

 [image: Cover]

 [image: 21 Dangerous Prayers]

	

 [image: FORWARD]

	A letter from Scott Ridout

	

“Then he said to
his disciples, ‘The harvest is plentiful but the workers are
few. Ask the Lord of the harvest, therefore, to send out workers into
his harvest field,’” (Matthew 9:37-38).

Jesus
has commissioned us to reach the world with the gospel of Jesus
(Matthew 28:18-20). God has given us his Holy Spirit to empower us as
witnesses (Acts 1:8). The Spirit continually works in our lives to
convict us of sin (John 16:8), guide us into truth (John 16:13) and
comfort us in trials (John 14:16). The Spirit accomplished his work
in us, so that God can do his work through us. Scripture reminds us
that our power used by God to effect change in this world begins with
prayer (James 5:16).

Ours is a spiritual
endeavor. We are completely dependent on God to change hearts
(Ezekiel 36:26), open doors (Colossians 4:3) and cause growth (1 Corinthians 3:6-7).
Jesus reminds us that some things can only be accomplished through
prayer (Matthew 17:22). He reminds us that communion with him is a
catalyst for fruitful ministry and that apart from him we can do
nothing (John 15:5).

I
have sensed our need as a movement to return to a foundation of
corporate prayerfulness. Converge exists to glorify God by starting
and strengthening churches together worldwide — and our
practices need to be undergirded with our prayerfulness. We will
accomplish nothing in our own wisdom or power — we are
completely dependent on God. The key to our fruitfulness, according
to Jesus, is knowing him, abiding in him, connecting with him,
relying on him, seeking his will and doing all things in his power
and for his glory. True fruitfulness will not happen without true
faithfulness in prayer.

Will you join me for the
next 21 days in praying for God’s leading in our lives, our
churches, our movement, our mission fields and our 10-year vision?
Will you pray expectantly that God will display his power and
faithfulness to us in this season? I believe as we come together,
fully submitted to God in prayer, he will display both his person and
his power in unprecedented ways. And he will advance the gospel so
that more people will meet, know and follow him.

 [image:]

21 Dangerous Prayers

21 Day Transformation Prayer Guide

Written by Gary Rohrmayer

©2018 Gary Rohrmayer

Converge MidAmerica

924 Busse Hwy

Park Ridge, IL 60046

Scripture Reference: Unless otherwise noted, all Scripture references are from the New International Version.

 [image: Introduction]

	
	

“This my God is
my prayer. Draw me from Your fire, form me on Your anvil, shape me
with Your hands and let me be Your tool.” – Max Lucado

Dangerous Prayers! Can
prayer be dangerous? Is prayer supposed to be dangerous?

Any encounter with a Holy
God can be dangerous—not in a life-threatening way, but in a
way that can be life-altering and soul-shaping.

All too often we pray
safe prayers: God bless me. God help me. God protect me. God heal me.
God provide for me.

Dangerous prayers are
risky and life-stretching. Dangerous prayers come out of a spirit of
brokenness. Dangerous prayers are filled with boldness and daring
faith.

My most dangerous prayers
have come in moments of deep frustration and seasons of brokenness. I
pray more dangerously when I need to experience God’s light in
my soul, His power in my ministry, and His leading for the future.

Take Jacob, for instance,
who wrestled with God out of great frustration and the paralyzing
fear of meeting his brother Esau. He clung to God in prayer as a
wrestler grappling with his opponent—and in the process he was
changed profoundly (Genesis 32:22-32).

	
	
	

Dangerous prayers:

		
	Mark our lives. As Jacob
	was humbled physically, he was reminded that he was also changed
	spiritually (vv. 25, 31).

		
	Change our identities.
	Jacob received a new name, which reminded him that his identity was
	in God and not in his birthright (vs. 28).

		
	Draw us closer to God.
	Jacob came face to face with God. As God’s great mercy was
	revealed, Jacob experienced a deeper sense of intimacy (vs. 30).

		
	Impact the community of
	faith. This event in Jacob’s life was memorialized to remind
	us that when a leader is changed, it affects the people they are
	leading (vs. 32).

Over the next 21 days we
are going to explore the dangerous prayers that have been prayed by
God’s people for thousands of years. We trust God will meet you
in a dangerous and life-transforming manner. We pray that you will
not be the same and that your family, neighborhood, work place, and
church will be impacted because you personally have met with God.

We have broken down these
dangerous prayers into three categories:

		Confessional
	Prayers – “Lord, Search Me”

Confessional prayers
allow God to breathe into your life. When you invite His holiness,
righteousness, and glory to invade your being, He reveals your needs
and any obstacles that are hindering your life and usefulness in His
mission.

