

INTERCEDE
ONLINE

Watchful in Prayer

PREPARING FROM HERE TO ETERNITY

JULY 7 - 10, 2021

Evening watch starts online at 7:30 PM (MANILA TIME)

CCF ONLINE MIDYEAR PRAYER & FASTING

MESSAGE FROM THE SENIOR PASTOR

Greetings, brothers and sisters in Christ!

It is once again a great privilege to have the entire church come together, albeit virtually, for our Mid-Year Prayer and Fasting. The theme of this week is in line with our new series about the End Times.

It is my hope and prayer that instead of responding in fear or paranoia, we as those who bear the Living Hope and are to be salt and light to the world, will see this as an opportunity to share more about Jesus and win more people by no other means but the GOSPEL of CHRIST.

For this mid-year P&F, we will focus on verses that can help us prepare for the Lord's Coming. Back in the time of the New Testament, we were already warned that the end is coming soon – and if that was 2000 years ago, aren't we even closer to the finish line today?

The truth is, nobody knows the exact time of Christ's return, but we know for a fact that the signs of the time will include hardships and tribulations. We need to be more vigilant, making firm our faith in

Christ, and pursuing the accomplishment of the great commission to the best of our efforts, for the glory and honor of our God.

I hope this week will be a week of rekindling the fire in you. As the Holy Spirit leads, let us step out of fear and hold on to the great promises given to us, looking forward to Christ's return and making sure we and the people we love dearly are ready.

May God give all of us an encounter with Him in our prayer and devotion time, and may our hearts be ready to hear from Him and obey Him consistently.

God bless our church as we go through this year's Mid-Year Prayer and Fasting!

In Christ,

Dr. Peter Tan-Chi

SENIOR PASTOR, CHRIST'S COMMISSION FELLOWSHIP

Guide

What is prayer? 1

What is fasting? 2

Why should we fast? 3

What are the different kinds of fasting? 6

Starting and breaking your fast 7

Precautions 8

Suggestions for prayer 9

Day One: Nations 13

Day Two: Church 19

Day Three: Family/Relationships 24

Day Four: Personal Breakthrough 29

Lord's Supper Guide 34

Prayer List 37

TABLE OF CONTENTS

GUIDE

Thank you for joining Intercede!

Christ's Commission Fellowship's bi-annual prayer and fasting weeks are held every start and middle of the year for us to express our dependence on God and recalibrate ourselves to His will.

As we fast and pray, study and apply His Word, and gather together from Wednesday to Saturday for corporate worship and prayer, let us confidently bring our needs to Him, the God who is the same yesterday, today, and forever (Hebrews 13:8).

To help us prepare for the prayer and fasting week, here are some answers to common questions and some practical tips.

WHAT IS PRAYER?

Prayer is conversing and communing with God and listening to Him for the purpose of aligning our will to His. We come before God in the name of Jesus, based on His Word (the Bible), and guided by His Holy Spirit. When we pray, we worship Him, pour our hearts out in thanksgiving to Him as our Heavenly Father, bring to Him our needs and the needs of others, and ask that His Kingdom come and His will be done in our lives (Matthew 6:9-13; 1 John 5:14-15; John 16:23-24; Jude 20).

WHAT IS FASTING?

Fasting is the voluntary abstinence from food for a specified duration of time to feast in God's presence. This may require repentance from sin and a healthy expression of remorse, to earnestly seek God's will, and to be more intimate with God as we spend extended time in reading His Word and in prayer. Foregoing something essential such as food, allows us to express how sincere and determined we are in aligning ourselves with God's heart by humbly seeking His answers to our questions, praying for His provisions for our needs, and asking for spiritual breakthroughs.

While modern-day Christians may also fast (abstain) from other things like entertainment, sports, and social media, abstaining from food is the typical expression of fasting in the Bible because we can survive our entire lives without many things but we cannot go on forever without food. Fasting is a demonstration of our dependence on God and His pleasure more than what sustains our physical life (Nehemiah 1:4, 9:1; Esther 4:3; Daniel 9:3; Joel 2:12; Matthew 6:16-18; Acts 13:2; Isaiah 58).

WHY SHOULD WE FAST?

God expects us to fast.

*Whenever you fast, do not put on a gloomy face as the hypocrites do, for they neglect their appearance so that they will be noticed by men when they are fasting. Truly I say to you, they have their reward in full. But you, when you fast, anoint your head and wash your face.
– Matthew 6:16-17*

Jesus said “**Whenever** you fast”, not “**If** you fast.” This means that fasting, like prayer, is not an option. Fasting is part of the Christian life.

