in mercy. I praise and thank You for the work You are going to do in _____ 's life.

3. PRAYER FOR PROTECTION

Lord, Your Word declares that You will shield and protect your children from the power of the evil one. (Ps. 97:10, Jn. 17:15, II Thess. 3:3). You are El Elyon, the Most High God, sovereign Lord of all things visible and invisible. Everything is in Your hand. I ask You, in the Name of Jesus, to shield _____ with the presence of Your Spirit. (Ps. 3:3). May Your glory follow after _____ as a rear guard (Isa. 58:8). Lord, be a refuge to _____. Support him/her with Your everlasting arms, and drive the enemy away (Deut. 33:27). Assign and send Your holy angels to protect and deliver Your servant from danger (Ps. 34:7, 91:9-11). I commend _____ to Your watchful care.

I ask that no purpose of Yours be thwarted by the interference of Satan and his forces (Job 42:2). Father, in accordance with Jesus' prayer, deliver _____ from all evil.

4. PRAYER FOR THE PROTECTION OF CHILDREN

Father, You alone are my refuge, my strength, my fortress. I ask You to honor Your Word and be a refuge to my family. I ask You, through Jesus' intercession, to grant to us Your sovereign protection from evil. Show me any sin or disobedience that robs me and my family of Your protection. Show me, Holy Spirit, anything that grieves Your blessing in our lives.

I entrust my children to You. They are Your gifts to me. I ask You to surround _____ (*children's names*) with Your presence, and to shield him/her from Satan's power. God, shed Your light upon Your servants, bathe us with the joy of Your redemption. Cover _____ with the power of the blood of Your Son. I ask You, Father, to expose and destroy schemes of the enemy planned against _____ and to assign Your holy angels to guard and protect him/her according to Your perfect will. Lord Jesus, thank You for praying for our protection. By faith I receive Your protection for my family.

Scripture references:

*Ps. 9:11-13; Prov. 14:26; Ps. 97:1; Matt. 18:10;
Eph. 4:30; I John 5:18; Heb. 1:14; Rev. 12:11*

5. PRAYER TO CANCEL RELATIONSHIPS SET UP BY THE ENEMY

In the Name of the Lord Jesus Christ, I cancel and break all relationships set up by Satan and wicked spirits between _____ and _____. I smash down all those relationships and the effects of those relationships.

6. PRAYER TO BREAK UNGODLY RELATIONSHIPS

Heavenly Father, we ask You to rebuke and bind Satan in the name and through the blood of the Lord Jesus Christ. We ask You to build a *hedge of thorns* around _____, so that anyone with wrong influence will lose interest in _____ and leave. We base this prayer on the command of Your Word which states, *whatever, therefore, God hath joined together, let not man put asunder*. Thank You for hearing and answering our prayer.

Scripture: Mark 3:27, Jude 1:9, I John 5:14, John 14:13,14, Matthew 19:6, Hosea 2:5-7, I John 5:15

Let Your Kingdom come and Your will be done. Sovereignly intervene in the situation with _____ and _____ (*Name the person/couple*). In the Spirit we extend the sword of the Lord over them even as Joshua extended His spear over the city of Ai. (Joshua 8:18)

We speak to all ungodly counsel they have received and call it null and void. Lord, bring the counsel of the heathen to nought and make the devices of _____ of no effect. (Psalms 33:10)

Lord, let Your Word be like a fire, and like a hammer that breaketh the rock in pieces (the very foundation of these ungodly decisions). (Jeremiah 23:29.)

Let God arise and His enemies be scattered. (Psalms 68:1)

We thank You, Father, that the weapons of our warfare are not carnal, but mighty through God to the pulling down of strongholds (immorality, deception, rebellion, stubbornness, hardness of heart, lust, generational sin, etc. _____ naming the sin(s) will often show the stronghold _____ (*e.g., envy, lust...*). Through the power of the Name of Jesus we pull down strongholds in _____ and _____. We cast down imaginations, and every high thing that exalts itself against the knowledge of God, and bring into captivity every thought to the obedience of Christ. (II Cor. 10:4,5)

Father, we ask that you expose the root of this thing. (Matt. 3:10)

In the Name of Jesus, we break and smash all relationships set up by Satan and wicked spirits between _____ and _____. (Lk. 10:19)

We pray that You, Father, will open _____'s eyes of understanding. Remove all blindness and spiritual deafness from his/her heart. We plead Your mercy over _____'s sins and ask that Your Spirit mightily focus His work on _____ to grant repentance and to set _____ free from all that binds.

