

what's next

BOLD STEPS. BY FAITH.

prayer journal

contents

- 5 **HOW TO USE THIS PRAYER JOURNAL**
- 6 **WEEK 1**
Building an Altar of Gratitude
- 7 **WEEK 1**
Family Interactive
- 16 **WEEK 2**
Building a Faith Altar
- 17 **WEEK 2**
Family Interactive
- 26 **WEEK 3**
A Week of Fasting
- 28 **WEEK 3**
Building a Commitment Altar
- 29 **WEEK 3**
Family Interactive
- 38 **SERMON NOTES**
Bold Steps. By Faith.
- 45 **HEAR THE WORD**
Verses
- 47 **RESOURCES**

this journal belongs to:

*I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.*

- Philippians 1:6

what's next

BOLD STEPS. BY FAITH.

Thank you for joining together as we excitedly seek God's wisdom in our next season of ministry.

The importance of your prayers cannot be understated, for without first seeking God's call for His church, we will surely fail.

As we embark on this three-week journey, we want you to remember who you are praying to.

Your God led Abraham to a new land, parted the Red Sea, kept Daniel safe from lions, used a shepherd's slingshot to deliver a nation, and raised His Son from the dead.

He already knows What's Next. Let's make sure we don't miss it.

how to use this prayer journal

Whether you use this booklet alone, as a group or with your family, we hope you commit to recording your prayers during this journey. We encourage you to write, draw, highlight, record progress, and seek God's voice as he leads our church toward What's Next.

We hope that in years to come, you can open this journal, remember this season, and be able to say:

"I remember praying for the things that we have now."

May God bless your spiritual growth and the future of our ministry in Innerkip.

- The "What's Next" Team

week 1

BUILDING AN ALTAR OF GRATITUDE

This week, our focus is on *having a grateful heart.*

Take a moment

Consider how God has blessed your life, your family, our church and your community. Can you say out loud **right now** three things you are grateful for?

Noah's Altar of Gratitude

In Genesis 8, we know that when the water dried up from the earth and Noah and his family left the ark, the very first thing Noah did was build an altar and worship the Lord. It was a gratitude altar that represented how thankful he was that God had brought him and his family safely through the flood.

Build One at Home

At home, consider doing something similar. You could grab 4-5 rocks from outside and make a small pile, or grab a fancy bowl and label it "Altar." Commit to writing on small pieces of paper the things you're thankful for and adding them to your altar.

"Enter His gates with thanksgiving, and His courts with praise! Give thanks to Him; bless His name! For the Lord is good; His steadfast love endures forever, and His faithfulness to all generations."

Psalm 100:4-5

week 1

FAMILY INTERACTIVE PAGE

If you have kids, we encourage you to include them in every aspect of this journey. Pray and meditate with them on the prompts in a language they can understand. Make sure you take the time to slow down and explain what's happening. Include them when you build your gratitude altar so they can be a part of what we are experiencing as a church. As a parent, this might mean creating enough time in your schedule to participate at their pace and not feel rushed through the process.

Remember, when the disciples didn't think Jesus had time to stop for the kids, Christ taught about how important it was to make the time. Our kids aren't the future of the church; they are already fully participating members of our family. Let's ensure they get to be a part of this journey, too!

TAKE ACTION

Kids should write one thing they are thankful for on a piece of paper and lay the paper at the altar with a prayer.

Focus: Be thankful for knowing that Jesus is the Son of God.

Scripture:

John 3:16-17 (NIV): "For God so loved the world that He gave His one and only Son, that whoever believes in Him shall not perish but have eternal life. For God did not send His Son into the world to condemn the world, but to save the world through Him."

Prayer:

Heavenly Father, we thank You for the gift of Your Son, Jesus Christ. Thank You for His sacrifice and the opportunity of eternal life that He offers us. Help us to fully understand and appreciate the significance of Jesus being the Son of God, and may this knowledge deepen our faith and gratitude. Amen.

Prompt:

Take a moment to reflect on the significance of Jesus being the Son of God. Consider the impact His identity has on your faith and life. Spend some time in prayer, expressing gratitude to God for sending His Son to save us and asking Him to deepen your understanding of this truth.

notes:

Focus: Spend time praising God for how He has impacted your life in the last year. Think of two or three examples and say, “thank you” to Him for what He’s done.