		Transformational Prayers – “Lord, Break Me”

	
	Transformational prayers
	allow God to shape and mold us. They seek God’s sanctifying
	power, strength, and grace as we work out the gospel in our lives
	through confession and repentance. They seek God’s leading by
	submitting to His Word and surrendering to His ways.

		Missional	Prayers – “Lord, Send Me”

	
	Missional prayers align
	us with God’s purposes. They teach us to rest in God’s
	power and presence as we advance His mission and promote His Glory.
	They position us to be usable by God in any way possible.

Max Lucado’s quote
at the beginning of this Introduction refers to God’s fire,
anvil, and hands. He gives a vivid picture of a blacksmith taking
something that is really raw—and with great care and precision,
making it beautifully usable.

The first step in God’s
purifying fire is to invite Him to search us. The next step is to ask
God to break us on His anvil, seeking His transformation through
shaping and molding us. As the last step, we can then respond to
God’s call with a willingness to be used as His chosen
instrument in His redemptive mission.

This
is our prayer: May
God’s fire purify your soul.

May God’s anvil
shape and mold your life. And may you become a useful tool, ready to
be used in the hands of the Almighty!

	
	

The “Big 5” Prayer Journal

In early 1535, the
Protestant Reformation leader Martin Luther was getting his hair cut
at the local barbershop. His barber, Peter Beskendorf, asked Dr.
Luther this famous question: “Dr. Luther, do you think you
could help me learn to pray better?”

Dr. Luther went back to
his office and responded with a 40-page letter entitled, How One
Should Pray, for Master Peter the Barber. His letter was eventually
published as a booklet entitled, A Simple Way To Pray. This timeless
booklet has shaped the prayers of God’s people for more than
500 hundred years.

Dr. Luther taught his
barber how to pray through Scripture, using the example of the Lord’s
Prayer and the Ten Commandments. He instructed Peter to read or
recite Scripture word by word while prayerfully reflecting and asking
four questions. These questions were designed to allow God’s
Word to shape his prayers and take hold of his heart so that he could
hear God’s voice and submit to His will.

Over 30 years ago, I read
Dr. Luther’s letter to Peter the Barber. This is one of the
most influential teachings ever to shape my prayer life. Building off
the foundation of Dr. Luther’s wisdom, I have developed what I
call “The Big 5 Prayer Journal,” based on the following
questions:

		What Am I Learning?

		What Am I Thankful For?

		What Do I Regret?

		Who Do I Need to Pray for Today?

		What Do I Need to Do Today?

So How Does It Work?

After reading a Scripture
text word for word (one to three times), I prayerfully ask myself the
following questions:

What Am I Learning?

What is God teaching me?
After prayerfully reading the text I write out some immediate
thoughts or lessons that I am learning about God, about myself, and
about my relationship with God’s mission. If I have time I will
do more prayerful study on the text through cross-referencing and
word searches around some of the ideas that I sense God is bringing
to my attention.

What Am I Thankful For?

This is a time when I
glean from the text the various things I learned about God’s
character and the spiritual blessings He pours out on us. As I write
them down, I consciously bring them to God in an act of adoration and
worship. I offer them as sacrifices of praise in Jesus’ name.
William Law wrote, “Prayer is the nearest approach to God and
the highest enjoyment of Him that we are capable of in this life.”

Worship begins in our
prayer closets and breaks forth in corporate worship with other
believers. Too often our corporate worship is dry and lifeless
because our daily devotion is dull and unmoving.

What Do I Regret?

I then reflect on any
sins that are pointed out in the text or during my quietness before
the Lord. I confess them by holding them out before God and agreeing
that they are wrong, they violate God’s holiness, they bring
pain to the Holy Spirit, and they hinder the work of God in me and
through me. F.B. Meyers wrote, “There are no sacrifices so dear
to God as broken hearts; no offerings so precious as contrite
spirits.”

Who Do I Need to Pray for Today?

This is my intercession
prayer list. I write out the names and prayer requests of my family,
friends, ministry needs, and goals. Oswald Chambers writes, “True
intercession involves bringing the person, or the circumstance that
seems to be crashing in on you, before God, until you are changed by
His attitude toward that person or circumstance.”

He also writes,
“Intercession is putting yourself in God’s place; it is
having His mind and His perspective.”

What Do I Need to Do Today?

This is where I write
down my to-do list for the day, including projects I’m working
on, meetings I will have, phone calls I need to make, and any
ministry deadlines and personal goals I need to address. I have
learned to pray about everything I do by bringing God into my work.
Our work matters to Him! So we need to pray about what we do. As the
great devotional writer Oswald Chambers wrote, “Prayer does not
fit us for the greater work; prayer is the greater work.”