7. PRAYER CONFESSION FOR WIVES

Father, in the Name of Jesus, I take Your Word and speak it out of my mouth and say I have faith that I am a capable, intelligent, patient, and virtuous woman. I am far more precious than jewels. My value to my husband and family is far above rubies and pearls.

The heart of my husband _____ (*insert husband's name*) and my children _____ (*insert children's names*) trust in me confidently and rely on and believe in me safely, so that they have no lack of honest gain or need of dishonest spoil.

Father, I will comfort, encourage, and do them only good as long as there is life within me. I gird myself with strength and spiritual, mental, and physical fitness for my God-given task, and I make my arms strong and firm. I taste and see my gain from work with and for God is good. My lamp does not go out; it burns on continually through the night of any trouble, privation, or sorrow, and warns away fear, doubt, and distrust.

I open my hand to the poor. I reach out my filled hands to the needy, whether in body, mind or spirit. My husband is known as a success in everything he sets his hand to. Strength and dignity are my clothing and my position in my household is strong. I am secure and at peace in knowing as for me and my family, we are in readiness for the future. I open my mouth with skillful and godly wisdom and on my tongue is the law of kindness and love. I look well to how things go in my household, and the bread of idleness, gossip, discontent, and self-pity I will not eat.

My children rise up and call me blessed and happy. My husband boasts of and praises me saying that I excel in all that I set my hand to. I am a woman who reverently and worshipfully loves You, Lord, and You shall give me the fruits of my hands. My works will praise me wherever I go, for, Father, I confess that I am a submitted wife - simply because I want to be. I thank You for my husband who is head over me, but who has given me (through the chain of command) the necessary power to do what Your Word says for me to do from Proverbs 31:10-31. I am as this woman is - a loving, successful, submitted wife ... in the Name of Jesus.

Scripture Reference: Proverbs 31:10-31

8. PRAYER CONFESSION FOR HUSBANDS

Father, in the Name of Jesus, I take Your Word and confess this day that ___(husband's name)___ hearkens to the wisdom and God and that he and I shall dwell securely and in confident trust and shall be quiet without fear or dread of evil. ___(husband's name)___ makes his ear attentive to skillful and godly wisdom and inclines and directs his heart and mind to understanding. He applies all of his power to the quest of it. He lets not mercy, kindness, and truth forsake him. He binds them about his neck and writes them on the tablet of his heart. He prizes the wisdom of God highly and exalts her. She(wisdom) will exalt and promote him - she will bring him to honor because he has embraced her (wisdom) ... for the Lord is His confidence firm and strong and shall keep his foot from being caught in a trap or hidden danger. When ___(his name)___ goes, the Word or wisdom of God shall lead him; when he sleeps, it shall keep him; when he wakes, it shall talk to him. Therefore, he will speak excellent and princely things and the opening of his lips shall be for right things. All the words of his mouth are righteous - upright and in right standing with God - and there is nothing contrary to truth or crooked in them.

___(His name)___ will live considerably with me, with an intelligent recognition of our marriage relationship. He will honor me as physically the weaker. However, he does realize that we are joint heirs to the throne with Jesus spiritually. He does this in order that our prayers will not be hindered or cut off.

I confess that we are of one and the same mind - united in spirit, compassionate and courteous, tender-hearted and humble-minded. I believe for our welfare, happiness and protection because ___(His name)___ and I love and respect each other.

Thank You, Father, that ___(His name)___ is a man of good report, that he is successful in everything he sets his hand to. He is uncompromisingly righteous. He captures human lives for God as a fisher of men; and as he does this, he has the confidence that you are the Lord God Who teaches him to profit and leads him in the way he should go ... abundantly supplied with every need met! He has obtained the favor of the Lord and the will of God is done in his life.

Scripture References: Prov. 1:33; 2:2; 3:3; 4:8; 3:26; 6:22; 8:6,8; 11:30; I Peter 3:7-9; Isa. 48:17.

9. PRAYER CONFESSION FOR CHILDREN AND PARENTS

Father, in the Name of Jesus, I pray and confess Your Word over my children and surround them with my faith - faith in Your Word that You watch over it to perform it! I confess and believe that my children are

disciples of Christ, taught of the Lord and obedient to Your will and great is the peace and undisturbed composure of my children because You, God, contend with that which contends with my children, and You give them safety and ease them. Father, You will perfect that which concerns me. I commit and cast the care of my children once and for all over on You, Father. They are in Your hands, and I am positively persuaded that You are able to guard and keep that which I have committed to You. You are more than enough!

