

JAN 9 ▶ 13

JAN 9 ▶ 13

REVIVE

WEEK OF PRAYER & FASTING

INFORMATION & DAILY
PRAYER JOURNAL

+eastridgechurch

EASTRIDGETODAY.COM/FASTING

THE MINISTRY OF PRAYER

While almost all Christians understand the basic truths about prayer, most of us find great difficulty in devoting time to it every day. It is true that a close personal walk with the Lord is impossible without that daily "quiet time"...a time of listening and speaking to our Heavenly Father. None of us would expect to maintain a good relationship with our spouse or a close friend if we never spoke to that person. How much more important is it to seek to be near the One who made us and whose will and work we desire to do?

Likewise, it is impossible for the Body of Christ-the Church-to stay on course if we do not faithfully and regularly unite our hearts and voices in prayer for the guidance of the Holy Spirit in our decisions and actions. We pray because Jesus told us to pray. We pray because it changes us, and we pray because it brings about the will of God in our church and in our society. Pastor is leading us to a new level of commitment to prayer. Every member is being asked to pray on their own, with their families, and to join in on the corporate times of prayer with the entire Body of Christ. You are being asked to pray, but you are also being asked to fast.

THE MINISTRY OF FASTING

Biblically, prayer and fasting go together. However, in our day, the biblical principle of fasting has been almost forgotten. Throughout history, God's people have made fasting an important part of their worship and prayer. Fasting is God's way of helping us focus on matters of the Spirit; it enables us to gain control of our appetites so that we can direct our mental and spiritual energies toward Him. Those who have experienced the power and blessing of fasting testify that it is far more than a religious exercise or discipline. Dr. Bill Bright, founder of Campus Crusade for Christ, says, "I believe the power of fasting as it relates to prayer is the spiritual atomic bomb that our Lord has given us to destroy the strongholds of evil and usher in a great revival and spiritual harvest around the world."

What a statement! It was written after Dr. Bright engaged in a 40-day personal fast, during which time God gave him the vision to call churches and individuals to times of fasting and prayer on an unprecedented scale. Dr. Bright stated:

"This proved to be the most important forty days of my life. As I waited upon the Lord, the Holy Spirit gave me the assurance that America and much of the world will, before the end of year 2000, experience a great spiritual awakening. But before God comes in revival power, the Holy Spirit will call millions of God's people to repent, fast and pray in the Spirit of II Chronicles 7:14:

"If my people, who are called by My name, will humble themselves, and pray and seek My face, and turn from their wicked ways, then will I hear from heaven, and will forgive their sin and will heal their land."

The scope of this revival depends on how believers in America and the rest of the world respond to this call.

WHAT IS FASTING?

"To fast" means primarily "not to eat." Biblical fasting always centers on spiritual purposes. Fasting normally involves abstaining from all solid food for a determined amount of time with specific spiritual goals. But it is important to consume fruit or vegetable juice and water.

A thorough definition might be: "The fast is an act of the will through which the individual Christian exerts spiritual control over the flesh (through not eating) with a determination to have a more personal and powerful experience with God in prayer." It involves giving up the physical to attain greater spiritual insights.

IS FASTING BIBLICAL?

The list of biblical characters who fasted includes such greats as:

Moses, David, Elijah, Daniel, Anna, Paul and Jesus Christ, the Son of God.

Many well-known Christians throughout church history also fasted and gave testimony to its value and power. Among them were: Martin Luther, John Calvin, John Knox, John Wesley, Jonathan Edwards and David Brainerd.

WHICH SCRIPTURES SUPPORT FASTING?

Fasting has solid scriptural roots. Here are several examples:

- In the book of Joel, God called His people to fast and to pray for a time of repentance, personal commitment, and revival among the people. Joel called a national fast at the beginning of a locust plague.

