

Brothers and sisters in Christ,

Following a clear vision received in July 2000, a call to Christians across Africa and then all across the earth, to a day of repentance and prayer, a remarkable "wave" of united prayer has "rolled out" over Africa and the globe.

The Global Day of Prayer has seen millions of Christians unite in a day of repentance and united prayer. On 27 May 2007, believers from 204 nations once again united all over the globe. The echoes of desperate prayers for transformation sounded from stadiums, open fields, community centres and to fill the nations with the glory of God.

On 11 May 2008, God is again calling the nations from the North, South, East and West to embark on this prayer journey with Him. God is moving in His awesome power and He is challenging us to be part of this journey. It is a journey that is not about us, but about a world in desperate need for His glory and compassionate love. It is a call to respond to His invitation to "humble ourselves, pray, seek His face and turn from our wicked ways," (2 Chronicles 7:14). May He hear our prayers, forgive our sin and heal our land.

I humbly invite you to join hundreds of millions of Christians as we seek God's face, and trust that every one of the 220 nations of the globe will see willing believers stand in the gap for their nation.

May we see His glory.

Graham

Graham Power

Chairman: Global Day of Prayer

*"And I...am about to come and gather all nations and tongues, and they will come and see My glory."
- Isaiah 66:18*

In cooperation with:

Published by WayMakers in cooperation with the Global Day of Prayer and the International Prayer Council. Copyright © 2008, all rights reserved.

Please contact the Global Day of Prayer at www.globaldayofprayer.com for permission to adapt, translate or reprint this prayer guide, or to learn about translations which may be available in other languages.

Global Day of Prayer

P. O. Box 3856, Somerset West, South Africa 7129

Unless otherwise noted, scripture quotations are from THE HOLY BIBLE: NEW INTERNATIONAL VERSION (NIV). Copyright ©1984 by International Bible Society. Used by permission of Zondervan Publishing House. All rights reserved. Scriptures identified as NASB are from the New American Standard Bible Update, Copyright ©1995 by The Lockman Foundation. Photos courtesy of: Debra Bell/Media Village, Mike Bowen/CSET, Ralph Chua, Friend Ships Unlimited, Blayne Gervais, Jenny Graham/Media Village, Monique Hamada, Lisa M. Johnson, Jim Panhorst, Krystal Powell, Jim Rogers, Ted Wilcox/Worldwide Challenge, Ghani Zaman.

A Global Day of Prayer

All together...in many places

“When the day of Pentecost had come, they were all together in one place.” — Acts 2:1

A Call for Repentance and Prayer. At the turn of the millennium, many believers in Cape Town, South Africa, sensed God calling them to seek God in repentance and prayer and to call people across their country to assemble in united prayer for their cities and nation. People filled halls and stadiums of every size.

Soon gatherings like it—all meeting on the same day of the year—multiplied across Africa. Year by year, millions more sought God together from almost every stream or tradition of Christian faith in every country of the continent. African Christians issued the same call for repentance and prayer to believers around the world. The result was the first Global Day of Prayer on Pentecost Sunday in 2005, drawing an estimated 200 million people.

Across the face of the earth. In 2006 and again in 2007 on Pentecost Sunday, even greater numbers of Christians gathered in almost every country on earth. The movement continues to spread and to deepen, packing large stadiums, filling homes with small groups, spilling out to the open squares of small villages, surging around the clock and uniting many churches in prayer for Christ's greater glory and the blessing of all nations. On 11 May 2008, Christians will again gather to pray and to repent with sincere hearts and united hopes.

Ten leading up to One followed by Ninety

We can find inspiration for the Global Day of Prayer in the three parts of the birth of the Church: ten days of constant prayer leading to Pentecost, one day of prayer witnessed by the whole city and days of blessing that followed. For these reasons, the Global Day of Prayer has three parts.

10 Ten days of constant prayer: 1-10 May 2008. On Ascension Day, May 1, millions of Christians will find ways to pray night and day throughout the ten days leading to Pentecost, following the pattern of Christ's followers before the first Pentecost.

1 The Global Day of Prayer: 11 May 2008. On Pentecost Sunday, Christians in almost every country will assemble to pray. Many will gather in small groups in homes. Many will assemble in large stadiums and other public venues. In some places, television, radio and Internet will help to connect and align our prayers even more.

90 Ninety days of blessing: 12 May to 9 August 2008. As in the first Pentecost, transformed Christians transform their communities as they offer themselves to God as instruments through which their prayers can be answered. The Global Day of Prayer anticipates the forming or furthering of local alliances among pastors, churches, missions and business leaders, to bring practical, transformational blessing to their communities.