I confess that my children obey their parents in the Lord as His representatives for this is just and right. My children, ___(name them)___ honor, esteem, and value as precious their parents; for this is the first commandment with a promise: that all may be well with my children and that they may life long on earth. I believe and confess that my children choose life and love You, Lord, obey Your voice, and cling to You; for You are their life and the length of their days. Therefore, my children are not the head and not the tail and shall be above only, and not beneath, and are blessed when they come in and when they go out. I believe and confess that You give Your angels especial charge over my children to accompany and defend and preserve them in all their ways of obedience and service. For You, Lord, are their refuge and fortress. You are their glory and the lifter of their heads.

As parents, we will not provoke, irritate, or fret our children. We will not be hard on them or harass them or cause them to become discouraged, sullen, morose, and feel inferior and be frustrated. We will not break or wound their spirits, but we will rear them tenderly in the training, discipline, counsel and admonition of the Lord. We will train them in the way they should go and when they are old they will not depart from it.

"O Lord, my Lord, how excellent (majestic and glorious) is Your Name in all the earth! You have set Your glory on or above the heavens. Out of the mouth of babes and unweaned infants You have established strength because of Your foes, that You might silence the enemy and the avenger. I sing praise to Your Name, O Most High. The enemy is turned back from my children in the Name of Jesus! May ___(name the children)___ increase(s) in wisdom and in favor with God and man!"

Scripture References:

Jer. 1:12; I Pet. 5:7; Deut. 30:19,20; Ps. 3:3; Prov. 22:6; Luke 2:52; Isa. 54:13; II Tim. 1:12; Deut. 28:13, 3, 6; Col. 3:231; Ps. 8:1,2; Isa. 49:25; Eph. 6:1-3; Ps. 91:11,12; Eph. 6:4; Ps. 9:2,3.

10. MARRIAGE AFFIRMATION PRAYER

In the Name of the Lord Jesus Christ, I smash down all the workings of Satan and wicked spirits upon me, upon my husband, _____, upon our children _____, _____, _____, and upon our marriage.

With the power of the Crucifixion, Resurrection, and Ascension of the Lord Jesus, I break Satan's hold upon us and the control he has developed in our marriage. I break down all the ways he has tried to divide us. I smash down all the effects of the angry words we have said to one another. I choose to forgive my husband/wife, _____, and declare I choose to be to him/her the kind of husband/wife that would glorify God.

I command, in the Name of Jesus Christ, that every facet of Satan's hold upon our marriage must be broken. I cover my husband, _____, our children, _____, _____, and myself with the cleansing blood of the Lord Jesus Christ.

11. PRAYER FOR THE DESTRUCTION OF STRONGHOLDS

Father, I come to You in the all-powerful name of the Lord Jesus Christ. I worship and praise You. You are worthy to receive all glory, honor and praise. I am thankful for the finished work of Jesus. I am thankful that I have been redeemed and am in Christ. I surrender myself to You, Heavenly Father. I desire to be transformed by the renewing of my mind and I desire to walk in the fullness of Your will.

Lord, I recognize this problem in my life that I can't do anything about. However, I thank You, Father, that You are powerful and that the weapons of our warfare are not carnal, but mighty through God to the pulling down of strongholds, to the casting down of imaginations and every high thing that exalts itself against the knowledge of God, and to bring every thought into obedience to the Lord Jesus Christ.

Therefore, in my own life today, I tear down all the strongholds that Satan has formed against me, body, soul and spirit. I ask You, Jesus, to set me free from all the negative forces associated with the strongholds.

I cover myself with the blood of Jesus and put on all the armor that has been provided for me in Christ Jesus. I claim in every way the victory of the Lord Jesus Christ in my life.

In Jesus' Name, with thanksgiving, I pray. Amen.

12. PRAYER FOR CONVERSION OF UNBELIEVERS

Father, I bring to You my burden for _____. I claim _____ for salvation. Lord, it is Your desire that _____ not perish. Holy Spirit, make Jesus known to _____. Stir within him/her the desire to seek salvation and convict him/her of sin. Lord, soften any resistance to the truth, and plant seeds of the Word in _____'s mind and heart. Lord, break his/her will. Make him/her desperate. Bring _____ to the end of himself/herself. Lord, I ask You to break Satan's power in _____'s life. Spirit of Jesus, silence and subdue the voice of the enemy in _____'s life. Holy Spirit, move in Your power to separate away from this person the influence of unclean spirits, and stir him/her to repentance. I bind the power of any spirits of confusion and unbelief that blind the mind. Lord, enable him/her to hear Your Word with clarity. Send someone to share a word of testimony.