Scripture:

Psalm 9:1-2 (NIV): “I will give thanks to You, Lord, with all my heart; I will tell of all Your wonderful deeds. I will be glad and rejoice in You; I will sing the praises of Your name, O Most High.”

Prayer:

Dear Lord, thank You for the abundant blessings in my life over the past year. I am grateful for Your provision, protection, and guidance. Help me cultivate a heart of gratitude and continually recognize Your hand at work in my life. Amen.

Prompt:

Reflect on the past year and think of two or three specific examples of how God has impacted your life. Consider His blessings, provisions, guidance, or moments of grace. Take a moment to thank Him for His goodness and faithfulness.

notes:

Focus: One of God's primary vehicles for personal transformation is a Christian community. Like yesterday, think of two or three ways that being part of a church has impacted your life and give God thanks.

Scripture:

Hebrews 10:24-25 (NIV): "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."

Prayer:

Heavenly Father, I thank You for the gift of our church community. Thank You for the support, encouragement, and growth from being part of a church family. Help me to be a source of encouragement to others and to actively participate in building up the body of Christ. Amen.

Prompt:

Reflect on your involvement in our community, whether it's through Sunday worship, small groups, or other gatherings. Think of two or three specific ways being part of this community has positively impacted your life. Take a moment to thank God for the people and relationships He has placed in your life for spiritual growth and support.

notes:

Focus: Whether you've attended our church for eight months or eighty years, this body of believers existed long before you. Think about how many prayers have been lifted and answered. Thank God for His faithfulness and His timing.

Scripture:

Psalm 100:4-5: (NIV) "Enter His gates with thanksgiving and His courts with praise; give thanks to Him and praise His name. For the Lord is good and His love endures forever; His faithfulness continues through all generations."

Prayer:

Gracious God, I thank You for our community's rich history and legacy of faith. Thank You for the prayers lifted up and how You have shown Your faithfulness throughout the generations. Help me honour this example and continue to seek Your guidance and blessings. Amen.

Prompt:

Take a moment to reflect on the history of our church family. Consider the prayers that have been answered and God's faithfulness throughout its existence. How does this impact your faith journey today?

notes:

Focus: Take some time to think about the future of our church. Thousands of people within reach of our church building do not have a relationship with Jesus or a church home. Take some time to pray for the families we could one day influence.

Scripture:

Matthew 9:37-38 (NIV): "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.'"

Prayer:

Dear Heavenly Father, we lift to You the opportunities to reach those who don't yet know You. Grant us wisdom, courage, and compassion as we seek to share Your love with our community. Raise workers for the harvest, and let Your Spirit move among us. Amen.

Prompt:

Consider the potential impact of our church on the lives of those in our community who have yet to know Jesus. Reflect on the opportunities and challenges of reaching out to them. Spend some time in prayer, asking God to guide and equip our church to effectively share the Gospel and make disciples.

notes:

Focus: Reflect on and receive God's forgiveness and love. Where have you experienced and received restoration because of God?

Scripture:

1 John 1:9 (NIV): "If we confess our sins, He is faithful and just and will forgive us our sins and purify us from all unrighteousness."

Prayer:

Heavenly Father, I thank You for Your boundless love and forgiveness. Help me acknowledge my shortcomings and turn to You in repentance. Thank You for the restoration and renewal You offer through Your grace. May I continually experience the depths of Your mercy and share it with others. Amen.

Prompt:

Take a moment to reflect on instances where you have experienced God's forgiveness and restoration. Consider the areas where you have seen His grace at work. Spend some time in prayer, confessing any sins and receiving His forgiveness.

notes:

Focus: Pray specifically for our church's ministry. Ask that people would be transformed in unimaginable ways by experiencing meaningful relationships with other followers of Jesus.

Scripture:

Acts 2:42-47 (NIV): "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."

Prayer:

Lord Jesus, we lift our ministry to You. May it be a ministry of deep fellowship, spiritual growth, and transformative relationships. Bless each group with Your presence and guidance. Transform lives in ways that only You can as we come together to study Your Word, share our lives, and support one another. Amen.