Praying Great Things

*For the Glory of Christ
and the Blessing of the Nations*

*"The earth shall be
filled with the
knowledge of the
glory of the Lord
as the waters
cover the sea."
— Habakkuk 2:14*

After Jesus was received into heaven, His first followers gathered in an upstairs room to do as Jesus had told them: to wait for "what the Father had promised." They were praying for more than personal spiritual enrichment. Receiving God's Spirit was just the beginning of all that God would do in order to finish everything He promised for the entire world.

Hope-filled passion for God's promises. As we listen to what poured out from these people in the days that followed Pentecost, we can get an idea of how they prayed during those ten days. They prayed in fervent, hope-filled passion for God to fulfil His promises all over the earth. Their prayers sprang from the written Word of God. Christ's teaching about God's kingdom had ignited their hope for the advance of Christ's love and power among all peoples.

Praying onward—toward greater things

beyond Pentecost. As amazed as they were on Pentecost, the Acts account says they kept up patterns of persistent praying after Pentecost. If they were with us today, they would likely be praying for God to pour out His Spirit and to use His people in even greater ways.

*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
sins and will heal
their land.*

— 2 Chronicles 7:14

Get ready to encounter God.

Answer God's call. The Global Day of Prayer is essentially a call from God to meet with Him along with many others so that He can change us and bring forth all He desires among the nations. If you are reading this, you have probably heard God calling you too. And He's put some hope in your heart, a kind of yearning that He's not going to leave things as they are, but instead, He's going to make us like Jesus. Despite the gloom of mounting evil, He's going to heal so many families, lands and peoples that the earth will be covered with the sparkle and laughter of glory, right in the face of darkness.

Seeking God from 2 Chronicles 7:14-16. In each of the ten days you'll find a way to pray from this familiar passage. Pray it with all the sincerity that you have, as if you were answering a summons from God.

Repentance is a gift. Let's ask our Lord to grant us times of turning from darkness so that we can walk in light as we never have before. Break out of your routines by fasting or connecting with others to pray with you.

It's time. Let's get ready to meet God.

Ten Days of Constant Prayer

May 1 - 10

10-1-90

Pray globally. Gather locally. Start now.

1. **Find creative ways to gather.** Many are forming prayer chains to build bonfires of 24-hours-a-day prayer throughout the ten days. Others are finding ways to gather for an hour or two of focused prayer. Some are fasting. Others are scheduling conference telephone calls to pray with people far away. Look for how the Holy Spirit may be giving you fresh ways to call family and friends to pray.

2. **Pray with different languages.** This prayer guide is being translated into about fifty languages so that many millions of Christians the world over will be praying these prayers. See www.globaldayofprayer.com to find translations available in a number of other languages, including Spanish.

3. **Children are praying!** A special version of this prayer guide has been prepared for children. Find it at www.globaldayofprayer.com/children. It will help many families pray together. Find creative ways to help children lift their voices together.

4. **Young adults will be praying around the clock.** In our day, young people have been seeking God with an intensity that has rarely been seen in history. In many countries they'll be rallying in non-stop prayer throughout the ten days. Young people have prepared a special rendition of this prayer guide designed to catalyse and concentrate the prayers of young people of any age. Find this companion version at www.globaldayofprayer.com/youth.

How to Use this Prayer Guide

1. **Deepen your praying in scripture.** Each day's passage from the book of Acts provides solid ground to pray with clear hope. Explore more by checking the practical background notes for each day's topic online at www.globaldayofprayer.com/tendayhelp.

2. **Sharpen your praying by lifting specific concerns.** You'll find particular concerns listed which relate to the day's topic. Sharpen your prayers for these weighty matters by learning more about how these things may be affecting your community. On a global scale, find out more at www.globaldayofprayer.com/tendayhelp.

3. **Focus your praying with others.** Of course you can pray on your own, but why not mobilise others to pray with you? Or use these prayer topics in existing prayer meetings. Find ideas about how to facilitate creative, dynamic prayer sessions following these topics at www.globaldayofprayer.com/tendayhelp.

IKA-1 **ARAW**
Huwebes Mayo 1

"...at nagtuturo sa paghahari ng Diyos... tinagubilinan Niya sila... Hintayin ninyo roon ang pinangako ng Ama na sinabi ko na sa inyo"
— Gawa 1:3-4 (MBB)

Pagtatatag ng **KAHARIAN NI KRISTO**

Para sa kapangyarihang bumago ng paghahari ni Kristo
Patungkol sa: *kadilimang espiritwal, pagkakahati ng mga iglesya, pagpapahirap ng ekonomiya*

- Na mag-alab ang pag-ibig at pagsunod kay Hesus bilang Hari at Panginoon sa puso ng lahat ng anak ng Dios.
- Na madama ang kabutihan at karangalan ng dakilang pag-ibig ni Hesus sa lahat ng dako.
- Na dalhin ni Kristo ang mga mananampalataya sa mga lugar na hindi pa nakakaranas ng Kanyang pagpapala. At ang mga mananampalataya nawa'y patuloy na maging mapagbata hanggang maranasan ng mga lugar ang pagpapala ng paghahari ni Kristo.
- Na ang kapangyarihan ng pag-ibig ni Kristo ay magdala ng tunay na pagbabago sa lahat ng pamayanan.