"Consecrate a fast, call a sacred assembly; gather the elders and all the inhabitants of the land into the house of the Lord your God, and cry out to the Lord..." - Joel 1:14

We may never see a plague of locusts, but we are seeing a plague of unrighteousness; abortion, pornography, violence and lawlessness show the rebellion of people against God's Word.

- The people of God faced national extinction in the days of Queen Esther. Esther called for her own people to respond with a fast (Esther 4:16). God called His people to pray and to fast during a major crisis and God delivered His people.
- Ezra proclaimed a fast for protection as the people returned to the land following the rebuilding of the walls. God heard, and He answered by giving them supernatural protection (Ezra 8:21).
- When Daniel was faced with spiritual battles, he fasted and prayed: "In those days I, Daniel, was mourning three full weeks. I ate no pleasant food, no meat or wine came into my mouth, nor did I anoint myself at all, till three whole weeks were fulfilled..." (Daniel 10:2-3)

IS FASTING APPROPRIATE TODAY?

Yes, it is! Our nation is in need of revival. The world is in desperate need of salvation from bondage of unrighteousness. Our church is in need of protection, direction and power as we strive to do great things for the Kingdom of God in this world.

HOW DO YOU FAST?

HAS THE HOLY SPIRIT CALLED YOU?

Fasting should be a response to the prompting of the Holy Spirit, not to a current fad, and certainly not to please others. It will most likely come because the Holy Spirit has shown you a specific need that calls for intense, focused and uninterrupted praying on your part.

Because all fasting must be God-inspired and God-ordained, our prayer is that the Holy Spirit will initiate within us a desire to pray and to fast on behalf of all that God is doing and wants to do in our world, our church and in our lives.

WHAT IS YOUR PHYSICAL CONDITION?

There are some people who should not fast (diabetics and those with other conditions), a physician will be able to advise you on whether any condition you have makes it unsafe for you to fast. If you have a concern because of your physical condition, be sure to consult your physician before beginning a fast. But a healthy person of any age should be able to fast. What we call "hunger" is really appetite. The healthy body can withstand long periods without solid food; however, liquids-water and juices-should be consumed. There are books, such as Dr. Bill Bright's "The Coming Revival," which contain information concerning the physical aspects of fasting.

WHAT IS YOUR SPIRITUAL CONDITION?

Preparation for a meaningful fast begins with repentance and confession. Do not expect God to violate His own stated will concerning the prayers He can hear. If you have unconfessed sin in your heart, He will not hear you (Psalms 66:18; Isaiah 59:2). Iniquity is unconfessed sin. Don't waste time fasting and praying if you have decided not to confess all known sin to Him.

WHAT KIND OF FAST SHOULD YOU DO?

Pastor Steve has called the church to a week of Prayer and Fasting. We would like to corporately commit to a 5 day fast, from Sunday Night after dinner till Friday Dinner time. If you cannot do so for one reason or another, then perhaps one day out of the week, or one meal a day during the week. Whatever you feel God is challenging you to do, do so with a willing obedient heart.

Moreover, when you fast, do not be like the hypocrites, with a sad countenance. For they disfigure their faces that they may appear to men to be fasting, Assuredly, I say to you, they have received their reward. But you, when you fast, anoint your head and wash your face, so that you do not appear to men to be fasting, but to your Father... (Matthew 6:6-18).

HOW TO PREPARE YOUR HEART FOR FASTING

- Ask God to help you make a comprehensive list of your sins.
- Confess every sin that the Holy Spirit calls to your remembrance and accept God's forgiveness (1 John 1:9).
- Seek forgiveness from all whom you have offended and forgive all who have hurt you (Mark 11:25; Luke 11:4; 17:3-4).
- Make restitution as the Holy Spirit leads you.
- Ask God to fill you with His Holy Spirit according to His command in Ephesians 5:18 and His promise in 1 John 5:14-15.
- Surrender your life to Jesus Christ as your Savior and Lord. Develop utter dependence on Him with total submission and humility. (John 5:15)
- Study the attributes of God.
- Begin your time of fasting and prayer with an expectant heart (Hebrews 11:6).
- Hunger and thirst after righteousness (Matthew 5:6).
- Do not underestimate spiritual opposition. Satan sometimes intensifies the natural battle between body and spirit (Galatians 5:16-17).