 [image: DAILY PRAYER GUIDE]

Day 1 – Search me, O God!

Psalm 139:23 – Search
me, O God, and know my heart! Try me and know my thoughts!

There is no room for
morbid introspection in the life of a follower of Jesus. Why? Because
when we search our own hearts we can easily fall into self-deception.
Jeremiah wrote, “The heart is deceitful above all things, and
desperately sick; who can understand it?” He continues, “I
the LORD search the heart and test the mind, to give every man
according to his ways, according to the fruit of his deeds”
(Jeremiah 17:9-10). Only God is qualified to perfectly search our
hearts.

David’s prayer
acknowledges God’s searching power, admits that we are so
easily deceived, and humbly submits to God’s truth rather than
our feelings or perceptions.

Find
time today to be dangerous! Pray this dangerous prayer:

“Father, I desire
to be the best in what I do today. So I ask You to investigate my
life and examine my deepest motives. Cross-examine my thoughts and
give me a clearer picture of myself according to Your truth. May Your
glory be revealed in me and shine through me this day. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 2 – Teach me Your way, O LORD!

Psalm 86:11 – Teach me your way, O LORD, that I may walk in your
truth; unite my heart to fear your name.

When we truly love
someone, our ultimate goal is to learn what pleases that person.
After thirty-five years of marriage I have learned what pleases and
displeases my wife. Acting on that understanding has led to joined
hearts and a unified marriage.

So it is with true
followers of Jesus. They seek to know and live out His commandments
in a daily manner so their hearts are united with Jesus and His
mission.

David’s prayer is a
prayer of love—a prayer that seeks to know God’s ways and
live out God’s truth daily for the purpose of uniting our
hearts with God’s heart.

Find
time today to be dangerous by offering this prayer to God:

“Teach me Your
ways, O LORD. Train me to walk on Your path of truth, so that my
heart will be united with Your heart. I worship You in awe and
wonder.”

	

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 3 – O God, fulfill Your purposes in me!

Psalm 57:2 – I
cry out to God Most High, to God who fulfills his
purpose for me.

Have you ever wondered
why God allows our lives to be overwhelmed with certain problems,
pressures, and pain? This is the question behind our prayer today.

David lifted his heart to
God, “Be merciful to me, O God, be merciful to me, for in you
my soul takes refuge; in the shadow of your wings I will take refuge,
till the storms of destruction pass by” (Psalm 57:1).

David is offering a heart
cry to God to reveal to him how his personal difficulties can be used
to fulfill God’s divine purposes. He is begging God to show him
how to see God at work even as the storms of life rage against him.

Do
you ever feel that way?

The great devotional
writer Oswald Chambers wrote, “I have to learn that the aim of
my life is God’s, not mine. God is using me from His great
personal standpoint and all he asks of me is that I trust Him.”

Find time today to be
dangerous by offering this heart cry to God:

“O God of greatness
and goodness, grant me the courage to see everything in my life as a
means of fulfilling Your purposes—and not simply my desires.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 4 – Examine me, O LORD!

Psalm 26:2 – Prove
me, O LORD, and try me; test my heart and my mind.

Just
the word examination causes us to tense up.

Any type of pop quiz or
employee review can put us all on edge.

King David, who was
facing a life-threatening event, affirms his trust in the Lord. He
declares the integrity of his heart and passionately appeals to God
to rigorously examine the truthfulness of all his statements.

David uses three words to
reveal the intensity of his appeal: examine, try and test. First, he
asks God to examine his intentions, much like a doctor pokes and
touches one’s body to make sure it is healthy. Second, he
appeals to God to smell out (try) his motives like a master chef
smells food to make sure that it is fresh and not rotten. Finally, he
petitions God to test his heart by putting him through the fire of
the furnace, just as precious metals are fired and tested for their
purity.

Find time today to be
bold like King David and pray this searching prayer:

“O God, let my
motives pass your smell test. Examine my life from head to toe and
test the purity of my life through Your fire. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 5 – Teach me to do Your will, O God!

Psalm 143:10 – Teach me to do your will, for you are my God! Let
your good Spirit lead me on level ground!

Life is sometimes like a
treacherous mountain road with deep ruts, dangerous curves, and
deadly ravines. If you have ever traveled in remote areas of the
world, there is no more relief than to get off that rough, primitive
road and onto a smooth, paved, and level highway.

In King David’s
prayer we discover the essentials in how we can find the level
pathways as we travel this life of faith.

