

ON TIME? HE WAITS.

If you are reading this you are what we call “on time.” Thanks. Thanks for coming to a time of corporate prayer. Our church appreciates your faithfulness.

People like us have been gathering for centuries to pray. Our Father has asked us to do so because it is helpful for us and He delights in it. It is in times of prayer where we draw closer to the heart of our Father. Corporate prayer edifies and unifies the body as we share our common faith. The Holy Spirit, who dwells in each of us, causes us to rejoice as we hear other people praising the one who redeemed us. He knits us together in a bond of fellowship.

Hopefully, that will happen as we pray now. You will bless others by your presence and you will be blessed by them. Let grace abound as you pray and listen to others pray. Try to listen intently — to His leading and to the prayers of others. Ask the Spirit to speak to you and through you.

Enjoy this time. The Lord is delighted to see you and hear you. In fact He has been waiting with anticipation. He wants you to know Him better.

Again, thanks for coming and if you need someone to talk to or pray with after the time of corporate prayer, please see a pastor on staff. We are here to help you.

Blessings,

Rev Randall Schlichting
Worship and Arts

“But we will devote ourselves to prayer and to the ministry of the word.” — ACTS 6:4

*Devote yourselves to prayer, keeping alert in it with an attitude of thanksgiving;
— COLOSSIANS 4:2*

“Now, O my God, I pray, let Your eyes be open and Your ears attentive to the prayer offered in this place. — 2 CHRONICLES 6:40

In the morning, O LORD, You will hear my voice; In the morning I will order my prayer to You and eagerly watch. — PSALM 5:3

The LORD will command His lovingkindness in the daytime; And His song will be with me in the night, A prayer to the God of my life. — PSALM 42:8

Hear my prayer, O God; Give ear to the words of my mouth. — PSALM 54:2

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Corporate Worship. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God will keep every worship team member humble before Him. That He would continue to fill them with His Holy Spirit and draw them into a deeper love relationship with Him, that they in turn would glorify Him through their voices and instruments as they help lead the congregation into His presence.

b. That new CDs will be produced in 07-08 to be used by the church, one by Laura and one by Eric. That Laura's will be used to lead people in corporate praise across America and overseas. That Eric's will be used to teach children the truths of the faith in at least ten other churches through the singing of the catechisms in a fresh way.

c. That God would draw people to come to corporate worship. We currently have empty seats and believe God would fill them for His glory.

d. That God would raise up a recording studio at Perimeter where young artists can come and learn — while growing in their faith and art.

e. That God would use our worship ministry to serve other churches abroad by sending a worship team in 07-08 to a global mega-city to learn and to serve.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Global Outreach: Arab World, Thailand, India,
Central Asia, Guatemala

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Global Outreach: Arab World, Thailand, India, Central Asia, Guatemala. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God would raise-up Perimeter families & individuals to sponsor and pray for children in these countries. 200 total still need sponsors.

b. Arab World: Pray that The Gathering and the Camp All American team who just returned from Egypt would become strong leaders, informed pray-ers, and passionate advocates for Arabic-speaking people who need Christ.

c. Thailand: Pray for new distribution channels for NightLight Ministries. Over 70 women making jewelry now to support themselves in a legitimate way. Need to see sales increase significantly.

d. India: Pray that God would bless Din Bandhu's well-digging efforts so that people would be nourished physically & spiritually.

e. Central Asia: Lift up the team headed to Central Asia on August 31st. That each person may be use in a mighty way in God's hands in a country where less than ½ percent of the people are Christian.

f. Guatemala: Medical Missions Ministries: Thank God for bringing Dr. Hermann Alb through his recent surgery. Pray for healing for Ruth, the Guatemalan Children's Director of the Medical Missions who has Multiple sclerosis. Business as Mission: That those at Perimeter with business experience will go beyond the corner office to teach business as mission in Guatemala.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about these five Partnerships:

Our newest global partnership is in the Arab World. Kasr El-Dobara Evangelical Church in Cairo, Egypt is the largest evangelical church in the Middle East and we feel privileged to work alongside them.

Bangkok, Thailand is a city of 8 million people where less than 1% know Christ. In addition to training church leaders in evangelism and discipleship, Perimeter sends GO Journey teams to work on campuses and also to help our partner organizations as they rescue women in prostitution and provide them with alternatives, counseling, and after-care.

While Perimeter just recently began a global partnership in the city of Mumbai, we have been engaged in rural India for over seven years through Din Bandhu, an indigenous ministry committed to bringing the Lordship of Jesus Christ – "The Friend of the Poor" – into the lives of some of Central India's poorest and least reached people groups. Teams from Perimeter are actively involved in micro-enterprise development, mercy & justice, worship & arts, and child sponsorship.