Prompt:

Take a moment to reflect on the significance of Jesus being the Son of God. Consider the impact His identity has on your faith and life. Spend some time in prayer, expressing gratitude to God for sending His Son to save us and asking Him to deepen your understanding of this truth.

notes:

notes:

week 2

BUILDING A FAITH ALTAR

This week, we focus on our *Faith*.

Take a moment

If faith is indeed the substance of things hoped for and the evidence of things not seen (Hebrews 11:1), consider what your faith has looked like throughout your life. What evidence of your faith have you seen, and when you see it, what do you do about it?

Abraham's Altar of Gratitude

When we read about Abraham's journey in Genesis 12, we see that he said yes to God's call when he left his land and family behind to follow God. Abraham built an altar and worshiped the Lord in every place he pitched his tent, even before getting to his final destination.

Build One at Home

Abraham's story teaches us that in every place we go, and no matter how many times we've done it before, we should worship God everywhere we land. If you built an altar of rocks last week, consider taking a Sharpie and writing each place "you've landed" on a different rock (you might need more rocks!). If you used a bowl, write each on its own piece of paper. Use your discretion to define what "you landed" means. Consider Abraham's journey when choosing.

"Then Abram moved his tent, and went and dwelt by the terebinth trees of Mamre, which are in Hebron, and built an altar there to the LORD."

Genesis 13:18

week 2

FAMILY INTERACTIVE PAGE

Romans 10:17 says: "So faith comes from hearing, and hearing through the word of Christ." We want our kids to hear the word of Christ in a way they can understand and remember! Below are a few ways that will help your kids "Hear The Word." Choose something from below, or modify it to fit your family!

TAKE ACTION

Find and cut out the page of verses in the back of this booklet so you can read each of these verses out loud to your kid(s).

Day 1 - John 3:16

Day 2 - Ephesians 3:14-19

Day 3 - Hebrews 11:6

Day 4 - Psalm 20:7

Day 5 - 1 John 1:9

Day 6 - Timothy 4:12

Day 7 - Psalm 1:1,2

Ask your child/ren what "walk by faith" means to them and encourage them to write it, draw it, paint it, sculpt with play-doh, sing a song or any other way they might like to express themselves! We would love to see it on Sunday; we'll have a special place for it!

Listen to this playlist with your children and be encouraged, inspired and filled with God's Word.

Focus: Through scripture, we learn that God desires for us to serve Him with our time. Thank God for the time He has given you, and prayerfully evaluate how you spend it.

Scripture:

Ephesians 5:15-16 (NIV): “Be very careful, then, how you live—not as unwise but as wise, making the most of every opportunity, because the days are evil.”

Prayer:

Heavenly Father, thank You for the gift of time. Help me to steward it wisely and to use it in ways that honour You. Grant me the discernment to prioritize my time according to Your will so that I may be fruitful in serving Your kingdom. Amen.

Prompt:

Reflect on how you’ve been using your time recently. Are there areas where you could better align your activities with God’s purposes? Prayerfully consider how you can make the most of every opportunity to serve and glorify God daily.

notes:

Focus: Hundreds of people are impacted by the ministries of our church every week. The impact is a direct result of the countless hours volunteers give freely each year at our church. Spend some time thanking God for those who serve.

Scripture:

1 Corinthians 12:4-7 (NIV):
"There are different kinds of gifts, but the same Spirit distributes them. There are different kinds of service, but the same Lord. There are different kinds of working, but in all of them and in everyone it is the same God at work. Now to each one the manifestation of the Spirit is given for the common good."

Prayer:

Lord, we thank You for the volunteers who selflessly give their time and talents to serve in the ministries of our church. Bless them abundantly for their dedication and commitment to building Your kingdom. Grant them joy and fulfillment as they continue to serve You and others. Amen.

Prompt:

Take a moment to reflect on the volunteers who have served you. Consider the impact of their contributions. Spend some time in prayer thanking God for their service and asking Him to continue to bless and strengthen them in their efforts.

notes:

Focus: God desires for us to serve Him with our talents. Scripture says that the Holy Spirit gives us gifts meant to serve others in addition to the skills and passions we cultivate. Reflect on the uniqueness God has carefully carved into you, and ask Him to give you insight into how you might serve.