"Kung ang Aking bayan..." — 2 Cronica 7:14

Naghahanda sa pagharap sa Diyos bilang Kanyang bayan: Ihandog mo ang iyong sarili sa Diyos, bilang Kanyang minamahal na lingkod na tinubos ng dugo ni Kristo. Tumugon sa panawagan Niyang paglingkuran Siya katulong ang ibang mananampalataya. Ipanalangin na mas marami pang pamilya, iglesya at bayan ang lumapit sa Kanya ng sama-sama.

IKA-2 **ARAW**
Biyernes Mayo 2

"Lagi silang nagsasama-sama sa pananalangin..."
— Gawa 1:14 (MBB)

Dumaraming **SAMA-SAMANG PANANALANGIN**

Para sa pagpapatuloy ng mga sama-samang pananalangin
Patungkol sa: *hindi pananalangin, gawaing makademonyo, materyalismo*

- Na pagbuklurin tayo ng Diyos sa iisang panalangin (Gawa 1:14, 2:46, 4:24), at bigyan tayo ng kakayanan na sama-samang manalangin ng taimtim para sa ikaluluwalhati ni Kristo sa buong mundo.
- Na dinggin at tugunin ng Diyos ang panalangin ng mga maralita, ng mga kabataan at ng lahat ng naapi at Siya ay maluwalhati sa kanilang mga pagpupuri.
- Na puspusin ng Banal na Espiritu ang mga mananampalataya at bigyan ng kalakasan na ipanalangin ang pagpapala ng Diyos para sa kanilang mga kaibigan at kapitbahay
- Na ang lahat ng tao sa ating pamayanan ay higit na tumawag sa Diyos sa oras ng kanilang pangangailangan kaysa dati.

"...na aking pinili..." — 2 Cronica 7:14

Naghahandang mamuhay para lang sa Kanyang kaluwalhatian: Ipagtapat natin ang mga nagawa nating kasalanan na nakapagbigay ng kahihyan sa ating Diyos. Itigil na ang selosan at mga makasariling hangarin. Asamin na muling maranasan ng ating bayan ang kaluwalhatian ng Diyos.

Pagiging puspos ng **BANAL NA ESPIRITU**

Na ibuhos ng Diyos ang Kanyang Espiritu sa lahat

Patungkol sa: *kapalaluan, pagpapahirap ng demonyo, pagiging bulag sa mga bagay na espiritwal, kawalan ng pag-asa*

- Na ibuhos ng Diyos ang kanyang Banal na Espiritu sa lahat ng tao dito sa lupa.
- Na muling mapuspos ng Banal na Espiritu ang Iglesia upang ito'y magkaroon ng kapangyarihan bilang tagapagpatotoo ni Kristo dito sa sanlibutan
- Na ihayag ng Espiritu ng Diyos si Hesus sa lahat ng mga nasa kadiliman.
- Na gisingin ng Espiritu ng Diyos and lahat ng mga bansa upang dinggin ang Kanyang tinig at malasin ang Kanyang mga ginawa. (Gawa 2:33).
- Na bigyan ng Banal na Espiritu ang marami ng mga pangitain na si Hesus ay buhay at gumagawa sa kanilang mga buhay.

IKA- **3** ARAW

Sabado Mayo 3

“Ito ang gagawin ko sa mga huling araw, sabi ng Diyos, pagkakalooban ko ng aking Espiritu ang lahat ng tao...”

— Gawa 2:17

“...at magpapakumbaba...” — 2 Cronica 7:14

Naghahanda sa pagharap sa Diyos sa gitna ng kapighatian: Hayaan ang Diyos na palambutin ang ating mga puso. Aminin ang iyong kapighatian. Sambahin ang Diyos ng may bagong paghanga at pagkamangha. Maging mapagpakumbaba at hayaang ang iba ang mapapurihan.