Central Asia – In the "stan" countries, 52 million souls are coming out of 75 years of living under the "old Soviet system." We send Perimeter members to equip church leaders and business entrepreneurs as well as serve disabled orphans and their families.

In the late 1980's, Perimeter formed a global partnership with Dr. Hermann Alb, a medical doctor, and began sending teams to Guatemala to help him with medical clinics. Several thousand accept Christ each year and new village church plants are flourishing as a result of this ministry. We also partner with Showers of Grace & Vida Real churches in Guatemala City through Business as Mission and Child Sponsorship.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamantations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Front Door Ministry, as well as Newcomer Assimilation/ Membership. This book will be kept and we will read it at the end of this year to further mark God's glory as he answers. We pray believing:

a. For an increase in the participation of our Volunteers to participate in Discipleship.

b. For careful consideration by the Parking Team to make access to and exit from the New parking lot safe and timely.

c. For an increase in the number of female ushers and praise for the addition of Several who have been added this past year.

d. For members to expose an "unchurched" friend to Taste of Perimeter so that there would be 100 newcomers at each Taste of Perimeter this next year.

e. For the fellowship of Jesus-followers to be irresistible that the unchurched would be come into a life transforming encounter - that 75% of new members would be through profession of faith.

f. That the Lord would raise up volunteers for the "connecting team" to come alongside new members by helping them in get connected in fellowship, serving and/or growing opportunities.

g. That the "Bride of Christ" would continue to grow in depth and width for His Glory here in Duluth, GA and around the world.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

Front Door Ministry is the service Team that manages the Parking, Welcome, Hospitality, Usher and Coffee Bar Teams. There are approximately 200 Volunteers in this group. Newcomer Assimilation / Membership seeks to assist new comers, regular attenders, members in getting connected into the body of Christ through fellowship (heart), growth (head), and serving (hand) opportunities so they can then reach out to others.

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Adult Education and Men's Discipleship in particular. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That Perimeter people would embrace the Scriptural meaning of "loving God with all our minds" by becoming equipped with a Christian worldview and personal apologetic so that we can be prepared to give an answer for the hope that is in each of us in Christ.

b. That God will raise up workers for this harvest (Perimeter), especially life-on-life leaders who are willing to invest in the lives of others to help them mature in their faith and find their calling to personal ministry.

c. That God would help us as we recruit and equip coaches to come along side of these leaders to shepherd them and help them reach their maximum potential as leaders.

d. That as we pursue loving God with our minds it would not result just in "head" knowledge but we would also grow in our "hearts" causing us to reach out to the lost world.

e. That God would provide 5-10 coaches for Men's Discipleship to support, encourage and provide accountability to Men's Journey group Leaders.

f. That God would reveal 15 new "called" Journey Group leaders for Men's Discipleship.

g. That God would stir up a "holy discontentment" in the hearts of PC's Journey Group leaders for a "go and be" witness for the poor and oppressed in our community that is irresistible to those they lead, for the glory of God.

h. That God would raise up men with both feet planted squarely on the record of Jesus Christ; who will lead at home, work and play, take responsibility and walk as men of God fully expecting a great reward from a mighty God they serve.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

The mission of Adult Education is to make mature and equipped followers of Christ. We believe the best way to do this is through biblical discipleship and by developing life-on-life leaders. We see this as the primary work of the church and the foundation for all other work since it establishes doctrinal maturity, develops reliance on the disciplines of grace, clarifies our calling, leads us to discover our gifts, and moves us toward love and good deeds (service) out of the compelling love of Christ.

Discipleship is the process of developing an "indestructible life" through Kingdom service. The Adult Education Department encompasses adult classes, Breakout Weekend seminars, discipleship, and leadership training. Men's Discipleship seeks to mature and equip adult men to maturity in Christ through Life-on-Life TEAMS-based discipleship. There are 90 Men's "Journey Groups" meeting during the ministry year.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Corporate Worship. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. For an influx of medical volunteer laborers to serve at the Good Samaritan Health Clinic. Special needs are physicians and nurse practitioners; dentists, hygienists and dental assistants; optometrists and optometry technicians; nurses and medical assistants.

b. Ask God to raise up administrative support volunteers at Good Samaritan as well. A few areas include: interpreters, grant writers, website development, reception, and building maintenance.

c. The Good Samaritan Health Clinic is asking God to send churches that would partner with them to provide regular spiritual food in the way of prayer and evangelism to the patients.

d. Pray for God's protection for this ministry and that the staff would be enabled with His power to provide excellent care, enabling Good Samaritan of Gwinnett to continue to be a place of physical and spiritual healing.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

One of the greatest needs among internationals in our community is healthcare. Many internationals are living in poverty, searching for employment, and are unable to pay for adequate healthcare. Community Outreach, in partnership with Good Samaritan Health Clinic, started a new health clinic in Gwinnett County for the purpose of serving both the physical and spiritual needs of internationals in need.