13. PRAYER TO BREAK UNGODLY COUNSEL

In the Name of the Lord Jesus Christ, I speak to all ungodly counsel _____ has received, and call it null and void. Lord, bring the counsel of the heathen to naught, and make the devices of these people of no effect (Ps. 33:10). Lord, let Your Word be like a fire, and a hammer that breaks the rock in pieces (the very foundation of these ungodly decisions) (Jer. 23:29).

14. PRAYER REGARDING THE JAMES 4:7 PRINCIPLE

Heavenly Father, if this _____ (headache, sickness, responsibility, relationship, feeling, thought, etc.) is of You, if it is a way of the Cross for me, if it is the ministry of the Holy Spirit, then I accept it and thank You for it.

However, if this _____ is not from you, but is from the enemy, then I reject it and will not have it in my life. I pray that You will guide me in this matter so I may have the freedom to live for Your glory.

15. BONDAGE BREAKING PRAYER

Heavenly Father, it is written that we may come boldly to the throne of grace, that we may obtain mercy and find grace to help in time of need. I am bringing _____ before You and the Lord Jesus Christ, that You would grant him/her mercy and grace in this time of great need. I can see that _____ is in bondage to strongholds of the enemy and is blind to his/her true condition. His/her mind has been blinded by the god of this age, and he/she is unable to come to You for help. I am choosing to stand in persistent, intercessory warfare prayer before Your throne for my loved one, _____. I ask that the Holy Spirit would guide me with instruction to pray with wisdom, power and understanding.

In the name of the Lord Jesus Christ of Nazareth, I bind all of the spirit powers of darkness and the bondage they are putting on _____ with chains and fetters of iron. It is written *'whatsoever ye shall bind on earth shall be bound in heaven; and whatsoever ye shall loose on earth shall be loosed in heaven.* I loose _____ from the bondage the powers of darkness are putting on him by the blood of the Lord Jesus Christ. I bind Satan and all his powers and works in _____'s life and command them set aside and forbid the enemy to work. In the name of Jesus I strip the strongman of his armor in _____'s life and cancel all contracts he may have over _____'s life. Lord, I ask You to break the will of the enemy in this situation. I bind the god of this age and command him powerless by the blood of the Lamb and declare he can no longer blind _____ in darkness

It is written, *"No man can come to Me, except the Father which hath sent Me draw him."* Heavenly Father, I ask You to draw _____ out of the bondage in which he/she is now trapped. It is written, *"Likewise the Spirit also helpeth our infirmities: for we know not what we should pray for as we ought; but the Spirit itself maketh intercession for us with groanings which cannot be uttered."*

Father, I ask You to focus the intercession of the Holy Spirit upon _____ for his/her strengthening and help. I bring the mighty power of the Lord Jesus Christ of Nazareth's incarnation, crucifixion, resurrection, ascension and glorification directly against all forces of darkness seeking to destroy _____.

Holy Spirit, I ask You to plead _____'s cause with the evil powers that strive with him/her and fight against them that are fighting against him/her. Lord Jesus, let the powers of wickedness be confounded and put to shame that seek after _____'s soul. Let them be turned back and brought to confusion that devise _____'s hurt. Let them be as chaff before the wind, and let the angel of the LORD chase them. Let their way be dark and slippery, and let the angel of the LORD persecute them. Lord, let destruction come upon the enemy at

unawares. Heavenly Father, I ask You to apply all the mighty work of the Lord Jesus Christ directly against all forces of darkness seeking to destroy _____. Lord Jesus, rebuke the enemy.

Heavenly Father, I ask You to grant _____ eyes that are opened, ears that can hear, a heart that understands and grace to be converted and healed. Lord Jesus, remove all spiritual blindness and deafness from his/her ears.

Lord I plead for mercy over all his/her personal iniquity and sins of failure. It is written, *"For God who commanded the light to shine out of darkness, hath shined in our hearts to give the light of the knowledge of the glory of God in the face of Jesus Christ."* Lord, I ask You to command Your light to shine on the darkness in _____'s life.

Lord Jesus, I ask You to break through the wounded spirit of this person and grant to him/her healing according to Isaiah 53:5, *"and with His stripes we are healed."*

I pray for a hedge of thorns to be bound around _____ and that the hedge will repel all the works of darkness in _____'s life. I bind and cast down all false reasoning and every wrong thought _____ has entertained to his/her destruction. I pray, Lord Jesus, that You would supernaturally bring all of _____'s thoughts captive to the obedience of the Lord Jesus.