WHAT TO DO ON THE DAYS YOU FAST...

On the day you fast, you should put yourself on a schedule that will allow you to receive the maximum spiritual benefit. Set aside ample time to be alone with the Lord. Listen for His leading. The more time you spend with Him, the more meaningful your fast will be. A suggested schedule for your day of fasting could be as follows:

Another good suggestion: when possible, begin and end each day on your knees with your spouse for a brief time of praise and thanksgiving to God. Longer periods of time with our Lord in prayer and Bible Study are better spent alone.

MORNING:

- Begin your day in prayer and fasting.
- Join us at the church for a corporate time of prayer, if possible.
- Read and meditate on God's Word, preferably on your knees.
- Invite the Holy Spirit to work in you to will and to do His good pleasure (Philippians 2:13).
- Invite God to use you. Ask Him to show you how to influence your world, your work, your family, your church, your country and beyond.
- Pray for His vision for your life, for our church and for His empowerment to do His will.
- Spend the morning outwardly performing the regular duties of your day, but inwardly, you will be in prayer and adoration, song and worship. Cause every task to be done as "unto the Lord," as a beautiful service and ministry to Him.

NOON:

- Return to prayer and God's Word.
- Join us at the church for a corporate time of prayer. If possible.
- Take a short prayer walk.
- Spend time in intercessory prayer for our church, our city, our nation and the world. Pray for the leaders of our nation, our pastor, and our staff. Pray for the lost, for the Gospel to go forth in every nation. Pray for your family and any special needs.

EVENING:

- Seek a quiet place alone with the Lord.
- Join us at the church for a corporate time of prayer, if possible.
- If others in your Sunday School Class, Bible Study, or accountability group are fasting, you may want to meet together for a time of prayer.
- Avoid television or any other distractions that may dampen your spiritual focus.

CAN YOU CONFUSE FASTING AND DIETING?

Fasting is not dieting. Though you will experience some physical benefits from fasting, the focus of the fast is on God, not on any benefits that may be derived from the fast. In fact, if our fast is not unto the Lord, then it has failed. The center of the fast must be God.

If anything replaces God as the center of the fast, then we have missed the purpose. Our focus and our attention during a fast must be fixed on God. That is the only way we will be saved from seeking and loving the blessing more than the one who blesses.

WHAT ARE THE RESULTS OF FASTING?

Fasting allows us to experience God through a more intense and productive prayer life. This is true of the individual and the church. The fast will have no purpose if it is seen as only an interlude in an otherwise worldly-centered life-style. It must be a step toward a deeper commitment to know God and His will for our lives.

- Fasting results in us being more attentive to God and the things of God.
- Fasting results in us being more aware of our inadequacies and His adequacy.
- Fasting results in believers being changed in ways so they are empowered to change the world!
- Fasting results in God moving powerfully in our lives and the church in ways that allow Him to show Himself to this generation.
- Fasting brings results. When believers fasted in the Bible, things happened.

For example:

The fast released people from the bondage of sin and addiction (Matt. 17:21).

The fast answered problems and gave Godly wisdom and direction (Ezra 8:21-23).

The fast broke negative mental and emotional habits (I Kings 19).

The fast brought about healing and wholeness (Daniel 1:1-21).

The fast can expand and increase our witness and testimony for Christ (Isaiah 58:6-8; Matthew 5:14-16).

The fast can provide unusual power and protection from the evil one (Esther 4:16).

The fast brought revival for the saved and salvation for the unsaved (I Samuel 7:2-11).

Because of our fasting, God will do something supernatural in our lives, in the lives of others, in the life of our church and in our world. Fasting will allow the Spirit of God to take us from our present state of spiritual awareness and responsiveness and lift us to a higher level. Only then can He do with us and through us what He desires to do.

