

PRAYERWALK BROCHURE

Print both pages of the text for the brochure. Use your copier to make double-sided front and back copies. If your copier has a duplex option, set it to copy one-sided to two-sided. Check to be sure text is aligned to run in the same direction on both sides. After making the double-sided copies, fold each brochure into thirds. Distribute to church members during your church's prayerwalk or give to members and encourage them to do individual or family prayerwalks.

PRESCHOOL LEADERS

(Babies–Kindergarten)

- Pray for leaders to have the stamina, wisdom, and patience they need to care for these young children.
- Ask God to grant wisdom to each leader to share Bible truths in age-appropriate ways.
- Pray that all preschool leaders will reflect the love of Jesus.

CHILDREN'S LEADERS

(First–Sixth Grades)

- Pray that leaders will be spiritually, mentally, and physically prepared to lead children to Christ as they are directed by the Holy Spirit.
- Ask God to prepare the hearts of the children to fully understand the concepts of sin and the gospel so that they might apply these concepts to their daily lives.
- Pray that the leaders in these classes will be sensitive to the unique learning characteristics of the age groups they are leading.

ADULT VBS

If your church plans for Adult VBS, be sure to visit the classrooms where they will be engaged in Bible study.

- Ask God to soften the hearts of the adults who will attend Bible study and help them gain a greater understanding of who He is.
- Pray for God's direction as adults participate in VBS.

STUDENT VBS

Youth can benefit from a time of Bible study geared just for them. Plan to spend time in prayer for this unique group of VBS participants.

- Pray that the students who attend will seek to build a stronger relationship with the Lord.
- Ask God to help students see the relevance of His Word in their world.

SPECIAL NEEDS VBS

Include the meeting areas of those with special needs in your VBS prayerwalk. If your church doesn't have a designated area, choose a spot to pray for any VBS participants with special needs who attend.

- Pray that the needs of these individuals will be met by knowledgeable, caring adults.
- Ask God to help your church prepare to meet the needs of those with special needs and their families through a time of fellowship and Bible study.


Prayerwalk Brochure • Administrative Guide CD


VBS PRAYERWALK

VBS DIRECTOR, PASTOR, AND SUPPORT TEAMS

As you begin your prayerwalk, stop and pray for the VBS Director, Pastor, and Support Teams. Although they may not have a designated room or area, you can start by praying for them at the entrance of your church.

- Ask God to give the VBS Director and your pastor wisdom as they lead and guide this evangelical event.
- Pray for smooth schedules and a hedge of protection around these leaders and your church's VBS.
- Ask God to help members of the Support Teams to view their work as important in advancing His kingdom.
- Pray that the pastor and the VBS Director will have wisdom and insight in presenting the gospel in a kid-friendly manner.


WORSHIP RALLY LEADERS

Move into the area where your church will conduct the Worship Rally. This is the first place many of the children will gather each day, and the gospel will be presented to older children in this area.

- Pray that the pastor and the VBS Director will have wisdom and insight in presenting the gospel in a kid-friendly manner.
- Ask God to give the Worship Rally leaders the stamina needed to conduct a high-energy program.
- Pray that the kids will have a meaningful worship experience free of distractions or interruptions.

ROTATION LEADERS

Each day's Bible story will be reinforced during music, missions, crafts, recreation, and snack time. Stop at each of these locations and pray for those who will be leading there.

MUSIC LEADERS

- Pray for the leaders to capitalize on kids' love of music to reinforce biblical truths.
- Ask God to allow the words of the music to penetrate the hearts of each child.

MISSIONS LEADERS

- Pray that the leaders will demonstrate a passion for missions.
- Ask God to help the kids develop a passion for being missionaries wherever they go.


CRAFT LEADERS

- Ask God to give leaders the words and direction needed to reinforce each Bible story as the children work.
- Pray for the leaders to be sensitive to each child and his skill level.

RECREATION LEADERS

- Pray for the safety of all leaders and children as they participate in recreation.
- Ask God to use this time to build relationships and good sportsmanship.

SNACK LEADERS

- Pray for those who are coordinating, preparing, and serving snacks to do so with a cheerful heart.
- Ask God to provide opportunities for leaders to reinforce each day's Bible story.

BIBLE STUDY LEADERS

Most of the directed Bible study teaching will occur in the Bible Study rooms. Spend several minutes in each classroom covering the room in prayer for God's will to be revealed during VBS.