Jesus fasted.

And after He had fasted forty days and forty nights, He then became hungry. – Matthew 4:2

Before Jesus’ ministry, He fasted for forty days. He knew He needed spiritual strength to fulfill His purpose. Fasting makes us physically weak but spiritually stronger and more prepared to do God’s work.

The early church fasted.

*Then, when they had fasted and prayed and laid their hands on them, they sent them away.
– Acts 13:3 (see also Acts 14:23)*

The Church fasted for Saul (Paul) and Barnabas. Later, Paul and Barnabas appointed leaders in various churches, fasting and praying before commending these leaders to the Lord.

Fasting demonstrates humility before God.

But as for me, when they were sick, my clothing was sackcloth; I humbled my soul with fasting; and my prayer kept returning to my bosom.

– *Psalm 35:13 (See also 1 Kings 21:27-29; Ezra 8:21)*

Humility lets us experience God's grace. When we humble ourselves in prayer and turn from our wicked ways, God promises to hear us and answer us according to His perfect will.

Fasting makes us sensitive to the leading of the Holy Spirit.

Jesus, full of the Holy Spirit, returned from the Jordan and was led around by the Spirit in the wilderness for forty days, being tempted by the devil. And He ate nothing during those days, and when they had ended, He became hungry.

– *Luke 4:1-2 (See also Acts 13:2, Matthew 17:21, Mark 9:29)*

We are prone to forget our priorities. Fasting is a visible reminder that God takes precedence over all our needs. Fasting lifts up matters at hand to God who is able to do awesome works that will bring Him great glory.

Fasting brings about personal and national spiritual revival.

*And My people who are called by My name humble themselves and pray and seek My face and turn from their wicked ways, then I will hear from heaven, will forgive their sin and will heal their land.
– 2 Chronicles 7:14*

*So I gave my attention to the Lord God to seek Him by prayer and supplications, with fasting, sackcloth, and ashes.
– Daniel 9:3*

Fasting prompts revival to an individual and the country. It brings forth a stirring that will heal, change, and prepare us for greater things in God's kingdom.

Fasting is good for our health.

Fasting improves our physical condition. Many impurities in the body are burned up when the body is denied food, thus, clearing the mind, cleansing, and healing the body. Even people who are underweight who fast for spiritual purposes have been known to gain weight after completing their fasts. Many Bible teachers say that a three-day fast is especially beneficial for spiritual cleansing and also for breaking addictive habits.

WHAT ARE THE DIFFERENT KINDS OF FASTING?

There are probably as many ways to fast as there are ways to pray, but these four ideas are a starting point.

NORMAL FAST

In a normal fast, a person goes without food for a predetermined amount of time. Water is allowed and necessary. Extreme care should be taken with long fasts (more than a week), especially if there are underlying medical conditions. It is prudent to consult your physician if you are planning to embark on a long fast.

PARTIAL FAST

In a partial fast, a person only eats certain kinds of food for a period of time or has just one to two meals a day. In the Bible, Daniel and John the Baptist maintained a certain diet during their fasts. The 18th Century preacher John Wesley had only bread and water for many days as his fast.

JUICE FAST

This is a partial fast specifically restricted to only juices.

OBJECT FAST

It is possible to fast from something other than food. Some decide to fast from watching television, using social media, or using the computer outside of work or school. The key is to replace the time spent on that activity with time devoted to the Lord. For married couples, this could mean abstaining from physical intimacy to focus on prayer (1 Corinthians 7:5).

STARTING AND BREAKING YOUR FAST

It is important for you to start and end your fast gradually. Start cutting down on your food intake, especially those with caffeine (coffee, tea, soft drinks) days before you fast. More importantly, pray in advance for God to sustain you physically, mentally, and spiritually during your fast. For the first few meals after your fast, do not immediately go back to your normal food intake. Taking soft food in moderate amounts is best to allow your body to adjust and get back to its normal digestion.

PRECAUTIONS

While there are benefits to fasting, some should not fast without professional medical supervision.

For example:

- **Persons who are physically too thin**
- **Persons who are prone to eating disorders**
- **Those who suffer from weakness or anemia**
- **Persons who have been diagnosed with certain ailments that require continuous nutrition**
- **Pregnant and nursing women**
- **People taking prescription medication**

Consult your doctor before you begin your fast. Be aware that some doctors may not have been trained in this area so their understanding of it may be limited.