I claim all of _____'s life united together in obedient love and service to the Lord Jesus Christ. Lord, we ask You to grant _____ conviction of sin with Godly sorrow to repentance. I pray that _____ will be set completely free from all that now binds him/her.

Father, it is written, *"the anointing breaks the yoke of bondage."* Father, provide an anointing of Your Holy Spirit to break every yoke of bondage in _____'s life.

Heavenly Father, in the name of the Lord Jesus Christ of Nazareth, I thank You for Your mighty work. Grant to me the grace, the power and desire to be persistent in my intercessions for _____ that You may be glorified through this deliverance.

In the name of the Lord Jesus Christ of Nazareth,
Amen.

16. PRAYER REGARDING THE SOURCE OF A TRIAL

By: Dr. Victor M. Matthews

Heavenly Father, in the midst of this trial, my response is that I will submit to You and trust You. If this trial is of You, then I accept it and thank You for it. If this trial is of the enemy, I reject it and ask for Your leading and deliverance. If this trial is due to my waywardness, then I pray that you would show me and lead me to full repentance. In this trial I rest in Your prayers, Lord Jesus. I rest in Your prayers for me, Blessed Holy Spirit, and I receive with gratitude the prayers of Your people.

17. PRAYER TO BREAK OPPRESSION

By: Dr. Victor M. Matthews

Heavenly Father, I turn Your searchlight on this _____ (Name the problem), and I pray You would show me what to do with it. If this is a trial from You, then I accept it — but if it is of the enemy in some way, I refuse it. I claim Your will and Your protection regarding it. I repudiate everything in my life that is not Your will for me and bring Your grace and Your power against it.

(Maintain this in attitude and occasional statement.)

In the name of the Lord Jesus Christ, I bring the power of His blood against _____. I use that power to smash it all down. I cut it into pieces. I repudiate it. I turn the searchlight of God on it. I will not accept this _____. I command it has to leave me.

In the name of the Lord Jesus Christ I bring the power and cleansing of the Crucifixion against _____. ... the Resurrection ... the Ascension ... the Day of Pentecost ... the power of the Word of God ... the power of the will of God. I command all _____ (Name the problem) and the wicked spirits related to it to leave me.

18. PRAYER TO BREAK GENERATIONAL SIN

By: Dr. Victor M. Matthews

In the name of the Lord Jesus Christ I repudiate everything that has come to me from the ancestral line of my father, _____ and my mother, _____. I break down all that has been transferred to me from them. I repudiate all workings of wicked spirits in my ancestral lines.

19. PRAYER OF VICTORY

By Basilea Schlink

In the name of Jesus and in His wounds there is victory! Jesus Christ has trod upon the head of the serpent and also conquered its power over me.

The victory has been won. Hallelujah!

In the name of Jesus and in His wounds there is victory! Jesus Christ has abolished death - in my heart and life as well.

He has overcome death. Hallelujah!

In the name of Jesus and in His wounds there is victory! The Lamb, the Lion of Judah, has overcome Satan's power and the power of sin - in my life.

Jesus is Victor! Hallelujah!

In the name of Jesus and in His wounds there is victory! Jesus has put all His enemies under His feet - in my life as well. The enemy has been overcome. *Jesus is Victor! Hallelujah!*

In the name of Jesus and in His wounds there is victory! Jesus has come to destroy the works of the devil. They are destroyed - in my life also, *for Jesus is Victor! Hallelujah!*

In the name of Jesus and in His wounds there is victory! Jesus has redeemed me from every power of sin, for He says, *If the Son makes you free, you will be free indeed.* This truth avails for me. I have been redeemed from the bondages of my sin.

Jesus is Victor! Hallelujah!

In the name of Jesus and in His wounds there is victory! I know that my Redeemer lives. He redeems me and remolds me into a new creature.

Jesus sets me free. Hallelujah!

In the name of Jesus and in His wounds there is victory! Jesus has disarmed His enemies and made a public show of them.

Jesus is Victor over every power of the enemy - also whenever he tries to oppress me. Hallelujah!

In the name of Jesus and in His wounds there is victory! Jesus has the keys of death and Hades. No longer can the enemy harm me, rage as he will. I am redeemed.

Jesus is Victor! Hallelujah!

PREPARING FOR WAR PRAYER *By Dr. Charles Stanley*

Good morning, Lord. Thank You for assuring me of victory today if I will but follow Your battle plan. So by faith I claim victory over _____ (*I normally list some things I know I will be faced with that day.*)

To prepare myself for the battle ahead, by faith I put on the **BELT OF TRUTH**.