CONCLUSION

The disciples of John the Baptist (noted for their practice of fasting) once asked Jesus why His disciples did not fast. In Matthew 9:15, Jesus stated, "Can the friends of the bridegroom mourn as long as the bridegroom is with them?" The answer is obvious. As long as Jesus was present with His disciples, they did not fast. Then Jesus said, "The days will come when the bridegroom will be taken from them, and then they will fast."

The Bridegroom is no longer present on the earth in His physical body. Jesus assumed after He ascended that we, as His followers, would fast. Now is the time to fast. Here at Eastridge Church, Pastor Steve has called us to pray and to fast. The time is Now! We have been given a God-sized assignment at a time when our world needs to see the power, grace and love of Jesus Christ. We need God to direct, protect, empower and use us to accomplish His purpose and plan for our lives.

PRAYER GUIDE

PRAY FOR OUR NATION

- Pray for God to move upon our nation.
- Pray for our president and key leaders.

PRAY FOR OUR CHURCH

- Please pray for our pastors and staff as well as their families as they serve our body.
- Please pray for our board and elders as they faithfully serve our church family.
- Pray for our church to be a powerful witness in our community.
- For the development of ministry to disciple the new people becoming part of our body.
- Pray for our Winter Life Groups that begin Feb 5. Pray that many new people will get plugged into a group and build relationships.
- Pray for the work of God within families, children and youth ministries.
- Pray for financial provision over our church's ongoing ministries.
- Pray for our Inspire vision and giving.

PRAY FOR OUR MISSIONARIES AND SPECIAL PROJECTS

- Pray God's provision and empowerment over our missionaries.
- Pray for Eastridge opportunities around the world.

PRAY FOR THOSE WHO HAVE NEEDS IN THEIR FAMILY

- Those who need healing and peace in their family.
- Those who are seeking direction for their family.
- Those seeking restoration in their marriage.

PRAY FOR THOSE WHO HAVE NEEDS IN THEIR RELATIONSHIPS

- Those seeking good relationships.

PRAY FOR THOSE WHO HAVE SPIRITUAL NEEDS

- Those who desire a closer walk with the Lord.
- Those who would like their family members to come to Christ.

PRAISE GOD FOR ANSWERED PRAYER!

DAILY PRAYER FOCUS GUIDE

MONDAY, JANUARY 9, 2023

TODAY'S PRAYER FOCUS: Discover Jesus

Welcome to "Revive Week" of Prayer and Fasting! Throughout this week we will be focusing our prayers around the mission of Eastridge Church and our four pathways of discipleship. Today, we will be highlighting the first pathway, "Discover Jesus." It is our desire that every person who does not have a relationship with Jesus, discover who He is, and put their faith in Him as their Lord and Savior. For many, that happens in our weekend gatherings. Others discover Jesus at one of our outreach events, at an Alpha Course, or through the personal witness and testimony of a friend who is already a Jesus follower. A man named Saul, who would later be called Paul, discovered Jesus through a direct encounter with Him on the road to Damascus. As a result of that encounter, Saul experienced physical blindness, but spiritually his eyes were opened to the reality of Jesus. A persecutor of the Church would become one of the greatest propagators of the gospel of Jesus Christ!

PRAYING THE WORD

Saul got up from the ground, but when he opened his eyes he could see nothing..."Then Ananias went to the house and entered it. Placing his hands on Saul, he said, "Brother Saul, the Lord - Jesus, who appeared to you on the road as you were coming here - has sent me so that you may see again and be filled with the Holy Spirit." - ACTS 9:8,17

The god of this age has blinded the minds of unbelievers, so they cannot see the light of the gospel that displays the glory of Christ, who is the image of God...For God, who said, "Let light shine out of darkness," made his light shine in our hearts to give us the light of the knowledge of God's glory displayed in the face of Christ. - 2 CORINTHIANS 4:4,6

I pray that the eyes of your heart may be enlightened in order that you may know the hope to which he has called you... - EPHESIANS 1:18

PRAYER POINTS

- Pray for the Lord to open the eyes of the unbelievers that you know, that they may see Jesus.
- Pray for an increase in people coming to faith in Jesus Christ through the ministry of Eastridge Church.
- Pray that you would discover a fresh vision of the Lord that will transform your life in the coming year.