SUGGESTIONS FOR PRAYER

As we go through a number of Scripture passages for the next few days, we can learn to pray through Scripture by using the following outline.

A doration

We worship God for who He is, what He has done, and what He will continue to do. We focus on His greatness and acknowledge His presence in our lives. We declare that His glory and pleasure are more important than our concerns and needs.

C onfession

We ask God to search our hearts. We admit and confess our sins to Him. We ask for His forgiveness and claim His promise to cleanse us from all unrighteousness. We pray for the Holy Spirit to fill, strengthen, and empower us to flee temptations and turn away from sin.

T hanksgiving

We thank God for His grace and faithfulness in providing for all our daily needs, no matter how big or small. We thank Him for the circumstances He is allowing us to go through knowing that He is our very present help in time of need. Most of all, we thank Him in advance for how He will answer our prayers according to His perfect will.

S upplication

We humbly bring before God who hears our requests and our prayers of others. We express our dependence on Him who is our Strength, Healer, Provider, Protector, Comforter, Guide, and Friend.

JOURNAL YOUR WAY

THROUGH 4 DAYS OF PRAYER AND FASTING:

- A. We encourage you to **write your reflections** on your physical journal or even on your phone, tablet, or laptop via your built-in notes app.
- B. Alternatively, you may fill out the P&F Booklet Digitally on the notes section provided after each daily devotion by:

Opening the Prayer & Fasting Booklet in Adobe Acrobat or Adobe Reader.

Click Fill & Sign in the right pane.

Choose the Fill and Sign option and use the specific tools and options displayed in the toolbar to type your reflections in the blank spaces provided.

The image features a teal background with a crumpled paper texture. A large, semi-transparent circular highlight is centered on the page, creating a subtle vignette effect. The word "DEVOTIONS" is written in white, uppercase, sans-serif font across the center of the page.

DEVOTIONS

3. How can one endure amidst these tribulations? (v13)

4. What is the primary mission of the disciples before the end comes? (v14)

5. What is God's heart for the nations?
See Revelation 22:1-3.

Jesus reminds His disciples about fulfilling the Great Commission, especially in the last days. More than all of the hardships that will happen, a glimmer of hope is mentioned: that all the nations would be reached with the good news of Christ. Indeed, national and global revival can be fulfilled through fervent intercession and Gospel proclamation.

APPLY IT:

1. How am I fulfilling the Great Commission where God has placed me (in my family, community, workplace, country)?
2. How can I daily practice fervent prayers for my country and other parts of the globe? Ask the Holy Spirit to empower you in this.
3. By faith, I will do my part by...

Set **S**imple, **M**easurable, **A**ppropriate, **R**ealistic, **T**ime-bound (**SMART**) commitments

Example: As a citizen of this country, I will pray every Sunday evening for the national elections next year.

PRAY IT:

- Intercede on behalf of our country (the Philippines and your country of residence), including the leaders and citizens—that we may all seek the Lord and experience the transformative power of the Gospel in our land.

Pray for our leaders to serve in the fear of the Lord, with integrity, wisdom, faithfulness, protection, and guidance:

- The President (or Prime Minister), Vice President, Cabinet Members and advisers
- The Senators and Congressmen
- The Chief Justice and all justices
- The Military and Police force
- The Local Government (governors, mayors, barangay officials, etc.)

Pray for major national issues:

- Alleviation of COVID-19, proper crisis-management, and economic sustainability
- Graft and corruption, drugs, forced labor, human trafficking, etc.
- Ungodly values, moral decline, materialism, idolatry, etc.

- Economic hurdles, traffic problems, bills, and laws that are against God's word and will.
 - That more of our countrymen from all walks of life be saved and for them to develop a genuine reverential fear of the Lord.
-
- **Lift up a prayer for the nations—that the Gospel would reach all peoples. Pray that we may all depend on the Lord to recover in the wake of the COVID-19 pandemic, to carry us through the adverse effects on the world economy, and to advance medical treatments for the recovery and protection of all.**

JOURNAL:

CHURCH

DAY 2 | THURSDAY | JULY 8, 2021

READ IT:

¹³ “But we do not want you to be uninformed, brethren, about those who are asleep, so that you will not grieve as do the rest who have no hope. ¹⁴ For if we believe that Jesus died and rose again, even so God will bring with Him those who have fallen asleep in Jesus. ¹⁵ For this we say to you by the word of the Lord, that we who are alive and remain until the coming of the Lord, will not precede those who have fallen asleep. ¹⁶ For the Lord Himself will descend from heaven with a shout, with the voice of the archangel and with the trumpet of God, and the dead in Christ will rise first. ¹⁷ Then we who are alive and remain will be caught up together with them in the clouds to meet the Lord in the air, and so we shall always be with the Lord. ¹⁸ Therefore comfort one another with these words.”