The Truth about You, Lord – that You are a sovereign God who knows everything about me, both my strengths and my weaknesses. Lord You know my breaking point and have promised not to allow me to be tempted beyond what I am able to bear. The truth about me, Lord, is that I am a new creature in Christ and have been set free from the power of sin. I am indwelt with the Holy Spirit who will guide me and warn me when danger is near. I am Your child, and nothing can separate me from Your love. The truth is that You have a purpose for me this day -someone to encourage, someone to share with, someone to love.

Next, Lord, I want to, by faith, put on the **BREASTPLATE OF RIGHTEOUSNESS**.

Through this, I guard my heart and my emotions. I will not allow my heart to attach itself to anything that is impure. I will not allow my emotions to rule in my decisions. I will set them on what is right and good and just. I will love today by what is true, not by what I feel. I am available to You, Lord. Send me where You will. Guide me to those who need encouragement or physical help of some kind. Use me to solve conflicts wherever they may arise. Make me a calming presence in every circumstance in which You place me. I will not be hurried or rushed, for my schedule is in Your hands. I will not leave a trail of tension and apprehension. I will leave tracks of peace and stability everywhere I go.

Lord, this morning I put on the **SANDALS OF THE GOSPEL OF PEACE**.

I am available to You, Lord. Send me where you will. Guide me to those who need encouragement or physical help of some kind. Use me to solve conflicts wherever they may arise. Make me a calming presence in every circumstance in which You place me. I will not be hurried or rushed, for my schedule is in Your hands. I will not leave a trail of tension and apprehension. I will leave tracks of peace and stability everywhere I go.

I now take up the **SHIELD OF FAITH**, Lord.

My faith is in You and You alone. Apart from You I can do nothing. With You, I can do all things. No temptation that comes my way can penetrate Your protecting hand. I will not be afraid, for You are going with me throughout this day.

Lord, by faith, I am putting on the **HELMET OF SALVATION**.

When I am tempted, I will claim my victory out loud ahead of time, for You have promised victory to those who walk in obedience to Your Word. So, by faith, I claim victory even now because I know there are fiery darts headed my way even as I pray. Lord, You already know what they are and have already provided the way of escape.

You know how Satan bombards my mind day and night with evil thoughts, doubt, and fear. I put on this helmet that will protect my mind. I may feel the impact of his attacks, but nothing can penetrate this helmet. I choose to stop every impure and negative thought at the door of my mind. And with the helmet of salvation those thoughts will get no further. I elect to take every thought captive; I will dwell on nothing but what is good and right and pleasing to You.

Last, I take up the **SWORD OF THE SPIRIT**, which is Your Word.

Thank you for the precious gift of Your Word. It is strong and powerful and able to defeat even the strongest of Satan's onslaughts. Your Word says that I am not under obligation to the flesh to obey its lusts. Your Word says that I am free from the power of sin. Your Word says that He that is in me is greater than he that is in the world. So by faith I take up the strong and powerful sword of the Spirit, which is able to defend me in time of attack, comfort me in time of sorrow, teach me in time of meditation, and prevail against the power of the enemy on behalf of others who need the truth to set them free.

Lord, I go now rejoicing that You have chosen me to represent You to this lost and dying world. May others see Jesus in me, and may Satan and his hosts shudder as Your power is made manifest in me. In Jesus name I pray. Amen.

20. PRAYER IN THE NAME OF JESUS

By Basilea Schlink

(* When praying for others, the third person may be used.)

O Jesus, Lord of life, You bring about repentance and grant the divine life of love and prayer through Your Holy Spirit.

I call upon Your name for..... *
Yours is the victory! Hallelujah!

O Jesus, my Redeemer, You break the chains of Satan which bind human hearts.

I call upon Your name for.....
Yours is the victory! Hallelujah!

O Jesus, my Risen Lord, You have abolished death, granting new, divine life.

I call upon Your name for
Yours is the victory! Hallelujah!

O Jesus, Lamb of God, You have broken Satan's power and have come to rule in our hearts.

I call upon Your name for....
Yours is the victory! Hallelujah!

O Jesus, Prince of victory, You have put all Your enemies under Your feet. You are victorious over all self-assurance and reluctance to repent.

I call upon Your name for....
Yours is the victory! Hallelujah!

O Jesus, Lord of mercy, You will to help all people. For this reason alone You laid down Your life. It is impossible for You not to help.

I call upon Your name for....
Yours is the victory! Hallelujah!