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Community Outreach: Women & Families. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

Traditional Housing

a. **House of Hope:** For our clients who are seeking a way out of their addictions and for their families who are struggling with how to deal with the changes; For the children in the youth detention center; For the Transitional Housing Program.

b. **Rainbow Village:** That the families who are transitioning out of the program at this time would be equipped physically, emotionally and spiritually to live full, healthy, well-adjusted lives.

c. **Wellspring Home:** For the girls living in the home, and for the staff of Wellspring.

Crisis Pregnancy/Adoption/Fostering.

d. **For Perimeter people to get involved in serving these women in crisis by volunteering with our partner organizations.**

e. **For these women in crisis, that God would lead them to Beacon or Hope and Bethany Christian Services for help.**

f. **For the staff of Beacon of Hope and Bethany Christian services.**

Home Repairs.

g. **That we would have the right number volunteers with the right skills, right when we need them for each and every project.**

h. **That we would not just help with physical needs but spiritual needs as well – be salt and light to each family we serve.**

i. **That God would provide the funding necessary for the ministry.**

Local Cooperatives.

j. **For all the coops as they seek to use their facilities to God's glory. Guide and direct their decisions.**

k. **For the staff of the coops.**

l. **For Perimeter people to volunteer or donate goods to the coops as needed.**

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear. " — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Technical Ministries. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. God would raise up gifted and called men and women to serve the body of Christ through volunteering in technical ministries

b. God would grant us a successful year of engaging the body of believers and the community around us in culturally relevant and technically creative ways.

c. God would use Technical Ministries to:

d. Become a creative catalyst for Perimeter's ministries.

e. Strengthen cross-department relationships

f. Encourage creative excellence in church-wide events

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Extension Ministries. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God would continue to work in and through Perimeter Church to "bring the people of greater Atlanta and all the places we service into a life transforming encounter with the Kingdom of God."

b. That Greater Atlanta and the community surrounding Perimeter Church would increasingly give evidence of a life transforming encounter by:

- > its people, in ever increasing numbers across ethnic and socioeconomic boundaries, are becoming members of Christ's body the Church, becoming passionately committed to Him engaging in Word and Deed ministry;**
- > its believers' lifestyles are becoming increasingly marked by high moral standards, practicing indiscriminate love, demonstrating spiritual integrity in all their relationships, living by faith in Christ attempting faith oriented goals, and speaking the truth regardless of the consequences;**
- > its churches increasingly work together in the unity of the Spirit, as the Body of Christ, ministering to the needs of the community, working for justice for the powerless, and reconciliation, and;**
- > its educational, judicial, political, business and social structures increasingly begin to reflect being in conformity with the Word of God.**

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

The Extension Ministries Division was formed to provide leadership to Perimeter in carrying out its vision to 'bring Greater Atlanta and all the places where we serve into a life transforming encounter with the Kingdom of God.'

The Extension Division consists of the following departments:

Campus Outreach —Clint Watson—Director
Church Planting—Bob Cargo—Director
Church Resourcing—Bill Wood—Director
Metro Outreach—Chip Sweney—Director
Community Outreach—Debra Potter—Director
Strategic Resources—Jon Cleveland—Director
Global Outreach—Tom Mullis—Director.

Each of these ministries are focused on equipping and mobilizing Perimeter people and other churches and ministries beyond Perimeter in accomplishing the vision for transforming our communities and cities from Atlanta to the World.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Campus Outreach. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That Clint Watson—and all the staff—would daily abide in Christ and bear much fruit for His glory, serving their marriages, their children, one another, and the students from an over-flow of Christ's love working in them.

b. That graduating students will join healthy local churches, engage in those churches' mission and vision and serve in leadership roles to win the lost for Christ and equip others for all the works of ministry. (Ephesians 4:11-13)

c. That current students in the ministry will be established in their walks with God and growth to mature and equipped followers of Christ and that new students will come to Christ and also grow into laborers.

d. That each staff would receive at least 100% funding by the end of 2007-08. (Philippians 4:13).