1 Thessalonians 4:13-18

MEDITATE ON IT:

1. What is the Apostle Paul informing the church about? Why was he sharing this to them? (vv13-14)

2. What does “asleep” mean? What will happen to those who are asleep and to those who are still alive at that point? (v15)

3. How will the Lord meet us? Describe the sequence of events. (vv16-17)

4. As Christ-followers, what are we looking forward to? See Revelation 19:7-9.

As the Church awaits the Lord’s return, we are called towards prayerfully comforting and encouraging one another in the blessed hope that we have. One day, Jesus will fetch us and we will be with Him forever. Right now, we do our part by being ready to meet our Bridegroom for that wonderful reunion in heaven.

APPLY IT:

1. What am I placing my hope and security in? How can I refocus myself on being expectant of Christ's coming?
2. How can I share to others my blessed hope in the Lord's return? Take time to ask God who it is He wants you to connect with.
3. By faith, I will prepare for the Lord's return through...

Set **S**imple, **M**easurable, **A**ppropriate, **R**ealistic, **T**ime-bound (**SMART**) commitments

Example: "I will keep short accounts with God and people; I will not tolerate unconfessed sin in my life or disobedience to His clear commands as I examine my heart at least once a week (Saturdays) starting this week."

PRAY IT:

- Let us lift up our church, Christ's Commission Fellowship, to continue in magnifying the Lord by making disciples who will make disciples of all nations. Intercede for our leaders that the Lord may indeed sustain His servants and grant them strength and wisdom on how to prepare for the Lord's imminent return:
 - Our Senior Pastor Peter Tan-Chi, his wife Deonna, and their entire family
 - For all the Elders, Pastors, Leaders and each one's families
 - CCF Staff, Workers, Ministry Heads, Volunteers
 - Every discipler and their disciples to grow in Christ-likeness as they fulfill the Great Commission
 - For God to use GoViral to reach many more people with the Gospel of Christ
- Intercede for the various CCF satellites, ministries, and Dgroups all over the country and the world to continue serving the Lord in steadfastness and faithfulness.

JOURNAL:

FAMILY/RELATIONSHIPS

DAY 3 | FRIDAY | JULY 9, 2021

READ IT:

⁴⁵ “Who then is the faithful and sensible slave whom his master put in charge of his household to give them their food at the proper time? ⁴⁶ Blessed is that slave whom his master finds so doing when he comes. ⁴⁷ Truly I say to you that he will put him in charge of all his possessions. ⁴⁸ But if that evil slave says in his heart, ‘My master is not coming for a long time,’ ⁴⁹ and begins to beat his fellow slaves and eat and drink with drunkards; ⁵⁰ the master of that slave will come on a day when he does not expect him and at an hour which he does not know, ⁵¹ and will cut him in pieces and assign him a place with the hypocrites; in that place there will be weeping and gnashing of teeth.”

Matthew 24:45-51

MEDITATE ON IT:

1. What did the master instruct his servants to do? (v45)

2. What does the faithful and sensible slave do? Who does this person represent and what is his reward? (vv 45-47)

3. What does the evil slave do? Who does this person represent and what is his consequence? (vv 48-51)

4. A “household” may mean your own family, the closest relationships that you have, and your sphere of influence. Who are the people that the Lord has entrusted to your care?

We are called to be faithful servants in the home. God has put us in charge of our certain households or areas of influence and has instructed us to steward these properly, knowing that He will reward those who serve Him. Ultimately, we answer to the Lord for how faithful or unfaithful we have been in taking care of those around us, including our family and relationships.

APPLY IT:

1. In what ways have I failed to serve in my household or sphere of influence? Take the time to confess it to the Lord and seek His mercy.
2. How can I serve those around me more faithfully? Take the time to pray for wisdom and direction from the Holy Spirit.
3. By faith, I will cultivate better relationships through...

Set **S**imple, **M**easurable, **A**ppropriate, **R**ealistic, **T**ime-bound (**SMART**) commitments

Example: “Rather than be on my mobile device or watching TV, I will choose to invest time in conversation with my spouse and children in family meals starting this week.”