Scripture:

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

Prayer:

Heavenly Father, thank You for uniquely equipping us with gifts and talents to serve Your kingdom. Grant me insight into how to use my abilities to glorify You and bless others. May I serve faithfully and wholeheartedly, reflecting Your love and grace to those around me. Amen.

Prompt:

Reflect on the talents and gifts God has blessed you with. Consider using these abilities to serve others and advance God's kingdom. Spend some time in prayer, asking God to reveal opportunities for you to utilize your talents in ways that bring Him glory.

notes:

Focus: Spend some time in prayer for our church's leadership. Ask God to give wisdom and fresh vision to our elders, pastors, ministry leaders, and all others who influence the church. Ask God to multiply their efforts.

Scripture:

James 3:17 (NIV): "But the wisdom that comes from heaven is first of all pure; then peace-loving, considerate, submissive, full of mercy and good fruit, impartial and sincere."

Prayer:

Lord, we lift up our church leadership to You and ask for Your wisdom and guidance. Grant them discernment, vision, and unity as they lead and shepherd Your people. Multiply their efforts and bless them with Your peace and favour. Amen.

Prompt:

Take a moment to consider the leaders of our church. What has your experience in leading at a church been like? Ask God to grant them wisdom, discernment, and fresh vision as they guide and serve our community.

notes:

Focus: God desires us to serve Him with our treasures. Of course, “our” treasures aren’t ours; they are God’s! Think about the material blessings and finances God has given you. Ask God to help you prioritize your material management for maximum kingdom impact.

Scripture:

Matthew 6:21 (NIV):

“For where your treasure is, there your heart will be also.”

Prayer:

Heavenly Father, thank You for the abundance of blessings You have entrusted to me, including my material possessions and finances. Please help me steward these resources wisely and from a kingdom perspective. May I use them to further Your work and advance Your kingdom here on earth. Amen.

Prompt:

Reflect on the material blessings and resources God has entrusted to you. Consider how you currently manage these resources and whether your priorities align with God’s kingdom’s purposes. If this is a tricky subject, ask yourself what has happened in your past that might affect your feelings.

notes:

Focus: Ask God to continue to extend His grace and peace to all those in our congregation during our season of looking forward to What's Next.

Scripture:

2 Corinthians 9:8 (NIV): "And God is able to bless you abundantly, so that in all things at all times, having all that you need, you will abound in every good work."

Prayer:

Gracious God, we thank You for Your abundant grace and peace. As we seek Your guidance for What's Next in Innerkip, we pray for Your continued provision and blessing. Grant us unity, vision, and generosity as we strive to expand Your kingdom and reach more people with Your love. Amen.

Prompt:

Reflect on what God could call us to do next in our community. Consider how you can contribute to this effort through prayer, participation, and generosity. Spend some time praying for God's provision and guidance throughout the process.

notes:

Focus: Continue to seek God for direction on how you could increase your giving so that we can pursue What's Next here in Innerkip.

Scripture:

Malachi 3:10 (NIV): "Bring the whole tithe into the storehouse, that there may be food in My house. Test Me in this," says the Lord Almighty, "and see if I will not throw open the floodgates of heaven and pour out so much blessing that there will not be room enough to store it."

Prayer:

Heavenly Father, as we consider our giving, we ask for Your guidance and direction. Show us how we can sacrifice to further Your kingdom work and expand the reach of Your love. May our generosity reflect Your abundant grace and provision in our lives. Amen.

Prompt:

1. Reflect on your current giving level and ask God to guide you in your generosity.
2. Consider how you can support the purchase of our building and continue our ministry and outreach efforts.
3. Spend time praying, seeking God's direction and provision as you discern your giving commitment.

notes:

notes:

week 3

A WEEK OF FASTING

What is Fasting?

Fasting is a spiritual practice deeply rooted in the teachings of Jesus and the history of God's people. It involves voluntarily abstaining from food or certain types of food for a period of time, with the primary focus on drawing closer to God through prayer, self-reflection, and spiritual discipline.