TUESDAY, JANUARY 10, 2023

TODAY'S PRAYER FOCUS: Grow in Community

We were made for community within the life of the Church, the Body of Christ! We grow to our fullest capacity as a follower of Jesus, not by isolating ourselves and trying to live on our own, but by engaging in relationship with other believers – our spiritual family. We need each other in order to grow. Let's pray that "no one is left behind." That every believer in Jesus at Eastridge Church finds a place to connect with others – to pray, encourage, support and love one another. Pray that fear would be gone and that the barriers to building godly relationships – physical, mental, spiritual and emotional – would be torn down. Pray that the world will know we are followers of Jesus by the way we love each other. Ask the Lord to lead you into deeper levels of relationship with other believers that will result in spiritual growth and health in your life and the life of Eastridge Church.

PRAYING THE WORD

They devoted themselves to the apostles' teaching and to fellowship, to the breaking of bread and to prayer. Everyone was filled with awe at the many wonders and signs performed by the apostles. All the believers were together and had everything in common. - ACTS 2:42-44

And let us consider how we may spur one another on toward love and good deeds, not giving up meeting together, as some are in the habit of doing, but encouraging one another – and all the more as you see the Day approaching. - HEBREWS 10:24-25

Instead, speaking the truth in love, we will grow to become in every respect the mature body of him who is the head, that is, Christ. From him the whole body, joined and held together by every supporting ligament, grows and builds itself up in love, as each part does its work. - EPHESIANS 4:15-16

PRAYER POINTS

- Ask the Lord to reveal any barriers that may exist – real or imagined – that need to be torn down so that you can build stronger and closer relationships within the Church, the family of God.
- Ask the Lord to put someone on your heart who could use a little encouragement, prayer, or support from you.
- Pray that the Life Groups, Bible Study Groups, Recovery Groups, and Solutions Groups at Eastridge Church become strong connecting points for spiritual growth and community.

WEDNESDAY, JANUARY 11, 2023

TODAY'S PRAYER FOCUS: Find Your Purpose

Why am I here? What is my purpose? Does my life matter? These are some of the basic and burning questions that many people wrestle with. The good news is that God created every single one of us with a purpose in mind. We all have been called to His general purpose of fulfilling the Great Commission in Matthew 28:18-20 to go into all the world and make disciples. But He also has a specific purpose for each of us individually in accomplishing His overall purpose. That purpose is found in how God has created you – your personality, your strengths, your spiritual gifts, your experiences, and the things you get passionate about. He designed you to serve Him, to do good works that He has prepared in advance for you to do. Are you living on purpose? Are you living out His purpose for your life?

PRAYING THE WORD

For we are God's handiwork, created in Christ Jesus to do good works, which God prepared in advance for us to do. - EPHESIANS 2:10

However, I consider my life worth nothing to me; my only aim is to finish the race and complete the task the Lord Jesus has given me – the task of testifying to the good news of God's grace. - ACTS 20:24

Each of you should use whatever gift you have received to serve others, as faithful stewards of God's grace in its various forms. - 1 PETER 4:10

If it is possible, as far as it depends on you, live at peace with everyone. - ROMANS 12:18

And we know that in all things God works for the good of those who love him, who have been called according to his purpose. - ROMANS 8:28

PRAYER POINTS

- Pray and reflect on how God has designed you to be uniquely you – thank Him for giving you spiritual gifts, your own personality, skills and abilities, passions, and experiences – even the painful experiences that He has helped you heal from so you can serve others with compassion.
- Pray that every person at Eastridge Church finds a place to serve in a way that fulfills God's purpose for their life – at church, at home, at school and in the workplace.
- Pray for an increase of people serving at every level and in every ministry at Eastridge.