Pagbabalik sa Diyos ng may **PAG-SISISI**

Na marami ang tumalikod sa kasalanan patungo sa bagong buhay kay Kristo

Patungkol sa: *pornograpiya, adiksiyon, pagrerebelde, imoralidad*

- Na sa pag-ibig at pagpapatawad ni Kristo, milyon-milyong tao ang tatalikod sa kanilang mga kasalanan upang sumunod sa Kanya.
- Na ang mensahe ng ginawa ni Hesus sa Krus ay magpalaya sa marami mula sa kasalanan at bigyan sila ng pag-asa na ang kanilang mga kasalanan ay mapapawing lahat (Gawa 3:19).
- Na pagpalain ng Diyos ang kanyang bayan at tulongan silang manguna sa pagtalikod “sa kanilang mga kasamaan” (Gawa 3:26 ABAB) nang sa gayon, ang mga malawakang gawain ng pagsisi ay mangyari sa lahat ng pamayanan.
- Na ang mga gawaing ito ay magbunga ng “pagpawi ng kasalanan” (Gawa 3:19) nang ang presensya ng Diyos ay maranasan ng mga kalalakihan, kababaihan at pati ng mga bata.

IKA- **4** ARAW

Linggo Mayo 4

“Kaya’t magsisi kayo at magbalik-loob sa Diyos upang pawiin niya ang inyong mga kasalanan.”

— Gawa 3:19 (MBB)

“...mananalangin...” — 2 Cronica 7:14

Naghahanda sa pananalangin para sa kapwa: Ilahad mo ang nilalaman ng iyong puso sa Diyos. Pasalamat Siya sa lahat ng Kanyang ginawa. Itaas sa Diyoys ang mga kabigatan ng iba. Idaing mo sa Diyos ang matinding pangangailangan ng iyong komunidad at ng iyong bansa.

IKA- 5 ARAW

Lunes Mayo 5

"At nagsama-sama ang lahat ng mga sumasampalata... nagpipiraso-piraso sila ng tinapay sa kanilang tahanan, at nagsasalusalong masaya ang kalooban. Nagpupuri sa Diyos at kinalulugdan ng lahat ng tao...."

— Gawa 2:43-47 (MBB)

Paghahangad ng **KAPAYAPAAN NI KRISTO**

Para sa pagbabago ng mga ugnayan

Patungkol sa: *paghamak sa kapwa, kahirapan, karahasan, krimen*

- Na ang muling pagsasama-sama ng mga iglesya ay mag-alis ng pagkakahati-hati at pagaaway-away. Na ang magiging marka ng relasyon ng bawat Kristiyano ay pag-ibig, kagalakan ng puso at pagkakaisa.
- Na maging makapangyarihan ang pagkilos ni Kristo upang "maghari ang pitagan..."(2:43) sa kanyang mga anak at nang pati ang nakaabang na sanlibutan ay mamangha sa pagpapamalas niya ng kanyang kapangyarihan.
- Na tumalikod ang mga anak ng Diyos sa kasakiman at mga makamundong hangarin at maging mapagbigay ng higit kailanman.
- Na mamagitan ang Diyos sa mga labanan, pigilin ang mga gawa ng kadiliman, patigilin ang terorismo at protektahan ang buhay ng mga nasalanta.
- Na gamitin ng Diyos ang mga Kristiyano upang iahon ang mga tao sa labis na kahirapan.

"...at hahanapin ang aking kalooban..." — 2 Cronica 7:14

Naghahandang hanapin ang kalooban ng Diyos: Ipanalangin hindi lang ang mga pansariling hangarin at pangangailangan. Sa paglapit sa Diyos hangarin na higit na makilala Siya. Manahimik lang sa Kanyang presensiya.

IKA- 6 ARAW

Martes Mayo 6

"Sapagkat ang pangako'y para sa inyo at sa inyong mga anak..."

— Gawa 2:39 (MBB)

Pagpapalakas sa **SUSUNOD NA HENERASYON**

Para sa plano ng Diyos sa bawat pamilya at mga kabataan

Patungkol sa: *nawasak na tahanan, pang-aabusong seksual, pang-aabuso sa mga bata, aborsyon*

- Na patatagin ni Kristo ang samahan ng mag-asawa at ang mga pamilya.
- Na sa kanilang murang edad ay sumunod at maglingkod ang mga kabataan ng buong puso kay Kristo.
- Na ang mga Kristiyano ay magpakita sa mga ulila, mga balo, sa mga walang kalaban-laban at mga palaboy kung paano magmahal ang sambahayan ng Diyos.
- Na maipadama ng mga Kristiyano ang pag-ibig ng Diyos bilang ama sa milyong-milyong batang nauulila ng mga digmaan at ng epidemya ng HIV/AIDS.
- Na bigyan ng Diyos ng kalakasan ang susunod na henerasyon upang mabigyang katuparan ang Kanyang mga pangako sa lahat ng panig ng daigdig.

"...at tatalikod sa kanilang mga kasalanan..." — 2 Cronica 7:14

Naghahandang magsisi: Magsisisi na hindi lang sa salita. Bagkus, hilingin sa Diyos na bigyan ka ng kakayanang tumalikod sa anumang uri ng kasamaan at iwan ang mga gawaing nakakasakit sa iba. Hayaan ang Diyos na bigyan ka ng pag-asa na may mangyayaring pagbabago sa iyong bayan.