Univ. of Georgia

e. That God would strengthen current student leaders for labor in the lives of other students—that they would make sacrificial decisions (live in dorms, target Greek houses, play intramurals, lead investigative Bible studies, etc.) for the sake of Kingdom investment.

f. That Frank, Nate and Julie would again see new students come to Christ and begin investing in them.

g. That new staff David Melton, Craig Hensley and Ryan Keck would be 100% funded.

h. That adjustments for these new staff would be healthy—good time management, clear understanding of vision and responsibilities.

North Georgia:

i. For the Campus Outreach staff and the students to be a praying ministry living God honoring lives and speaking the Gospel faithfully.

j. For God to protect both the Campus Outreach staff and student leaders from the evil one.

k. Pray for the evangelistic Bible studies that are being led by key student leaders on the North Georgia campus.

l. That new staff Kira Barcus and Hannah Sanders would have wisdom and discretion in ministering to the many available women on campus; that they would follow God's direction on committing themselves and investing strategically according to His plan; that Kira and Hannah's new support teams would grow strong and support them with prayer and service as well as donations.

Georgia Tech:

m. For relationships with spiritually interested students; for at least 4 investigative Bible studies in fall 2007 and at least 8 new believers in 2007-2008.

n. That the gospel will go into new areas on campus this year: new sororities, fraternities, and dorms, and international students.

o. That the junior and senior students will take on more ownership of the ministry, leading the weekly meetings, discipling, and continue their own growth in Christ through the Word, prayer, discipleship, fellowship and mission; that the graduating students will join healthy local churches and deliberately engage in ministries suited to their gifting and calling, still giving particular attention to personal discipleship.

p. That new staff, Amber Powell, would make the difficult adjustments to a new campus, learn the terrain and her responsibilities quickly. That she would be fully funded throughout the year, and that her support team would be a source of encouragement.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Global Outreach Partner: China. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. 8 Perimeter Members Living In China: Pray for patience and success in language training (Mandarin is difficult!); For developing significant and fruitful relationships non-believers; For wisdom for their "next steps."; For success for the growing Kingdom Businesses.

b. In Taiyuan (central China): Andrew and Heather Kaiser, two daughters: Evergreen mission group, community development, poverty relief and Church enrichment. Pray for success in fund raising by local believers for 30 new church buildings authorized by Government; For long-term success of their community development and jobs training programs toward Kingdom goals.

c. Perimeter member Kevin Bennett is going through missions training this summer and will do development work with a new team based in Chengdu. Financial provision.

d. City of Shanghai: Pray for safety and security of leaders and participants in house churches; security concerns are increasing; Multiplication of the house churches; Effectiveness of evangelistic outreaches.

e. Beijing: foster home and school for street children; summer journey partner who has rescued more than 70 children from a life on the streets. Pray for success in their new location; Expansion of the ministry to include more children; Favor from local politicians to allow the school to prosper.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

Because of China's Communist government, the country remains closed to overt gospel proclamation and church planting by outside groups. Perimeter has a global partnership in China of coming alongside and assisting those who are currently successful in planting churches and strengthen the presentation of the Gospel by Chinese Christians in their own land. Over the past few years, we've been providing contacts, resources, and vision to groups of believers in East Asia, as well as actively encouraging our members to consider going long-term.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Church Planting. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. For each church planter and his wife to walk in freedom and security in the grace of Christ, and to daily enjoy the gifts of faith and repentance and for God to protect the marriages and spiritual life of the church planters' families. It is a stressful calling, filled with spiritual warfare.

b. For fruitfulness in the church planter's efforts in personal evangelism; that the Lord will open doors for the Gospel and that those who are members and attendees would share in the joy of giving away their faith.

c. That the Lord would raise up servant leaders within each church, and that the people would discover and use the spiritual gifts God has given.

d. That the Lord would anoint the worship services and preaching at each church plant.

e. For conversions to take place regularly in each work.

f. For core groups and launch teams to be established with clear direction and faith and for church leaders and officers to be raised up and trained at the appropriate time.

g. For discipleship to be built into the DNA of each new church.

h. For each community to experience the positive effects of Kingdom peoples living and serving among them.

i. Alex Villasana: For God to raise the funds for Alex's Hispanic congregation to be planted in the Norcross area in 2008; For God to provide clear direction regarding the ministry plan for this church.

j. Jon Storck: Praise that Jon and his family have joined our ministry as of July; Direction regarding where Jon would plant in 2009.

k. For additional churches from our presbytery to become active participants in the work of the NCN.