The first is a longing to
possess an obedient heart. David asked the Lord to teach him how to
do His will. David knew that obedience always precedes guidance!
Guidance submits itself to obedience. The second is to be in tune
with God’s Spirit and to experience intimate guidance through
the Holy Spirit. David asked God to lead him moment by moment on the
level ground in accordance with His loving kindness.

Find time today to seek
God’s guidance through step-by-step obedience:

“God of all
goodness, teach me how to walk in obedience with Your Word and how to
be led by Your Spirit so I may find the clear and level path of
pleasing You.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 6 – Yes, LORD, I am available and ready to listen!

Exodus 3:4 – When the LORD saw that he turned aside to see,
God called to him out of the bush, “Moses, Moses!” And he
said, “Here I am.”

Moses was 80 years old
when God drew him into His service. Our Sovereign Lord used every
detail of those 80 years to prepare Moses for this divine moment of
surrender. “Here I am” is a dangerous prayer. It is an
appropriate response to an effectual call of God. It is a cry of
faith. It is that initial moment of surrender that led Moses to
grapple with God when he understood the enormity of God’s call.
Like many leaders, Moses quickly realized that God was calling him to
do something way beyond his perceived abilities. When you read Moses’
interaction with the Lord in Exodus 3:5–4:17, you see how the
Lord carefully, gently, and directly dealt with Moses’
objections. Moses ultimately stepped out in faith (Exodus 4:20)—and
the rest is history.

When we look back on
Moses’ life we see he was prepared for this moment because his
life was marked with faith (see Hebrews 11:23-28). Day-to-day faith
prepares us for big moments of faith. These life-altering moments are
the ones that put us dangerously right in the midst of God’s
mission.

Find
time today to pray this missional prayer:

“Father, I am here
today, experiencing the wonder of Your presence. I am listening to
Your voice and doubting my abilities, but ready to be used for Your
glory and the advancement of Your mission.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 7 – Restore my joy and grant me a willing spirit, O LORD!

Psalm 51:12 – sRestoreto me the joy of your salvation, and uphold
me with a willing spirit.

The restoration of joy is
a daily matter. We live in a world that wants to kill our joy! It
wants to rob us of our divine contentment in God’s salvation
and crush our willingness to obey God in whatever we face.

The first tactic our
enemy uses to steal our joy is discouragement. He tries to discourage
us through our circumstances of life. He seeks to overwhelm us with
the problems, pressures, and pains this world brings. If he cannot
discourage us, then his second tactic is to distract us. He tries to
conflict us spiritually, morally, and relationally—disrupting
our priorities and main focus. And if the enemy of our joy cannot
discourage or distract us, then he will seek to derail our faith. His
third tactic is to wreck our faith through targeted temptations in
the weak areas of our lives. He tempts us to settle for partial
obedience or take moral shortcuts.

King David allowed his
life to be derailed by sin. But now he cries out to God to restore
the wonder of God’s forgiveness and salvation. He also
petitions God to keep his heart soft, willing, and dependent on Him.

Find
time today to pray this prayer of restoration:

“Father in Heaven,
overwhelm my soul with the wonder of Your great salvation. Keep my
spirit soft, tender, and willing to do Your will this day. Amen!”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 8 – Search my heart for that which offends You, O God!

Psalm 139:24 – And
see if there be any grievous way in me, and lead
me in the way everlasting!

Self-help psychologists
use a technique called the “Johari Window” to help people
discover a new level of self-awareness and relational
interdependence.

Through a list of
adjectives given to both the individual and their peers, they pick
the ones that best describe the person. Those they agree on are put
in the “Open” category. Those adjectives that are listed
only by the individual are put in the “Hidden” category.
Those descriptors selected only by their peers are placed in the
“Blind Spots” category, and those adjectives not selected
by anyone are placed into the “Unknown” category.

When David prays, “see
if there is any grievous or painful way in me,” he is asking
God to reveal to him those “blind spots” or unknown areas
of his life that are hindering him from experiencing the fullness of
God in his soul and God’s pleasing path of blessing.

Find
time today to ask God to search you and show you His way:

“Show me, O LORD,
my blind spots! Reveal to me, O God, any unknown areas of my life
that make me vulnerable. Lead my life on Your right path, Your path
of eternal life and infinite blessing.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 9 – O LORD, save me from whining!

Psalm 55:2 – Attend
to me, and answer me; I am restless in my
complaint and I moan.

There is nothing so
unattractive as a whiny person. We can have empathy for a person in
deep emotional pain. But a whiny person who gets overwhelmed with
perceived unfairness and acts like a two-year-old child who did not
get his or her way—well, it can be difficult to relate to that
person.

And yet, all of us have
experienced the embarrassing moment of whining about our
circumstances or some unfairness. As soon as we utter that complaint
or unpleasant groan, we regret it and want to take it back.