O Jesus, Bringer of joy and salvation, on this day You wish to bring joy to people by letting them repent as sinners and find healing in Your wounds.

I call upon Your name for....
Yours is the victory! Hallelujah!

21. SAVIOR PRAYER

By Basilea Schlink

O Jesus, You were born as the "Savior of the world" to save me* from the cancer of my sin. In Your saving name, Jesus, and in Your precious blood shed for me there is power!

The power of sin within me must be broken. The enemy who is threatening me must yield when he hears the saving name of Jesus. You have conquered him. Hallelujah!

Jesus, my Savior, You have come to save me from my sins. I believe in the saving power of Your precious blood, that is stronger than my own contaminated blood.

Your blood has releasing power; in it is victory and saving power. Through the power of Your precious blood, Satan has to yield.

Jesus, my Savior, You came to shed Your precious blood for us. In Your saving name and in the power of Your blood shed for me my chains of sin must break.

Your sacrifice avails for me; Satan and sin must capitulate! I have been set free in Your name, O Jesus, and in Your blood shed for me.

Jesus, my Savior, You were born as "mighty God", and came as the Victor over the powers of hell that ensnare us and try to dominate us.

In Your saving name, Jesus, and in Your blood shed for me there is victory, so that the evil powers from hell that are threatening me have to yield! Jesus O mighty Victor, You have conquered them.

Hallelujah! They have lost their claim on me.

Jesus, my Savior, You bear the name "Mighty God" and You break all my bonds of sin. I praise You. You are stronger than every chain of sin that binds me. You will break every one of them!

In Your name, O Victor and Redeemer, Satan has to release me; he has to flee! You, my Savior, died and rose again for my redemption.

Hallelujah! Amen!

23. WARFARE PRAYER

By. Dr. Victor M. Matthews

Heavenly Father,

I bow in worship and praise before You. I cover myself with the blood of the Lord Jesus Christ as my protection. I surrender myself completely and unreservedly in every area of my life to You. I take a stand against all the workings of Satan that would hinder me in my prayer life. I address myself only to the True and Living God and refuse any involvement of Satan in my prayer.

Satan, I command you, in the Name of the Lord Jesus Christ, to leave my presence with all your demons. I bring the blood of the Lord Jesus Christ between us.

Heavenly Father, I worship You and give You praise. I recognize that You are worthy to receive all glory and honor and praise. I renew my allegiance to You and pray that the Blessed Holy Spirit would enable me in this time of prayer. I am thankful, Heavenly Father, that You have loved me from past eternity and that You sent the Lord Jesus Christ into the world to die as my substitute. I am thankful that the Lord Jesus Christ came as my representative and that through Him You have completely forgiven me; You have adopted me into Your family; You have assumed all responsibility for me; You have given me eternal life; You have given me the perfect righteousness of the Lord Jesus Christ so I am now justified. I am thankful that in Him You have made me complete, and that You have offered to me to be my daily help and strength.

Heavenly Father, open my eyes that I might see how great You are and how complete Your provision is for this day. I am thankful that the victory the Lord Jesus Christ won for me on the Cross and in his Resurrection has been given to me and that I am seated with the Lord Jesus Christ in the heavenlies. I take my place with Him in the heavenlies and recognize by faith that all wicked spirits and Satan himself are under my feet. I declare, therefore, that Satan and his wicked spirits are subject to me in the Name of the Lord Jesus Christ.

I am thankful for the Armor you have provided. I put on the Girdle/Belt of TRUTH, the Breastplate of RIGHEOUSNESS, the Sandals of PEACE for standing firm, and the Helmet of SALVATION. I lift up the Shield of FAITH against all the fiery darts of the enemy; and I take in my hand the Sword of the Spirit, the WORD OF GOD. I choose to use Your Word against all the forces of evil in my life. I put on this Armor and live and pray in complete dependence upon You, Blessed Holy Spirit.

I am grateful, Heavenly Father, that the Lord Jesus Christ spoiled all principalities and powers and made a show of them openly and triumphed over them in Himself. I claim all that victory for my life today. I reject

all the insinuations, the accusations, the lies, and temptations of Satan. I affirm that the Word of God is true, and I choose to live today in the light of God's Word. I choose, Heavenly Father, to live in obedience to You and in fellowship with Yourself. Open my eyes and show me the areas of my life that do not please You. Work in me to cleanse me from all ground that would give Satan a foothold against me. I do, in every way, stand into all that it means to be Your Adopted child, and I welcome all the ministry of the Holy Spirit.