l. For many churches to establish church planting internships and actively plant new daughter churches.

m. That some day each and every recognizable "community" or "township" in metro Atlanta would be blessed with a Kingdom minded and Gospel driven congregation of our Network.

n. In this regard, that the Lord would continue to develop our network in its ethnic diversity.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Global Outreach Partner: Tanzania. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. Pray that those 100 being taught discipleship by God through the people of Perimeter be diligent in taking the teachings, processes and practices back to their congregations and villages

b. Strength & health for Meagan McMullen, Perimeter member and PCS teacher ministering in Tanzania.

c. We ask for knowledge and discernment for our partner as they follow God's calling in the areas of Leadership Training, Discipleship, HIV/AIDS education and home care training, Christian Education of Children in their projects, and a powerful message across TZ as their Evangelism team works with other churches and organizations at their large revivals and tent meetings.

d. For the fall GO Journey teams that will go to Tanzania to minister over the next few weeks. One will do HIV/AIDS prevention and training. The AIDS/HIV pandemic is working its way through Tanzania at an increasing rate. Today, 6,500 Africans will die from AIDS. (source: data.org)

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

Perimeter has been serving in Tanzania for several years through ministries of "Word" and "Deed," seeking to disciple, show mercy, and administer true justice through the indigenous church.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamantations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Church Resourcing. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God would raise-up churches of similar passions and vision as that of Perimeter to impact the lives of the unchurched for the Kingdom.

b. Development of regional partners who share the vision of training Christians in evangelism and discipleship.

c. For development of a master strategy for ministry direction that encompasses conferences, consultation, coaching and content development.

d. Wisdom on the development of appropriate structures to maximize the impact of the ministry efforts.

e. That God would continue to use the Seventh Factor Clinic as an encouragement to church leaders.

f. Development of evangelistic tools for churches - XPRESS Your Faith - with DVD, Leader Guides and Student Guides.

g. Development of Life on Life Ministries and the missional discipleship clinic to awaken within churches a renewed commitment to evangelism and discipleship.

h. Be selective and strategic in speaking engagements to ensure that we steward our time and resources appropriately.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

The Church Resourcing Ministry supports churches through resourcing and training that helps them realize the vision of being used by God in their communities. Life on Life is focused on reawakening the church at large to missional discipleship, focusing on evangelism and training of disciples.

Conferences hosted by Perimeter Church Resourcing include The Seventh Factor, XPRESS Your Faith, Missional Discipleship Clinics coming in 2008, and speaking opportunities. These conferences are hosted for pastors and key staff and/or lay leaders focused on ministry impact.

The Seventh Factor blends theory and practical actions for implementation in a team setting. The big bold initiative for 2008 will be the roll out of a new clinic focused on training men and women on evangelism and discipleship training.

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is our Children's Ministry, commonly known as KidsTown. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. Pray for the KidsTown leadership and staff to fall in love with Jesus that the overflow of that will be seen in the way we minister to our volunteers, children, and various others involved across the board in our children's ministry. (1 John 2:3 – 6)

b. Pray for unity, vision, and the ability to carry out the mission of KidsTown for the staff of KidsTown for the upcoming year. Pray for safety and security for, not only our children and volunteers, but for our entire church as well. (Ephesians 4:1 – 6)

c. Pray for passionate and called volunteers: discipleship leaders, administrators, caregivers for babies, teachers, praise and worship leaders, discipleship coaches, special event workers, Saturday PM volunteers, etc... to come forward. Pray that we would have more than enough leaders and volunteers in all areas of the children's ministry (birth – 6th grade)...so much so, that we have to turn some away to work in other ministries b/c we don't have a place for them to serve because all the jobs have already been filled! (Philippians 4:19)

d. Pray for Ty Bryant and Brent Weber as they lead the KidsTown staff and lay teams. Pray that as leaders, Ty and Brent would be approachable, effective, loving, and passionate for Jesus as they lead through their first year of heading up KidsTown at Perimeter. Pray that they, and the KidsTown staff will be guarded against spiritual warfare. (Psalm 32:8)

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

The ministry of KIDS Town is to bring children to the acceptance of Jesus Christ as their Lord and Savior. The leaders of KIDS Town are committed to growing our children spiritually through the creative and imaginative teaching of the Gospel message. Our mission in all the areas of KIDS Town is to have children of Perimeter Church and the surrounding communities experience a permanent life transforming encounter with their Savior Jesus Christ; resulting in their desire to serve and expand the Kingdom of God.