In Matthew 6:16, Jesus explicitly mentions fasting, indicating that it's not just an optional practice but rather an expected discipline for His followers. He doesn't say "if you fast" but rather "when you fast," implying that fasting is a natural part of a believer's journey in faith.

Why do Christians Fast?

Spiritual Alignment: Fasting helps align our hearts with God's heart.

Intensified Prayer: Fasting is often accompanied by prayer. When we fast, we are freed from the distractions of daily life, allowing us to deepen our communication with God.

Spiritual Breakthrough: Fasting can lead to spiritual breakthroughs, healing, deliverance, and a deeper understanding of God's will for our lives and ministries.

Preparation and Focus: Fasting can prepare us for significant seasons in our lives. It helps us to set aside distractions and focus our attention on discerning God's will and direction for what's next.

How To Fast This Week

Look at your schedule and choose a time that fits your family. Some fasting ideas are:

- Skip one meal every day this week and pray during this designated time.
- Skip TV for the week and pray during the time you would be watching.
- Fast from one specific food.

God knows your heart. Your commitment and willingness to hear and obey God's voice matters. We encourage you to include your children in this spiritual practice in whatever way they can participate.

week 3

BUILDING A COMMITMENT ALTAR

This week, we focus on our *Commitment*.

Take a moment

Wherever you are, and no matter your stage of life or faith, God can use what He's provided to you to expand His kingdom. Consider the unexpected ways that God has used you. Do you have any stories to tell from that experience?

Jacob's Altar of Commitment

In Genesis 28, we read that when Jacob had his remarkable dream about angels coming up and down a stairway, he took the stone he had used as a pillow and committed to giving the Lord a portion of everything God blessed him with. This imagery is powerful. The stone was what he had to offer, so he did, regardless of how insignificant others around him might have thought it was.

Build One at Home

It's time to think outside the box on this one. Jacob used a stone that he used as a pillow to represent that the size of the altar didn't matter, but how God could use it did. Do you have anything in your life (this could be a physical object, a talent, or a hobby) that you're not sure how God could use? Find something that represents that trait, and add it to your altar from the week before. Then, pray for God to use your 'out of the box' blessing for His work!

week 3

FAMILY INTERACTIVE PAGE

Our 21-day prayer journey is almost finished! God has already blessed us so much. We can't wait to see what He has prepared for us this week! This week's altar is about commitment, but for kids, the word "promise" might be a suitable synonym. Kids learn about commitment differently as they develop, but we all hope to grow into people who can take our faith seriously every day by talking and walking the walk.

We commit to the Lord and His kingdom in various ways! Here are seven ways your family can express their commitment to God. Get your kids to recreate this page as a poster, then hang it somewhere they can see. Every day, help them colour in one of the stars on their poster until they're all filled in! Then, on day seven, ask them what the easiest and hardest things to commit to God were!

Donate an old toy or piece of clothing

Show God's love

Say kind words to someone

Volunteer to help your parents

Pray for someone in your family

Make a card with a Bible verse to give to a friend

Read your Bible

Focus: God calls all of us to sacrifice for the sake of others. We are asking people to give sacrificially during this next season, and we believe that's your decision with God. Ask God, "What does sacrifice mean for our family? What would You ask of us?"

Scripture:

Mark 8:34-35 (NIV): "Then He called the crowd to Him along with His disciples and said: 'Whoever wants to be My disciple must deny themselves and take up their cross and follow Me. For whoever wants to save their life will lose it, but whoever loses their life for Me and for the gospel will save it.'"

Prayer:

As we consider the call to sacrificial giving, we seek Your guidance and wisdom. Show us what sacrifice looks like for our family and how we can align our hearts with Your purposes. Give us courage and faith to follow Your leading, trusting in Your provision and grace. Amen.

Prompt:

Reflect on the concept of sacrifice and how it applies to your life and family. Consider what God may ask of you regarding sacrificial giving and obedience to His will. Spend some time in prayer, seeking God's direction and surrendering your desires and plans to Him.

notes:

Focus: God cares for all of His people, including you specifically. Take some time to bring your requests to God. Think about areas of your life in which you truly desire divine intervention. God wants to hear your heart.