Inuulit ang **ANG PANAWAGAN NG DIYOS**

Upang marinig ng mga bayan ang tinig ng Diyos

Patungkol sa: *mga taong hindi pa naabot ng ebanghelyo, pagsamba sa diyos-diyosan, kawalan ng pananampalataya, kawalan ng kakayanang bumasa at sumulat.*

- Na maipangaral ang salita ng Diyos sa lahat ng wika, tribo at mga bansa. (Gawa 1:8, 2:5).
- Na marinig ng lahat ng tao ang tungkol sa mga 'dakilang ginawa ng Diyos' sa kanilang sariling wika at sa konteksto kanilang kultura. (Gawa 2:11).
- Na si Kristo ay maging Panginoon ng lahat ng tao lalo na ng mga kabilang sa ilang libong grupo na di pa naabot ng ebanghelyo na wala pang malagong iglesyang kinabibilangan na makakatulong sa kanilang paglagong espirtwal
- Na maisalin ang Bibliya para sa mahigit 2000 grupo na wala pang ni isang talatang naisalin sa kanilang wika
- Na maraming tawagin ang Diyos patungo sa kanya (Gawa 2:39) na tatawag sa kanya para maligtas (Gawa 2:21).

IKA- **7 ARAW**

Miyerkules Mayo 7

"...at sa lahat ng nasa malayo – sa lahat ng tatawagin ng Panginoong Diyos."
— Gawa 2:39 (MBB)

"...at diringgin ko sila at papatawarin ko ang kanilang mga kasalanan..." — 2 Cronica 7:14

Naghahandang magtapat ng pagkakasala: Buksan ang iyong pus okay Kristo. Aminin mo ang iyong mga kasalanan sa mahabagang Diyos. Humingi ka ng tawad sa mga nagawan mo ng mali. Hilingin sa Diyos na palayain ka at ang iyong kapwa sa pag-uusig at bitag ng kasalanan.

Nagpapakasakit ng may kalakasan

KALUWALHATIAN NI HESUS

Para sa katapangang puno ng pananampalataya ng Kanyang bayan

Patungkol sa: *pag-uusig, kawalan ng hustisya, terorismo*

- Na ang mga taong inuusig dahil kay Kristo ay tumugon ng malumanay at may katatagan katulad ng kay Hesus (Gawa 4:13).
- Na ang mga Kristiyano na nagpapakahirap para kay Kristo ay maging matatag sa pananampalataya at laging may galak.
- Na bigyan karangalan ng Diyos ang Kanyang dakilang pangalan sa pamamagitan ng pagpapakita ng Kanyang mga dakilang gawa sa mga lugar na hindi Siya kinikilala. (Gawa 4:21).
- Na pagpalain ang ating mga pinuno at mga pamahalaan.
- Na ang mga pinuno ng gobyerno na laban kay Kristo (Gawa 4:25-27) ay bigyan ng katalinuhan upang hindi sila masumpungang 'lumalaban sa Diyos' (Gawa 5:39).

IKA- **8 ARAW**

Huwebes Mayo 8

"Galak na galak... sapagkat minarapat ng Diyos na sila'y malagay sa kahihyan alang-alang sa pangalan ni Jesus."
— Gawa 5:41(MBB)

"...at pagagalangin ang sugat ng kanilang bayan..." — 2 Cronica 7:14

Naghahandang mabago: Umasa na may gagawing pagbabago ang Diyos sa iyong komunidad at bansa. Ang mga pagbabago ay maaaring dahan-dahan samantalang ang iba ay biglaan. Patuloy na umasa na ang mundo, ang lipunan at ang mga relasyon ay mababago at papaghilumin.

IKA- **9 ARAW**
Biyernes Mayo 9

“Unat mo ang iyong mga kamay upang magpagaling, at loobin mo na sa pangalan ng iyong banal na Lingkod na si Jesus ay makagawa kami ng mga kababalaghan.”
---- Gawa 4:30 (MBB)

Nagdadala ng **PAGPAPAGALING NI KRISTO**

Na magbigay si Kristo ng sapat na kagalingan

Patungkol sa: *kawalan ng serbisyong pangakalusugan, ang epidemya ng AIDS, mga pangungulam, polusyon*

- Na makita ng lahat ang kamay ni Kristo na nakaantabay at nagkakaloob ng himala para sa pagpapagaling ng mga may sakit (Gawa 5:14-16).
- Na ang pangalan ni Kristo ay mahayag sa lahat sa pamamagitan ng mga kababalaghan at mga himala (Gawa 3:16).
- Na ang mga Kristiyano ay kumilos ng may katalinuhan, habag at kasigasigan para sa pagpuksa ng iba't-ibang uri ng sakit. Na matapos na ang epidemya ng HIV/AIDS sa ating henerasyon.
- Na ang mga Kristiyano ay makisali sa pagbibigay ng serbisyong pangkalusugan para sa mga mahihirap. Libu-libong bata ang namamatay araw-araw mula sa sakit na maari namang maiwasan.
- Na ang mga anak ng Diyos ay kumilos ng may katalinuhan at pagtitiwala sa makapangyarihang pagkilos ng Diyos upang ang gumaling ang mga karamdaman sa mundo.