PRAY IT:

Ask God to use you as a channel of His love to your relatives and family members:

- To be a better and more Christ-like family member, spouse, parent, child, etc.
- To steward our families and households in the ways of the Lord.
- To exhibit the fruit of the Holy Spirit in our life: love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, and self-control (Galatians 5:22-23).
- To glorify and praise God in all things, even in the difficult relationships in our families.
- **Let us confess our tendency to take our families for granted, to ignore conflicts or relational tensions, as well as our unforgiveness towards those who have hurt us, especially in our family.**
- **Take the opportunity to pray with your family:**
Encourage and appreciate one another for their good qualities and actions. Take the time to ask one another: “How can I improve?” then lift each other up to the Lord.

JOURNAL:

PERSONAL BREAKTHROUGH

DAY 4 | SATURDAY | JULY 10, 2021

READ IT:

³⁴ “Be on guard, so that your hearts will not be weighted down with dissipation and drunkenness and the worries of life, and that day will not come on you suddenly like a trap; ³⁵ for it will come upon all those who dwell on the face of all the earth. ³⁶ But keep on the alert at all times, praying that you may have strength to escape all these things that are about to take place, and to stand before the Son of Man.”

Luke 21:34-36

MEDITATE ON IT:

1. Twice Jesus emphasized: “be on guard”, “keep on the alert” (v34, 36). What does it look like to be watchful?
2. What personal examples can you think of when your heart was weighed down by many woes and worries? (v34)

3. What does Jesus instruct us to pray for? How can you prepare to stand before the Son of Man? (v36)
4. When we come to be with Christ, what will we finally experience? See Revelation 21:3-6.

The way to overcome our present woes and worries is to be watchful over our personal lives and be ready as we wait for the Lord's coming. Whatever weighs us down is no match to how God will lift us up in His Kingdom. How do we prepare for Him? We make much use of our allotted time before the end.

APPLY IT:

1. Take a moment of silence just to be in God's presence:

"I praise and adore Him for who He is and what He is doing in my life. I give thanks for the blessings as well as the difficulties, for these allow me to depend solely upon Him."

2. Take the time to examine myself: "How have I been weighed down by many pressing things and anxious thoughts?" Cast these cares upon God.

3. How can I be more watchful and ready as I wait upon the Lord?

Set **S**imple, **M**easurable, **A**ppropriate, **R**ealistic, **T**ime-bound (**SMART**) commitments

Example: "I will cultivate a life of dependence on God through daily prayer and Bible reading starting today."

PRAY IT:

- Seek the Lord in extended and unhurried time of prayer today, lifting up these personal concerns to Him:
 - Growth and intimacy with God
 - Faithfulness in the spiritual disciplines
 - Wisdom in personal, work, and business matters
 - Power to overcome sin and strongholds
- Pray for those whom you know need a personal spiritual revival in Christ (intercede for them and mention each by name).
- Ask the Lord for a personal breakthrough in seeking God's wisdom and counsel for your life; let the Holy Spirit provide a spiritual revival for you, with renewed strength and zeal to follow Him.

JOURNAL:

PERSONAL BREAKTHROUGH

DAY 4 | SATURDAY | JULY 10, 2021

LORD'S SUPPER GUIDE

READ: 1 CORINTHIANS 11:23-29

Why are we celebrating the Lord's Supper?

- It is a symbolic meal that was instituted by our Lord Jesus as a vivid reminder of what He has done for us. We are to celebrate it often and remember Jesus by “proclaiming His death until He comes” (verse 26). And this is done through the Lord's Supper.
- Before Jesus broke the bread and passed the cup, the passage says that Jesus gave thanks (verse 24). Jesus gave thanks for the opportunity to serve us by giving His body and blood for our sakes!

What do the bread and the wine (in our case, the juice) symbolize?

- The bread is a reminder of the body of Jesus which was nailed to the Cross (verse 24).

- The juice is a reminder of the blood of Jesus which was shed for us in the New Covenant (verse 25).
- We do not teach that the bread literally becomes the body of Christ, nor do we say that the wine or juice literally turns into His blood.
- Instead, we declare that these elements are just representations of our Lord – who He is and what He has done.
- To partake of these elements, therefore, is a symbolic expression of our faith in Him and His finished work.

What should be our attitude before partaking in the Lord's Supper?