Scripture:

Philippians 4:6-7 (NIV): "Do not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus."

Prayer:

Heavenly Father, we come before You with our hearts open, knowing that You care for each one of us deeply. We bring our requests to You, knowing that You are a loving and compassionate God who hears and answers prayers. May Your will be done in our lives, and may Your peace fill our hearts as we trust in You. Amen

Prompt:

Take some time to bring your requests and desires before God. Think about areas of your life where you need His intervention, guidance, or provision. Pour out your heart to Him in prayer, trusting that He cares for you and will provide according to His perfect will.

notes:

Focus: Ask God to protect the individuals and families that make up our church community. Pray for spiritual and relational vibrancy for all.

Scripture:

Psalm 121:7-8 (NIV): "The Lord will keep you from all harm— He will watch over your life; the Lord will watch over your coming and going both now and forevermore."

Prayer:

Lord, we lift to You every individual and family within our community. Protect them from harm and danger, and guard their hearts and minds with Your peace. May Your Spirit bring spiritual vitality and relational unity to our church family so that we may glorify You in all we do. Amen.

Prompt:

Consider who comes to your heart first when you ask, "Who should I be praying for?". Ask God to watch over them and keep them safe from harm. Pray also for spiritual growth among the members of our church so that they may experience the fullness of God's blessings and presence.

notes:

Focus: Spend some time in prayer for our community leaders: teachers, politicians, public servants, non-profit groups, etc. Pray that God would empower them as they seek to influence others for good.

Scripture:

1 Timothy 2:1-2 (NIV): “I urge, then, first of all, that petitions, prayers, intercession and thanksgiving be made for all people— for kings and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness.”

Prayer:

Lord, we lift up our community leaders to You and ask for Your wisdom and guidance to be upon them. Grant them discernment, integrity, and compassion as they serve in their respective roles. May they seek Your will and work for the common good of all people. Amen.

Prompt:

Take some time to pray for the leaders you interact with. Ask God to grant them wisdom, integrity, and compassion as they fulfill their responsibilities. Pray for unity and cooperation among leaders for the betterment of the community.

notes:

Focus: Spend some time thinking about your attitudes and actions. Ask God if you need to change anything, and ask for his forgiveness, mercy, and grace to change.

Scripture:

Psalm 139:23-24 (NIV):
"Search me, God, and know my heart; test me and know my anxious thoughts. See if there is any offensive way in me, and lead me in the way everlasting."

Prayer:

Lord, I come before You with humility and openness, asking You to search my heart and reveal any attitudes or actions that are not pleasing to You. Forgive me for any wrongdoing, and cleanse me from all unrighteousness. Lead me in the way of everlasting life, and help me to walk in Your truth and grace. Amen.

Prompt:

Reflect on your attitudes and actions, inviting God to examine your heart and reveal areas that need to change. Confess any sins or shortcomings to God, asking for His forgiveness and grace to repent and turn away from them. Surrender yourself to God's leading and commit to following His ways.

notes:

Focus: Pray for our Lead Pastor, Mike Wasyluk, as he continues to lead all of us as we follow God together. Pray for encouragement, strength, and protection for the entire Wasyluk family during these days.

Scripture:

1 Thessalonians 5:12-13 (NIV):
“Now we ask you, brothers and sisters, to acknowledge those who work hard among you, who care for you in the Lord and who admonish you. Hold them in the highest regard in love because of their work. Live in peace with each other.”

Prayer:

Heavenly Father, we lift Pastor Mike to You and ask for Your continued guidance and wisdom as he leads our church. Strengthen him with Your power, encourage him with Your presence, and protect him and his family from all harm. May they experience Your peace and joy as they serve You faithfully. Amen.

Prompt:

Take time to pray for Pastor Mike, asking God to grant him wisdom, strength, and encouragement as he leads the congregation. Pray also for his family's protection and provision so they may continue to support him in his ministry with joy and peace.

notes:

Focus: The future looks bright because God is in control! Spend some time simply praising God for His plan to one day restore all things, and thank God for allowing His people to be a part of it.

Scripture:

Revelation 21:4-5 (NIV): "He will wipe every tear from their eyes. There will be no more death or mourning or crying or pain, for the old order of things has passed away. He who was seated on the throne said, 'I am making everything new!' Then he said, 'Write this down, for these words are trustworthy and true.'"