“...Magiging bukas ang aking mga mata at ako ay makikinig...” — 2 Cronica 7:15

Naghahanda sa pagharap sa Diyos: Tumingin sa Diyos ng may buong pag-asa. Hayaan mong mamangha ang iyong puso habang dinirinig Niya ang iyong mga panalangin at ipinapadama Niya sa atin ang Kanyang pag-ibig na nagbibigay buhay.

IKA- **10 ARAW**
Sabado Mayo 10

“Sinabi ng Diyos kay Abraham, ‘Pagpapalain ko ang lahat ng ankan sa daigdig sa pamamagitan ng iyong lipi.’”
— Gawa 3:25

Pagpapalawak ng **PAGPAPALA NI KRISTO**

Para sa ipinangakong pagpapala sa lahat ng tao

Patungkol sa: *kagutuman, labanan, pangungurakot sa gobyerno*

- Na ang mga Kristiyano ay mabuhay ng may pag-asang ang mga ipinangakong pagpapala noong unang panahon ay malapit nang matupad at magdadala ng pagbabago sa mga pamayanan at mga bansa.
- Na ang mga iglesiya ay magtulungan bilang isang pamilya kay Kristo, kamanggagawa ng Diyos para sa pagbabago ng mga buhay, mga lungsod at mga bansa.
- Na maapektuhan ng katuwiran at katarungan ng Diyos ang komersyo at pulitika upang ang buong lipunan ay malinis mula sa sumpa ng pangungurakot.
- Na mag-umapaw ang mga papuri at pasasalamat sa mga selebrasyon ng paghahari ni Kristo sa lahat ng grupo ng tao sa mundo.

“...Pinili ko at itinalaga ang templong ito upang ang Aking pangalan ay narito magpakailanman.

Ang aking paningin at ang aking puso ay palagian nang naririto.” — 2 Cronica 7:16

Naghahanda sa pagtatalaga ng sarili sa Diyos bilang Kanyang Templo: Humanda sa pagpupuspos ng Banal na Espiritu sa 'yo at sa'yong pamilya at mga kaibigan. Anyayahan si Kristo na manahan sa Kanyang mga anak upang ang Kanyang pag-ibig ay madama ng lahat at magbigay sa Kanya ng papuri.

The Global Day of Prayer

Pentecost Sunday, 11 May

10-1-90

Pray with your local church on Pentecost morning

Devote portions of your Pentecost Sunday morning service to united prayer.

Creative ideas abound to help everyone realise that on this day we are all praying with the world as we pray for the world. Among the proven ideas:

- Announce the fact that millions across the world are gathering to pray for the glory of Christ and the transformation of all nations.
- Read aloud the “Prayer for the World” as a congregation (pages 12-14).
- Share reports of how people have been praying during the ten days.
- Consider combining services with other nearby churches.

Gather in homes or assemble in public venues

On the afternoon and evening of Pentecost, all over the world, Christians from many diverse streams are planning to gather in their homes, or where appropriate, assemble in stadiums, public auditoriums and open squares. Some meetings will be small. Others will be large, but each one will be praying with the same vision of repentance and hope. As at the first Pentecost—when the blessing of Christ was manifest on the streets and open public settings—we’ll worship God openly in the name of Christ and pray for the healing and blessing of the nations. As much as possible, we are seeking to gather in places beyond the walls of our church buildings.

- Help organise a gathering in your city. Confer with your pastor and other trusted local leaders. Find simple and tested helps to organise any size gathering at www.globaldayofprayer.com.
- Not all gatherings will be large. Many are uniting in small groups in homes or public settings in their communities. If large gatherings aren’t planned, why not host a prayer gathering in your home?

Pray with one voice: A Prayer for the World

The following prayer was prepared by members of the International Prayer Council. It has been translated into many languages, many of them available at www.globaldayofprayer.com. The prayer will be read in unison at every Global Day of Prayer gathering.

Isang Panalangin para sa Mundo

“Sama-sama silang nanalangin sa Diyos...” –Gawa 4:24

Makapangyarihang Diyos – Ama, Anak at Espiritung Banal,

Kasama ng lahat ng mananampalataya sa buong mundo, kami po ay nagsasama-sama ngayon para parangalan at luwalhatiin ang Inyong pangalan.