King David catches
himself in the same way. With a great level of intensity, he cries
out to God in prayer, “Save me from a whiny spirit.” His
soul was restless because he felt that God was unfair to him, and his
spirit was groaning because he was seeking relief.

Find time today to invite
God to save you from a whiny spirit in your season of restlessness.

“O God, come
quickly. Save me from embarrassing myself. Bring peace to my
restlessness and perspective to my pain. Break me of a whiny spirit!
Teach me to trust You—and not my circumstances.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 10 – O my God, may my work leave a lasting legacy.

Nehemiah 13:14 – Remember me, O my God, concerning this,
and do not wipe out my good deeds that I have done for the house of
my God and for his service.

There is nothing that
grips the human heart so deeply as seeing one’s faithfulness
and sacrifice produce lasting results. As I get older, the word
legacy has a new meaning for me.

Nehemiah answered the
call of God. He took great risks and prayed dangerous prayers! God
responded by using him to fulfill His purposes. But when Nehemiah
returned to see how the work was progressing, his heart was broken!
Three times he petitioned God to “Remember me, O God”
(vv. 14, 22, 31). Each time he asks God to remember him, we see that
his cries grow with a greater level of intensity.

This prayer is dangerous
because it asks God to be so intimate with his motives of service
that God will not wipe out the work done in his name—but
instead establish a legacy of spiritual impact.

Find time today to invite
God into your motives for serving Him.

“Father in Heaven,
be intimately aware of my motives for serving You so that You will
not wipe out my efforts or let others harm the work done in Your
name. Father, may You judge my motives and bless the work of my hands
for Your honor and glory. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 11 – Let Your light of truth shine deep within my heart, O LORD!

Psalm 43:3 – Send
out your light and your truth; let them lead me;
let them bring me to your holy hill and to your dwelling!

When we think of light in
ancient times, it refers to either the light from a flame or the
brilliance of the sun. Both provide illumination, but they can also
provide comfort.

God’s light not
only exposes deep things in our souls, but it also can produce the
assurance of warmth. It can illuminate our surroundings, bring
clarity to our path, and instill confidence in God’s direction.

As we allow the light of
God’s truth to lead us, it brings us into deeper communion with
God and prepares us for corporate worship with God’s people.
Worshiping God Monday through Saturday is what keeps our worship
vibrant on Sunday. “Then I will go to the altar of God, to God
my exceeding joy, and I will praise you with the lyre, O God, my God”
(Psalm 43:4).

Find time today to be
dangerous and invite God’s truth to light up your life and
ready your heart for worship.

“O LORD, light up
my life with Your truth! Shine Your light into the dark places of my
soul. Overwhelm me by the warmth of Your loving kindness and draw me
in to Your holy presence, for You are my joy. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 12 – Teach me to number my days, O LORD.

Psalms 39:4-5 – O
LORD, make me know my end and what is the
measure of my days; let me know how fleeting I am! Behold, you have
made my days a few handbreadths, and my lifetime is as nothing before
you. Surely all mankind stands as a mere breath! Selah.

Billy Graham said, “The
greatest surprise in life to me is the brevity of life.”

The older I get the
shorter life seems. When I look at my children’s lives, it
feels like life is a flash. One moment I am bringing them home from
the hospital, and the next moment I am performing their weddings.

King David invites God to
press upon him the shortness of life—and in doing so he
discovers the greatness of God and the brevity of man.

Ultimately David’s
murmurings with God lead him to realizing that his hope is not in
this world, but that his hope is centered in God. David writes, “And
now, O Lord, for what do I wait? My hope is in you” (Psalm
39:7). Let me paraphrase: “Lord, why am I bothered with the
length of my days when my hope is in You?”

Find
time today to pray this courageous prayer:

“O LORD, You are my
hope! Save me from trusting in my health and my wealth. Keep me
centered on You moment-by-moment and day-by-day, for Your glory and
the advancement of Your mission. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 13 – Here I am. Send me, O LORD!

Isaiah 6:8 – And
I heard the voice of the Lord saying, “Whom
shall I send, and who will go for us?” Then I said, “Here
I am! Send me.”

What happened in Isaiah’s
life to make him willingly volunteer to be God’s man in any
tough situation?

First,
his heart was changed by the presence of God. God engulfed him with
His holiness as he worshipped the Lord in the temple (vv. 1-4).
Second, his heart became aware of his sinfulness and his personal
need for God’s cleansing forgiveness (vs. 5). Third, his heart
was broken by the condition of God’s people and their need for
God’s word (vs. 5). Finally, his heart was touched by God’s
cleansing fire (vv. 6-7).