Prayer:

Lord, we praise You for Your sovereign plan to restore all things and make everything new. Thank You for the hope we have in Christ and the promise of a future without pain or suffering. Help us to trust in Your faithfulness and to live each day with confidence in Your ultimate victory. Amen.

Prompt:

Reflect on the hope and promise of God's plan to restore all things. Spend some time praising God for His faithfulness and sovereignty, knowing that He is in control of the future. Thank Him for allowing His people to be a part of His redemptive work in the world.

notes:

notes:

what's next

BOLD STEPS. BY FAITH.

FAITH

Launch Sunday: April 14, 2024

scripture:

one big takeaway:

notes:

***I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.***

- Philippians 1:6

38

what's next

BOLD STEPS. BY FAITH.

OBEDIENCE

April 21, 2024

scripture:

one big takeaway:

notes:

***I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.***

- Philippians 1:6

39

what's next

BOLD STEPS. BY FAITH.

CONFIDENCE

April 28, 2024

scripture:

one big takeaway:

notes:

***I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.***

- Philippians 1:6

what's next

BOLD STEPS. BY FAITH.

GOD KEEPS HIS PROMISES

May 5, 2024

scripture:

one big takeaway:

notes:

***I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.***

- Philippians 1:6

41

what's next

BOLD STEPS. BY FAITH.

MOTHER'S DAY

May 12, 2024

scripture:

one big takeaway:

notes:

*I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.*

- Philippians 1:6

42

what's next

BOLD STEPS. BY FAITH.

WHAT'S NEXT FOR YOU?

May 19, 2024

scripture:

one big takeaway:

notes:

***I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.***

- Philippians 1:6

43

what's next

BOLD STEPS. BY FAITH.

CELEBRATING GOD'S GOOD WORK

Celebration Sunday: May 26, 2024

scripture:

one big takeaway:

notes:

***I am certain that God, who began the good work within you,
will continue His work until it is finally finished
on the day when Christ Jesus returns.***

- Philippians 1:6

hear the word

John 3:16

For God so loved the world that He gave His one and only Son, that whoever believes in Him shall not perish but have eternal life.

Ephesians 3:14-19

For this reason I kneel before the Father, from whom every family in heaven and on earth derives its name. I pray that out of His glorious riches He may strengthen you with power through His Spirit in your inner being, so that Christ may dwell in your hearts through faith. And I pray that you, being rooted and established in love, may have power, together with all the Lord's holy people, to grasp how wide and long and high and deep is the love of Christ, and to know this love that surpasses knowledge—that you may be filled to the measure of all the fullness of God.

Hebrews 11:6

And without faith it is impossible to please God, because anyone who comes to Him must believe that He exists and that He rewards those who earnestly seek Him.

hear the word

Psalm 20:7

Some trust in chariots and some in horses,
but we trust in the name of the Lord our
God.

1 John 1:9

If we confess our sins, He is faithful and just
and will forgive us our sins and purify us
from all unrighteousness.

1 Timothy 4:12

Don't let anyone look down on you
because you are young, but set an example
for the believers in speech, in conduct, in
love, in faith and in purity.

Psalm 1:1-2

Blessed is the one who does not walk in
step with the wicked or stand in the way
that sinners take or sit in the company of
mockers, but whose delight is in the law of
the Lord, and who meditates on His law day
and night.

resources

WEBSITE

Looking for more information? Visit:

whatsnextinnerkip.com

to find amazing resource links like

- Bible Gateway
- Right Now Media
 - Lectio 365
- Lectio for Families
 - and more

MUSIC PLAYLISTS

This playlist has been specially curated to help you focus, inspire you, and encourage you in your prayers.

Use the QR code below or search for “What's Next 21 Days of Prayer” on Spotify.

what's . next

noun

A time or season coming soon

ie. God's ministry in our community

bold . steps

adjective

A courageous course of action

ie. brave, fearless, brazen

by . faith

verb

Assurance of things hoped for and conviction of things not seen

ie. Abraham, Jacob, Paul, Peter, Jesus