Kami po ay lumuluhod sa Inyong trono at kinikilala na Kayo po ang Manlilikha ng langit at lupa. Wala Kayong katulad, banal at matuwid sa lahat ng Inyong gawa.

Kami po ay nagpapasakop sa Inyong kapangyarihan bilang Hari ng buong sanlibutan.

Kami po ay nagkakaisa sa aming panalangin na papaghariin Kayo sa aming mga puso

At upang parangalan po Kayo sa harap ng lahat ng nilalang.

- **Kongregasyon:** Panginoong Diyos, kayo lamang ang karapatdapat na tumanggap ng aming papuri at pagluwalhati. Sinasamba po namin kayo.

Aming Ama sa langit,

Salamat po sa Inyong dakilang pag-ibig sa sanlibutan at sa pagbibigay Ninyo ng Inyong bugtong na anak na si Hesu-Kristo, upang mamatay doon sa krus para sa aming mga kasalanan, upang kami po ay ilapit sa Inyo.

Kami po ay nagpapasalamat na matawag Kayong Ama at kami ay matawag na mga anak Ninyo dahil sa aming pananampalataya kay Hesu-Kristo na aming Tagapagligtas.

Walang ngang makapaghihiwaly sa amin mula sa Inyong pag-ibig.

- **Kongregasyon:** Salamat po Ama sa pag-ampon ninyo sa amin sa inyong pamilya. Kami po ngayo’y tumatawag sa inyo ng Ama!

Panginoong Hesu-Kristo,

Kayo lamang po ang karapat-dapat na magbukas ng nakalulong kasulatan ng kasaysayan sapagkat Kayo ay namatay at kami ay tinubos ninyo para sa Ama sa pamamagitan ng inyong dugo.

Amin pong inihahayag na Kayo ang Pangulo ng Iglesya at Panginoon ng langit at lupa. Ang lahat po nawa ng tao mula sa iba’t-ibang tribo at wika ay maging tagasunod Ninyo.

Hayaan po Ninyong maitatag ang Inyong kaharian sa lahat ng bansa sa mundo, upang lahat ng pamahalaan ay mamuno ng may katuwiran at katarunan.

Maibahagi po nawa ang Inyong mabuting balita sa lahat ng tao. Magdala po nawa ng pagbabago sa lahat ng tao ang Inyong pagpapala.

At ang Inyo pong Pangalan nawa ay maging dakila mula sa pagsikat ng araw hanggang sa paglubog nito.

- **Kongregasyon:** Hesu Kristo, Kayo po ang Tagapagligtas ng sanlibutan at Panginoon ng lahat nilalang.

Ama ng habag at biyaya,

Inaamin po namin na kami ay nagkasala at ang aming mundo ay balot ng kasalanan. Kami po ay nalulungkot sa kawalan ng hustisya, pagkapoot, at karahasan. Ikinahihiya po namin ang pang-aalipin, hindi patas na pagtingin sa ibang lahi at mga pagpaslang sa aming bayan. Ipinagdadalamhati namin ang pagpanaw ng mga inosente dahil sa aborsyon, digmaan at terorismo at walang pakundangang pagpatay. Ang amin pong mga tahanan ay winawasak ng pagkamakasarili at imoralidad. Kami po ay naging gahaman, puno ng kahalayan at sumasamba sa diyos-diyosan.

Ang amin pong mga iglesya ay nagkakahati-hati dahil sa pagmamataas. Lahat po ng kasalanan ng sanlibutan, ay nakita N'yo rin sa amin na Inyong bayan. Labis po namin Kayong nasaktan at ipinahiya ang Inyong Pangalan. Lumalapit po kami sa Inyong trono ng biyaya sa oras na ito ng aming pangangailangan. Hiling po namin ang Inyong habag at ang Inyong tulong upang kami ay makapagsisi ng buong puso.

■ **Kongregasyon:** Diyos ng Awa, ibuhos po Ninyo ang Inyong biyaya. Patawarin po Ninyo ang aming mga kasalanan. Pagalinging po Ninyo ang aming bayan at ibalik ang katiwasayan at kasaganahan.