KIDS Town desires to come alongside parents in order to equip, encourage and support them as they fulfill their roles according to God's Word; Deuteronomy 4: 9 & 10; 6: 4-9 and 11: 18-21. These parents can be the voices in the congregation as we are all called to help raise our covenant children. Through equipping our families we can reach the community and expand the Kingdom work outside the church walls.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Community Outreach: Youth. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

Public Schools:

a. For Frank Rivera as he takes the model developed at Norcross High School and reaches out to other public school clusters.

b. That churches throughout Atlanta would mobilize, take action, and join together to serve the needs of children, teachers, and parents in our local public schools.

c. That God would raise-up individuals, families, and discipleship groups to begin connecting with and serving our local public schools.

Gwinnett Youth Detention Center

e. For the staff at the Gwinnett Youth Detention center. Pray for unity and for patience with the kids. Many have become believers through our ministry and need strength to continue to pursue God in spite of hardships.

f. That the youth at the Center would be open to a relationship with God. That they desperately seek Him out and spend quiet times talking with Him and reading His word. That their hearts would be changed by the truth that they hear.

g. For the endurance of the volunteers. Protect their hearts as they minister to these children who have stories that should not be heard. Pray that they would not become emotionally drained, but would find comfort and hope in Christ knowing that He will do the work that needs to be done in the lives of these children.

h. That God continue to show us how to build relationships with the youth and allow Him to work in us and use us for His purpose.

Children's Shelters.

i. That each child would be able to have a mentor.

j. For strength and perseverance for our volunteers as they balance home, ministry and work.

k. That God would move in the hearts of our congregation and in others around Atlanta so that we can impact the lives of children by showing them God's love through serving them.

A note about Ministry at Gwinnett Youth Detention Center:

Many of the youth at risk in our community are serving sentences for crimes they committed. These young boys and girls are often times in great need of an adult to simply show them that someone cares. Community Outreach has been privileged to work alongside an on-going ministry to troubled youth at the Gwinnett Youth Detention Center. This ministry was started almost twenty years ago, and is currently led by Richard Hursey, a lay leader from Lilburn Alliance Church.

A note about Community Outreach

Community Outreach seeks to offer hope and support enabling children and their mothers to break the cycle of homelessness and to address their spiritual, emotional, and physical needs. We are partnering with Children's Restoration Network and Gwinnett Children's Shelter in order to help provide homeless children and mothers with basic necessities.

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Global Outreach Partner: Poland. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. Lift up the October Mercy & Justice GO Journey to Poland that each person will be use in a mightily way in God's hands.

b. Pray for our ministry partners (the Bajenski's, Andrew Gorski, the Nungesser's, Pietor Zaremba) for wisdom, health, God's support and protection and discernment..

c. Pray for the Catholic church of Poland, that God does a major transformation in the life of the church and the 98% of the Poles who are at least nominally Catholic; Pray for the economy of Poland, that they can support their citizens and greatly reduce the emigration out of Poland, especially among the young.

d. For Business as Mission (as we partner in Poland with Johnson Ferry Baptist church) teaching the business people of Poland that the Christian faith and business success can go hand in hand.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about the Poland Partnership:

For years now, Perimeter has taken GO Journey teams of business people to teach basic principles. Having lived under communism for 50 years, entrepreneurship and working in a free market economy are very difficult for the Polish people. Our goal is to help the local church build bridges into the business community. Perimeter has also been privileged to work with Poland's next generation in a week of workshops for gospel music enthusiasts. It culminates in a city-wide concert which draws a standing-room-only audience.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamantations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Perimeter Christian School. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. Pray for well attended family events over the school year to bolster a genuine covenant community.

b. Pray for the financial foundation necessary to continue as a ministry to church members. That our fundraising will produce the monies needed to meet new expense challenges.

c. Pray for the successful integration of an afternoon program for 1st & 2nd grade children.

d. Pray for His nourishment to safeguard the mental and physical wellbeing of our administration.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

The mission of PCS is to accomplish our vision by creating and maintaining an educational and missional covenant community which pursues the following: assisting parents as they nurture & educate their children / train students to be maturing & equipped followers of Christ / building strategic bridges between our school and other educational organizations where we live, work, and play / being a school of compassion comprised of praying students, faculty, and parents that continues to give itself away in service to our community / supporting new schools and partnering with existing schools across Atlanta and around the world to strategically work in the preceding pursuits.

Perimeter School is a healthy missional community created and supported by Perimeter Church as a ministry to qualified covenant families within its membership. We exist to glorify God and to enjoy Him forever (purpose) all the while attempting to bring the covenant children of PCS and all whom they influence into a life transforming encounter with the Kingdom of God (vision).