Accepting God’s
assignment needs to be rooted in a deep experience with God. God’s
assignments are miraculous in nature, and only God can change a human
heart. Only God can cleanse a sinner and bring revival to a human
heart and nation of people.

Isaiah prayed this
dangerous prayer because he experienced a dangerous and yet merciful
God. Take time today to seek the Lord and listen for His specific
assignment for you.

“Holy, Holy, Holy
is the LORD God Almighty! Show me the hidden needs of my heart and
the brokenness of Your people. Cleanse me, renew me, and strengthen
me with the power of Your presence, for I am ready and willing to be
used by You for Your great purposes! Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 14 – Make Your face shine upon me, O LORD!

Psalm 119:135 – Make
your face shine upon your servant, and
teach me your statutes.

Do you have memories of
your parents or grandparents smiling at you after a big
accomplishment such as a good report card, sports achievement, or a
musical performance?

The emotion behind
receiving approval from others is the emotion behind this prayer. The
psalmist is seeking God’s smiling approval on his life. He
longs for the light of God’s countenance and favor to shine on
him.

The psalmist wants to
experience the High Priest’s blessing. “The LORD bless
you and keep you; the LORD make his face to shine upon you and be
gracious to you; the LORD lift up his countenance upon you and give
you peace” (Numbers 6:24-26).

In seeking deeper
communion with God, the psalmist is also desirous to learn God’s
Word and to know God’s desires for the sole purpose of pleasing
Him.

Dangerous
prayers take us to a new level of intimacy in our relationship with
God. Take time today to offer this prayer to God:

“Father in Heaven,
I live for an audience of one and that is You! Father, I want Your
face to shine on my life. May my life be so aligned with Your Word
that I will experience Your smiling approval and hear these words
from Your heart, ‘Well done, good and faithful servant.’”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 15 – Have mercy on me, O God!

Psalm 51:1 – Have
mercy on me, O God, according to your steadfast
love; according to your abundant mercy blot out my transgressions.

Have
you ever been spared from what you really deserve?

Driving home late one
night after a long day of ministry, I exceeded the speed limit. A
State Patrol Officer pulled me over. When he got to the window, I had
my driver’s license, insurance card, and registration all ready
for him. “Sorry officer,” I said. “I know I was
speeding.” He saw my Bible on the car seat next to me and
asked, “What do you do?” I replied, “I am a
pastor.” The officer went back to his car to verify all my
information and then came back to the window. He said, “Pastor
Rohrmayer, did you know that your driver’s license is
suspended?” At that moment sheer terror came over my face and
panic filled my heart! Before I could say, “What…?”
He said, “Gotcha! Slow down next time. Here is a warning.”

That is mercy! Mercy is
God withholding what we really deserve. Overwhelmed by his sin, King
David throws himself on the mercy of God. Dangerous prayers always
start with begging God for what we don’t deserve.

“O LORD, You know
the depth of my guilt! Have mercy on me! Out of Your loving kindness
and abundance of mercy, remove from me the stain of my sin, through
the precious blood of Jesus my Savior.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 16 – Father, shape me and mold me.

Isaiah 64:8 – But
now, O LORD, you are our Father; we are
the clay, and you are our potter; we are all the work of your hand.

When I was in high school
I took a pottery class and learned about the power of the potter’s
wheel. The potter takes a formless lump of clay, and with strong and
steady hands patiently shapes the clay into something useful and
beautiful.

Isaiah, out of great
frustration, offers this prayer on behalf of himself and God’s
people. It is a prayer of submission to the goodness of the Father
and the greatness of the Potter. A merciful Father will carry us
through pains, frustrations, and difficulties of this life, while the
Potter’s strength can shape those frustrations into something
meaningful. Our God is in the soul-shaping business. But
transformation will only come through a heart that is surrendered to
the Father’s love and the Potter’s touch.

Be
dangerous today and offer this prayer to the Father:

“Take
my life, shape it, mold it and conform it.

I yield my life to Your Potter’s Hands.

Take my life, use me, lead me and guide me.

I submit my life into Your hands Loving Father.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 17 – Help me finish well, O LORD!

Psalm 71:9 – Do
not cast me off in the time of old age; forsake
me not when my strength is spent.

Many start off quickly,
but few finish well. As I move into my 30th year of ministry,
finishing well has been at the forefront of my mind.

Tragically, I have seen
too many young leaders start the race with wild abandonment, only to
disqualify themselves early in the race. Sadly, I have witnessed
leaders in the middle years of fruitful ministry fall dramatically
and bring shame to themselves and the body of Christ. Appallingly, I
have watched leaders end their ministry miserably under the guise of
entitlement, forsaking the mission to which they were called.