Banal na Espiritu ng Diyos,

Inaamin po namin na wala kaming magagawa kung wala ang Inyong tulong. Puspusin po Ninyo ang buong sangkatauhan. Gawin po Ninyong kawangis ni Kristo ang lahat ng iglesya. Pakawalan po Ninyo ang Inyong kapangyarihan upang magpagaling ng mga may sakit, magbigay ng kaaliwan sa mga tumatangis at magpalaya sa mga inaalipin. Palambutin po Ninyo ang puso ng mga tao upang sila'y magmahal muli. Tugunin po Ninyo ang daing ng mga pulibi, ng mga nagugutom, ng mga walang kumakalinga at ng mga nasa bingit ng kamatayan. Kalingain po Ninyo ang mga ulila, mga balo at mga matatanda sa Inyong mga bisig. Ipamalasa po Ninyo ang Inyong habag at tugunan ang aming mga pangangailangan. Bigyan po Ninyo kami ng karunungan para sa mga komplikadong problema na kinakaharap namin ngayon. Gawin po Ninyo kaming tapat na katiwala ng Inyong yaman sa mundong ito para sa ikabubuti ng lahat. Ibihos po Ninyo ang Inyong pag-ibig sa aming mga puso at punuin kami ng habag.

■ **Kongregasyon:** Banal na Espiritu, kailangan po namin ng inyong pagkalinga at pag-gabay. Baguhin po ninyo ang aming mga puso.

Panginoong Hesu-Kristo,

Dahil po Kayo ay namatay at muling nabuhay; at dahil po Kayo ay binigyan ng ngalan na higit sa lahat ng ngalan, gupuin po Ninyo ang lahat ng gawa ng kadiliman. Dalangin po namin ang pagkawasak ng lahat ng kapangyarihan ng kasamaan at mga likong paniniwala na humadlang at pumipigil sa pagkakakilala sa Diyos ng mas marami pang tao. Winawasak po namin ang plano ng kaaway na panatilihin sa kadiliman ang maraming bansa. Alisin po Ninyo ang piring sa mata ng mga tao. Pigilin po Ninyo ang kasamaang nagpapasimuno ng karahasan at kamatayan. Palayain po Ninyo ang mga inaalipin ng demonyo. Putulin po Ninyo ang gapos ng kahirapan, pang-aalipin, pang-aabuso sa kapangyarihan at karamdaman. Bigyan po Ninyo kami ng lakas ng loob na ipangaral ang Inyong Salita ng walang takot at bigyan po Ninyo kami ng hangaring ipanalangin ng tapat ang mga naliligaw ng landas.

■ *Kongregasyon:* Makapangyarihang Diyos, ilayo po Ninyo kami mula sa kasamaan.

Hari ng Kaluwalhatian,

Maghari po Kayo sa lahat ng bansa. Tapusin po Ninyo ang Inyong ginagawa sa aming mga bayan, mga kapwa at aming mga bansa. Sama-sama po kami ngayong nagtataas ng aming mga ting kasama ng mga kapatiran mula sa Africa at Asya, mula sa Gitnang Silangang at Europa, mula sa Timog at Hilagang Amerika, at mula sa Australia at mga Isla sa Pasipiko – kami ay sama-samang sumisigaw:

■ *Kongregasyon:* Itaas ninyo ang inyong mga ulo , O kayong mga tarangkahan!
At kayo'y mataas , kayong matatandang pintuan!
Upang makapasok ang Hari ng Kaluwalhatian!

Habang ang Inyo pong gawa ay dumarami sa buong mundo,
at habang ang Inyo pong mga pagpapala ay bumubuhos sa lahat ng bansa,
lahat sila ay hahanapin Kayo at magtatanong, "Sino ang Hari ng Kaluwalhatian?"
Kaming lahat ay magsasabing:

■ *Kongregasyon:* Siya ang Makapangyarihang Panginoon!
Pagpalain ang dumarating sa ngalan Panginoong!

Kung paanong natatakpan ng tubig ang karagatan,
Tigibin po ninyo ng inyong kaluwalhatian ang sanlibutan.
Ang Espiritu at ang **Iglesya** ay magsasabi:

■ *Kongregasyon:* Amen! Dumating ka Panginoong Hesus!

Ninety Days of Blessing

12 May to 9 August

10-1-90

Becoming the Blessing of Christ

The Global Day of Prayer can become a catalytic moment. Those who pray together can become those who serve together, bringing practical, transformational blessing to their communities. To help you dream and plan about how you might become part of the answer to your prayers, check out the "90 Days of Blessing" at www.globaldayofprayer.com.

Keep on praying!

Three excellent resources are available at www.globaldayofprayer.com to help you keep growing and uniting in prayer during the ninety days (or before!):

- **The 90-Day Prayer Guide.** A daily guide to pray toward transformational blessing.
- **Seek His Face.** Learn to devote yourself to God daily with an hour of prayer.
- **24/7 Prayerwatch.** Many are launching 24/7 prayer in many styles and ways.

A Global Day of Prayer is planned each year until 2010

Watch www.globaldayofprayer.com for announcements about the Global Day of Prayer events planned on Pentecost Sunday, 31 May 2009 and 23 May 2010.