THURSDAY JANUARY 12, 2023

TODAY'S PRAYER FOCUS: Change the World

We can certainly look around and agree that the world needs changing. It can be so overwhelming that we may be tempted to abandon the thought that we can do anything to change the world. Yet, the small band of Jesus' disciples were able to "turn the world upside down!" However, it wasn't just the disciples that changed the world. It was the disciples who were filled, empowered and enabled by the Holy Spirit that changed the world. Ask the Lord to give you a fresh infilling of the Holy Spirit that will enable you to witness to others about the life-changing person of Jesus Christ. Start with your immediate circle of family and friends, coworkers, neighbors and acquaintances. Then begin to make yourself available to be used by God to make a difference "across the street and around the world." You can be a "world-changer" through the power of the Holy Spirit!

PRAYING THE WORD

"I am going to send you what my Father has promised; but stay in the city until you have been clothed with power from on high. - LUKE 24:49

"But you will receive power when the Holy Spirit comes on you and you will be my witnesses in Jerusalem, and in all Judea and Samaria, and to the ends of the earth." - ACTS 1:8

"Now, Lord, consider their threats and enable your servants to speak your word with great boldness. Stretch out your hand to heal and perform signs and wonders through the name of your holy servant Jesus." After they prayed, the place where they were meeting was shaken. And they were all filled with the Holy Spirit and spoke the word of God boldly. - ACTS 4:29-31

PRAYER POINTS

- Pray for God to reveal your "mission field" of people around you that need the Lord. Pray for opportunities and boldness to share Jesus with them.
- Pray for opportunities to impact our local community with the gospel.
- Ask God to open doors for you to give of your time, talent and treasure to change the world
- Pray for the missionaries that Eastridge Church supports. Pray that they will be given favor and be empowered to make disciples. Pray for a harvest of souls around the world.

FRIDAY, JANUARY 13, 2023

TODAY'S PRAYER FOCUS: Our Mission

The mission of Eastridge Church is to bring the life-giving message of Jesus Christ to every generation across the street and around the world. We are believing that 2023 will be a year in which we will be "on mission" – aggressively praying, planning and preparing for greater things! The last couple of years we have seen a lot of change, disruption and transition. We believe that the time has come for moving forward in power and anointing and taking new ground. God is able! He is looking for hearts that are fully committed and willing to be used by Him. Are you willing? Do you believe? Will you do your part in fulfilling the mission that God has given us as a church? Let's pray big prayers, dream big dreams, and take big steps of faith in 2023.

PRAYING THE WORD

Now to him who is able to do immeasurably more than all we ask or imagine, according to his power that is at work within us, to him be glory in the church and in Christ Jesus throughout all generations, for ever and ever! Amen. - EPHESIANS 3:20-21

The Lord is not slow in keeping his promise, as some understand slowness. Instead he is patient with you, not wanting anyone to perish, but everyone to come to repentance. - 2 PETER 3:9

Again Jesus said, "Peace be with you! As the Father has sent me, I am sending you." And with that he breathed on them and said, "Receive the Holy Spirit." - JOHN 20:21-22

Now, this is what was spoken by the prophet Joel: "In the last days, God says, I will pour out my Spirit on all people. Your sons and daughters will prophesy, your young men will see visions, your old men will dream dreams. Even on my servants, both men and women, I will pour out my Spirit in those days, and they will prophesy. I will show wonders in the heavens above and signs on the earth below." ACTS 2:17-19

PRAYER POINTS

- Pray for God to bring spiritual revival to your own heart and life.
- Pray for Jesus to bring spiritual revival to His Church.
- Pray for a worldwide move of God that will bring salvation to multitudes around the globe.
- Pray that every ministry of Eastridge Church will be "on mission" and used by the Lord to do great things for His glory.