The first step in
finishing the race well starts with pleading for God’s favor to
do so. In Psalm 71 we see a leader weathered by success and seasoned
by failure. He asks God to grant him the spiritual and physical
strength to be fruitful as the end of his life is nearing.

Let’s be dangerous
today. Whether young, old, or in the twilight of life, let’s
continue seeking God’s favor to finish the race of faith
courageously.

“Father, as I grow
older, may my devotion grow stronger. As my body grows weaker, may
Your Spirit strengthen my inner being. Father, grant me the grace to
finish well and to continue to be useful in Your service. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 18 – O LORD, teach me how to treat those who oppose me.

Psalm 27:11 – Teach
me your way, O LORD, and lead me on a level
path because of my enemies.

Choosing the higher road
in relationships can be dangerous. But it is the only way God wants
us to live. You cannot control the way people treat you, but you can
control how you respond to their treatment.

King David was a man who
suffered the ill treatment of King Saul. At the time of this prayer,
he was running for his life by hiding in caves and retreating into
the wilderness. David prayed for God to show him the level path and
teach him how to walk on it.

He prayed that God would
show the right thing to do in the midst of these unfortunate
circumstances. God answered him by saying, “Wait! Wait on me!”
(Psalm 27:14).

Waiting on the Lord is
courageously trusting God to deal with your enemies. When we learn to
wait on the Lord, we find strength to take the high road in our
relationships.

Let’s be dangerous
today by asking God to show us how to take the high road in our
difficult relationships.

“O LORD, show me
the courageous path to the high road in my difficult relationships!
Grant me the strength not to react by taking matters in my own hands,
but to courageously wait on You to show me the level path.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 19 – O LORD, grant me truthful lips and a contented heart.

Proverbs 30:7-9 – “Two
things I ask of you; deny them not to me
before I die: Remove far from me falsehood and lying; give me neither
poverty nor riches; feed me with the food that is needful for me,
lest I be full and deny you and say, ‘Who is the Lord?’
or lest I be poor and steal and profane the name of my God.”

Honesty and contentment
are the pathways that lead to a life of integrity and generosity.
Removing falsehood includes forsaking exaggeration, abandoning
partial truths, and seeking to be truthful in all situations.

Finding contentment is
really about the experience of satisfaction. What ultimately
satisfies you? If your satisfaction comes from material wants, you
will eventually feel empty. If these cravings go unchecked you can
end up doing crazy things to meet them and hurt yourself in the
process (Proverbs 23:4-5).

In this short but
dangerous prayer, Agur invites God into his private world, the world
of his thoughts, and needs of his soul for the purpose of aligning
his heart to bring pleasure to God.

“O God, I beg two
favors from you; let me have them before I die. First, help me never
to tell a lie. Second, give me neither poverty nor riches! Give me
just enough to satisfy my needs. For if I grow rich, I may deny you
and say, ‘Who is the Lord?’ And if I am too poor, I may
steal and thus insult God’s holy name” (Proverbs 30:7-9,
NLT).

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 20 – Yes, Lord, I am listening!

Acts 9:10 - Now
there was a disciple at Damascus named Ananias.
The Lord said to him in a vision, “Ananias.” And he said,
“Here I am, Lord.”

Hearing God’s voice
can be a dangerous proposition. Ananias received a vision from God
and his first response was, “Here I am Lord.” He was open
and willing to do the Lord’s bidding. And yet when he found out
what the assignment was, he hesitated and questioned the Lord (Acts
9:11-14). I don’t think this reflects Ananias’ lack of
faith as much as it reveal Saul’s notorious reputation.

So many times we get the
call of God, but then we run into walls of difficulty that test our
commitment to the call. This is what leaders call a crisis of belief.
It is that moment when our faith is tested and our true belief in God
is revealed. God does not expect blind obedience. He has called us
into a relationship, and through that relationship we wrestle with
His missional purposes as they are worked out in our lives.

In the end Ananias
trusted God and brought God’s message to Saul (Acts 9:17-19).
It all started with a dangerous prayer, “Here I am, Lord.”

“Here I am, Lord. I
am open, ready, and willing to do what You ask of me. Grant me the
courage and conviction to see beyond the obstacles, to rest in Your
promises, and to see Your mission fulfilled through me. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

Day 21 – Lord, increase my faith!

Luke 17:5 – The
apostles said to the Lord, “Increase our faith!”

Have you ever been pushed
to your limit spiritually, emotionally, intellectually, and
relationally? This is what devotional writers call brokenness.
Brokenness is when you realize that you are completely powerless to
achieve God’s highest ideals, and you humbly throw yourself on
God’s mercy. Dangerous prayers are birthed out of seasons or
moments of brokenness.