By faith, and in dependence upon You, I put off the 'old man' and stand into all the victory of the Crucifixion, where the Lord Jesus Christ provided cleansing from the old nature. I put on the 'new man' and stand into all the victory of the Resurrection and the provision He has made for me to live above sin

I thank You, Lord Jesus, that you are my Savior, my Lord, and my Deliverer. I invite You into my life and into this problem. I give it to You and ask that you would deliver me and set me free.

Whatever You desire to teach me through this time of distress—I open my heart to Your guidance, and instruction, or conviction, correction and humbling. I want You to be pleased with me and I want to live fully in Your will for my life and this problem.

I confess before You, Heavenly Father, my sinful weakness, my selfishness, and tendency to protect myself. I cannot fulfill any of these promises on my own. And, I cannot be consistent with these statements of surrender without Your help. Please come to me. Pour Your holy love into my life. Teach me to love You with all my heart, soul, mind and strength.

I thank You, Blessed Holy Spirit, for coming into the world to teach me the Truth and to glorify the Lord Jesus. I need You and Your help with all the sin and error that I struggle with. Please bring me to repentance and confession in any way You see fit. Uncover the sin and error of which I am not aware. I give myself unreservedly to You. Do with me whatever You wish. Fill me with Yourself. Use me and whatever I have to honor You.

I now rest in You, my Lord. I know You have heard the cry of my heart. I trust You and thank You for all of the ways You plan on helping me. I love You and want You to be honored in all I do. I ask this in the Name and for the sake of the Lord Jesus. Amen.

Text location in order in which they occur:

*Isaiah 63:9; Jer. 31:3; II Cor. 6:68; Jer. 10:10;
Matt. 22:32; Heb. 1:1-2; Ps. 50:15; Jas. 4:7; Eph. 6:10-18;
Rom. 11:26; Matt. 22:37; Jn. 16:12-14; Ps. 139:23,24;
Eph. 5:18; I Jn. 5:14-15.*

IF WE ASK ACCORDING TO HIS WILL

From *With Christ in the School of Prayer* by Andrew Murray

There is often great confusion as to the will of God. People think that what God wills must inevitably take place. This is by no means the case. God wills a great deal of blessing to his people, which never comes to them. He wills it most earnestly, but they do not will it, and it cannot come to them. This is the great mystery of man's creation with a free will, and also of the renewal of his will in redemption, that God has made the execution of His will, in many things, dependent on the will of man. Of God's will revealed in His promises, so much will be fulfilled as our faith accepts. Prayer is the power by which that comes to pass which otherwise would not take place. And faith, the power by which it is decided how much of God's will shall be done in us. When once God reveals to a soul what He is willing to do for it, the responsibility for the execution of that will rests with us.

Some are afraid that this is putting too much power into the hands of man. But all power is put into the hands of man in Christ Jesus. The key of all prayer and all power is His, and when we learn to understand that He is just as much one with us as with the Father, and that we are also just as much one with Him as He with the Father, we shall see how natural and right and safe it is that to those who abide in Him as He in the Father, such power should be given. It is Christ the Son who has the right to ask what He will; it is through the abiding in Him and His abiding in us (in a Divine reality of which we have too little apprehension) that His Spirit breathes in us what He wants to ask and obtain through us. We pray in His Name: the prayers are really ours and as really His.

Others again fear that to believe that prayer has such power in limiting the liberty and

their love of God. Oh, if we only knew how we are limiting His liberty and His love by not allowing Him to act in the only way in which He chooses to act, now that He has taken us up into fellowship with Himself — through our prayers and our faith. A brother in the ministry once asked, as we were speaking on this subject, whether there was not a danger of our thinking that our love to souls and our willingness to see them blessed were to move God's love and God's willingness to bless them. We were just passing some large water-pipes, by which water was being carried over hill and dale from a large mountain stream to a town at some distance.

Just look at these pipes, was the answer; they did not make the water willing to flow downwards from the hills, nor did they give it its power of blessing and refreshment: this is its very nature. All that they could do is to decide its direction; by it the inhabitants of the town said they want the blessing there. And just so, it is the very nature of God to love and to bless. Downward and ever downward His love longs to come with its quickening and refreshing streams. But He has left it to prayer to say where the blessing is to bring the living water to the desert places.

The will of God to bless is dependent upon the will of man to say where the blessing must descend. Such honour have His saints. *And this is the boldness which we have toward Him, that if we ask anything according to His will, He heareth us. And if we know that he hears us, whatsoever we ask, we know that we have the petitions which we have asked of Him.*