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear. " — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Corporate Worship. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God would bring 200 people to Taste of Perimeter each time it is offered in 2007-2008.

b. Pray for the impact of our web site to double in "hits" over the next year.

c. Pray for God to be glorified and honored through more articles of His ministry at Perimeter.

d. Pray that the church would know the vision and mission of Perimeter and act it out where they live, work, and play.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is All American Recreation. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God would grow Camp All-American to 10,000 kids on Perimeter's campus each summer, through making it the most attractive summer environment for families to send their children.

b. That God would help us to train, coach and send out 20 new Kingdom Coaches each year (men and women who are competent coaches and purposeful in their kingdom efforts) into the secular youth sports leagues in our community.

c. That God would use our camp ministry to serve other churches in the Atlanta area by helping them to start sports camps as a way to reach families in their community.

d. That over 200 families who are currently outside the family of Perimeter would become a part of our Kingdom family over the next 2-3 years.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

The vision of AAR is to see 100% of the children and their families living within the 8 mile radius of Perimeter Church positively impacted for the Kingdom of God through our Sport and Play activities. We do that through recruiting and equipping the most competent and effective leaders we can find who share our passion, our mission and who love to build relationships through sport and play.

We are also striving to bring play and sport to creative new levels by being leading edge in our camp and sports ministry programming. We also realize that the accomplishment of our vision will only be realized as we involve other ministries, businesses and people who share our mission and passion to build relationships through sport and play.

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Strategic Resources. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. Pray the Holy Spirit will move the hearts of the Perimeter family to acknowledge in our lives that GOD OWNS IT ALL.

b. Pray that in spending money we will act accordingly and that we will invest where we see God working and the Holy Spirit directing.

c. Pray that the Pressing Onward Ministry and Campus Development Campaign will be honoring of God and will be blessed by Him.

d. Pray thanking God for the talent, time, and treasures He gives us and that He will find us faithful to invest in the Kingdom and to not bury what He gives us.

e. That Kingdom Investments will become clearly understood and embraced by the body at Perimeter Church as a way to support ministries critical to our mission and that the body at Perimeter Church will support Kingdom Investments through sacrificial giving.

f. That Kingdom Investments will further unite the ministries of Perimeter and partner organizations to bring the people of greater Atlanta and all places where we serve into a life transforming encounter with the Kingdom of God.

g. That God will be honored by the initiatives and services provided by Kingdom Investments.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

Perimeter Church's exciting vision "to bring the people of greater Atlanta into a life-transforming encounter with the kingdom of God", has been growing as relational bridges get built into local and global communities. This entails teaming with local and global partners.

Strategic Resources helps raise support for our ministry partners. It is only with God's blessings and provisions that we can succeed. Our supporters give their money, their leadership, and their service so that they may be used of God to help influence our communities and the world for Christ. Kingdom Investments is an easy way for anyone to become a part of what God is doing through these ministries and partners.

Donations of any size (above and beyond tithe), can be given 24/7 online and may be directed to support a particular ministry, local or global, or a people group. These donations will be given to the ministries and partners in the form of grants to support their continued ministry growth as well as to start new ministries. Grants will help multiply the giving to all of the organizations. The grant approval process will be administered by a team of elders with support from deacons of Perimeter Church.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Women's Ministries. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God would Improve intentionality within discipleship groups to share the gospel message with the result of 25 new believers next year. Leaders give reports to coaches on progress.

b. That God would implement the weekly Women on Wednesday (WOW) ministry as a missional community to the unchurched and new members through fellowship, involvement in ministry or serving throughout the year (assimilation gap). Target 10 women per Inquirer's class.

c. That God would increase the number of seekers attending Coffee Talk on August 29, 2007 and February 6, 2008 by using the auditorium in the evening and promoting speakers through a variety of media.

d. That God would help us recruit, identify and train coaches so that there is one for every ministry and discipleship leader.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

Women's Ministries seeks to assimilate women into Perimeter Church, equipping and encouraging them to grow to maturity in Christ through worship, study, service, fellowship and outreach.