- We should have a thankful and grateful attitude as we look back and look forward.
- Look back and thank our Lord Jesus for:
 - His free gift of salvation and for forgiving our sins
 - His attributes (faithful, forgiving, gracious, holy, loving, unchanging)
 - Who He is in our lives (Lord, Master, Savior)

- Blessings like our family (spouse, children, parents, siblings), providing for our needs, etc. (i.e. count our blessings)
- Opportunities to serve Him and His people (family, friends, church)
- Look forward and thank our Lord Jesus for the blessing of being alive today, and for the gift of relationships (biological and spiritual family, friends, Dgroups)
 - How He will answer our prayers
 - How He will walk us through - this pandemic (individually, - as a family, as a nation)
 - The promise that one day He will return
- Take some time to reflect

PARTAKE OF THE BREAD AND JUICE
AND CLOSE IN PRAYER

PRAYER LIST

The Nations

1. Global revival – that the world would realize their need for salvation in Jesus Christ and that Christ-followers would proclaim the Gospel to all the nations.
2. To stop the spread of COVID19 and other strains, that governments would implement the best measures and solutions to reduce the rate of infection and casualties caused by the virus.
3. For governments throughout the world to help maintain peace and order; that despite losses and failures, people will still behave in an orderly and respectful manner.
4. Pray for CCF Beyond and our mission partners to be protected from infection, and to use the opportunity of the current crisis to spread the gospel and make even more disciples of Christ.

The Philippines

1. The President, Vice President, Cabinet Members, and their advisers
2. The Senators and Congressmen
3. The Chief Justice and all justices
4. The Military and Police force
5. The local government officials down to the barangay officials
6. For public officials to serve with integrity, wisdom, faithfulness, God's protection, and guidance
7. For corrupt officials to be exposed and brought to justice
8. For righteousness, justice, peace, and economic prosperity
9. For more Filipinos from all walks of life to be saved and for them to develop a genuine reverential fear of the Lord
10. For major national issues (drugs, graft and corruption, forced labor and human trafficking, family fragmentation and absentee parents, moral decline, idolatry, materialism, ungodly values, pornography, sexual promiscuity, the rise of HIV, teenage pregnancies, gender confusion, screen addiction, traffic problem, and for bills and laws that are being proposed/that have passed which are clearly against God's word and will)

The Church

1. Lives of all CCF leaders and members to be characterized by love for God and others, purity and holiness, humility and brokenness, integrity
2. Faithfulness to fulfill God's mission for CCF (to honor God and to make Christ-committed followers who will make Christ-committed followers)
3. Pastor Peter Tan-Chi and his family (holiness, intimacy with the Lord, wisdom, and power to lead the CCF discipleship movement, to be Spirit-filled at all times)
4. CCF Elders, Pastors, Dgroup leaders, church planters, missionaries, campus workers, staff members, and volunteers (passion in serving God, holiness, good health and protection, spiritual growth and intimacy with the Lord, to be controlled and empowered by the Holy Spirit, to be people of moral excellence and integrity)
5. For the CCF Go Viral campaign to be effective in reaching out to people and continuing Jesus' Great Commission of making disciples. That all CCF members would take part in continuous multiplication, reaching out to their families/relatives, circle of friends, and networks with the Gospel.
6. That CCF members will be people devoted to prayer
7. Reach the young generation through Elevate campus ministries in high schools, colleges, and universities across the nation

Family

1. For a Christ-centered family
2. Husbands to love their wives and be the spiritual leaders of their homes
3. Wives to respect and submit to their husbands
4. Fathers and mothers to be models of Christ-like behavior to their children
5. For parents to be intentional in disciplining their children to know and love God
6. Children to obey, honor, and respect their parents
7. For forgiveness and restoration of relationships — that family members live harmoniously with love and respect, serving God and others together
8. Salvation of household and relatives

Personal Breakthrough

1. Spiritual revival – know God more intimately, live to please God and honor Him
2. Develop Christ-like character by being filled with the Holy Spirit and the fruit of the Spirit (love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, and self-control)
3. Physical healing and living a balanced life (keep increasing in wisdom, stature, in favor with God and men)
4. Breakthrough over sins and bad habits

Finances

1. Freedom from debt
2. Good stewardship of God's money and financial blessings
3. Tithe regularly and be generous
4. Business, professional, and career growth

Other Personal Prayer Items

SHARE YOUR STORY

Share your answered prayers.

Post online

#CCFAnsweredPrayer

E-mail us

testimonies@ccf.org.ph