Pressed to the wall with
what seemed to be an impossible challenge of offering unlimited
forgiveness to a repentant offender (Luke 17:1-4), the apostles
acknowledge the impossibility and prayed a dangerous prayer:
“Increase our faith!”

God wants His children to
live in utter dependence on Him. The Bible says, “we walk by
faith, not by sight” (2 Corinthians 5:7). In that moment of
brokenness the apostles chose faith rather than reason. In fact, they
offered the only thing they had—their faith. They asked the
Author of their faith to increase it so that they could see God do
the impossible!

Today
let’s be dangerous and ask God to increase our faith.

“Father, I’m
at my wits’ end! I can’t do what You are asking in my own
strength! I need You. I need Your strength and I need You to increase
my faith to see You work supernaturally in my life and ministry.
Father, I believe, but help me overcome my unbelief. Amen.”

The “Big 5” Prayer Journal

What Am I Learning?

What Am I Thankful For?

What Do I Regret?

Who Do I Need to Pray for Today?

What Do I Need to Do Today?

	

 [image: 21 Dangerous Prayers]

	
	

Converge is a movement of
churches working to help people meet, know and follow Jesus. We do
this by starting and strengthening churches together worldwide.

For over 165 years we’ve
helped churches like yours bring life change to communities in the
U.S. and around the world through church planting and discipleship
multiplication, leadership training and coaching and global missions.

We are rooted in the
gospel and the infallible, inerrant word of God and the need for
every person to surrender to Jesus for salvation. Our goal is to give
every person the opportunity to hear the gospel, say “yes”
to Jesus, grow in faith, be equipped to serve and be sent out. We are committed to
seeing vibrant churches in every community, state and country within
our reach. We want every person to experience a life-changing,
personal relationship with Jesus.

Our churches come
together around something greater than a compelling mission. What
brings us together is Christ’s completed work on the cross.
Because of the cross, we have forgiveness from our past, power for
our present and hope for our future. As a result, we converge around
the cross to take what Christ has done for us and make it known to
others.

Throughout our history we
have seen generations of churches, leaders and missionaries join
forces through God’s power to accomplish the impossible. His
command to go and make disciples resonates in our hearts and
churches. It is evident in the ministries of our congregations and
mission fields.

As we continue to move
forward, we are asking God to help us:

Open
the front door to see more churches started, disciples multiplied and
missionaries sent out.

Close
the back door to develop more healthy, growing churches and leaders.

Tear
down the walls to expand our cultural diversity and address racial
barriers to advance the gospel.

Build
the house to increase collaboration and resources needed to start and
strengthen more churches.

We believe this emphasis
will result in more followers of Jesus—who are focused on the
mission of Jesus.

Learn
more about Converge at converge.org

About the author: Gary Rohrmayer

	

 [image:]

	

Gary Rohrmayer was born in Waukesha, Wisconsin. Growing up in a family of
entrepreneurs, he turned his entrepreneurial energy into starting new churches
throughout the Midwest after experiencing a dramatic conversion. As a pastor,
author, speaker, coach, trainer and leader, he has a unique focus in mobilizing and
mentoring leaders in the mission of Jesus. He specializes in equipping leaders in
areas of spiritual formation, church planting and church health. Gary has been a
force in church planting since 1987. During this time, he has been involved in over
171 new church plants and trained thousands of church planters across the country.
He currently is serving as the president and executive minister of Converge
MidAmerica, overseeing its business and ministry interests that support regional
church planting and ongoing care of its partner churches. Gary’s vision is to see
“that no leader travels their ministry journey alone.” Gary and his wife, Mary, have
three grown children and live in the greater Chicago area.

	

	
	

 OEBPS/nav.xhtml

 		Cover

 		Title Page

				Forward

				Introduction

				Daily Prayer Guide

 	

	

 		Cover

 		Title Page

				Forward

				Introduction

				Daily Prayer Guide

 	

OEBPS/images/cover.jpg
//

/Aﬁ GEROLS
ozt PRAVERS

GARY ROHRMAYER

Forward by Scott Ridout

OEBPS/images/image5.jpg
DRILY PRAYER GUIDE

OEBPS/images/image6.jpg
.I" CONVERGE

OEBPS/images/image3.png
FORWARD

OEBPS/images/image4.png
Introduction

OEBPS/images/image7.jpg

OEBPS/images/image1.jpg
/

//ﬁﬁhﬂEHﬂUE
et DAY

GARY ROHRMAYER

Forward by Scott Ridout

OEBPS/images/image2.jpg
Scott Ridout,
Converge president