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Metro Outreach. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. For pastors and churches to pray together more regularly.

b. For a community that rejoices because of the good works done by the united Body of Christ.

c. For radical spiritual awakening in Atlanta, that the power of God's Spirit is seen and felt, and for metro-wide community transformation.

d. For continued relationship building among Senior Pastors.

e. For a transformed metro-Atlanta area - a life changing encounter with the Kingdom – a community and city that is radically different than now and more reflective of the kingdom.; That the passion for a holistic focus (word and deed) permeates each church's staff and consequently their congregations – churches that produce multiplying missional disciples.

f. For children and families to be impacted by the kingdom through Unite's Public School Initiative.

g. For Unite to multiply in even more areas of metro Atlanta – Central City, SE, and SW.

h. For the 15 churches that are part of the Atlanta Externally Focused Churches Leadership Community – catalysts for transformation in their parts of the city.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

Metro Outreach works to develop relationships between churches with the vision of bringing transformation to Metro-Atlanta. The vision of Unite! is "to unite churches to pray, serve, and celebrate together so that our community sees our good works, experiences transformation and glorifies our Father who is in heaven." (from Matthew 5:16). We are seeking to be a catalyst for churches to connect, build relationships and more effectively impact the community.

His mercies are new every morning

²² It is of the LORD's mercies that we are not consumed, because his compassions fail not.
²³ They are new every morning; great is thy faithfulness. — Lamentations 3:22

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 6:30am and finish at 7:00am. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Community Outreach Ministry to Elderly & Disabled: Assisted Living. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. That God would raise-up individuals, families, and small groups to spend time visiting with and serving the residents at all of the assisted living homes where we serve, so that God would transform the hearts of all involved.

b. For the residents at the assisted living homes that are lonely, discouraged, and are without the hope of Christ in this world. Please ask that God would use us to reveal His love to them, through a smile, a hug, a kind word, a meaningful conversation, and our prayers.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us. We hope you will invite a friend and come back!

A note about today's ministry:

There are a multitude of relational needs and opportunities to be a blessing to the elderly and disabled at many assisted living facilities in our community. The value in going and spending time listening to, visiting with, and caring for the needs of these people is immeasurable. As we seek to meet the physical and emotional needs of the residents of these homes, the doors are usually opened to meet their spiritual needs as well.

Community Outreach seeks to share the compassion and love of Christ with those who are often neglected and who are in need of someone to spend time caring for them as Christ cares for us. Our partner Assisted Living Homes are Ivy Hall, Plantation South, Sunrise, Hi Hope and Delmar Gardens.

Our evening offering of prayer

*May my prayer be counted as incense before Thee;
The lifting up of my hands as the evening offering. — Psalm 141: 2*

As you come to pray today, we want to thank you for stepping out in faith. Our goal is to start promptly at 7:00pm and finish at 7:45pm. We will sing first and then the leader will help lead your group through this prayer guide. If you have arrived early, thank you. You can use this time by looking down the list and begin to praise Him even now until the music begins. (A song list is included in the back of this booklet).

God's mercies are new everyday and He is glad you have come with your brothers and sisters to seek and worship Him. He is ready to give us answers that are better than we can dream. Worship Well.

Adoration: Would you take time now and adore God for who He is. In your group please do not talk, just pray. Jesus taught us to hallow God's name. The psalmists says "Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name." It is through praise that we bless God and draw close to Him. **(We will spend five minutes here so start praying now.)**

Confession: Take a brief time now with one or two of you confessing our sin. If you are not comfortable confessing out loud to another, confess silently. God knows your heart.

Isaiah warns that unconfessed sins can hinder our prayers. "Behold, the LORD's hand is not so short That it cannot save; Neither is His ear so dull That it cannot hear. But your iniquities have made a separation between you and your God, And your sins have hidden His face from you, so that He does not hear." — Isaiah 59:1,2.

The apostle John writes in 1 John 1:0: "If we confess our sins, He is faithful and righteous to forgive us our sins and to cleanse us from all unrighteousness." In Psalm 103:12, the psalmist writes: "As far as the east is from the west, So far has He removed our transgressions from us."

Remember, Our awesome God has provided a sacrifice for our sins —The Lord Jesus. **(We will spend five minutes here so start praying now.)**

Thanksgiving: Thanking God is a pleasing sacrifice to Him. "He who offers a sacrifice of thanksgiving honors Me; — Psalm 50:23a

There is much to be thankful for. The psalmist writes in Psalm 92:1 It is good to give thanks to the LORD, And to sing praises to Thy name, O Most High;

Psalm 100:4 reads: Enter His gates with thanksgiving, And His courts with praise. Give thanks to Him; bless His name.

Be specific as you pray here. Thank God as you begin to pray now.

(We will spend five minutes here so start praying now.)

Supplication: Each day we will ask those who come to pray for specific parts of the church. Today it is Compassion In Action. This book will be kept and we will read it at the end of this year to further mark God's glory as He answers. We pray believing:

a. For many people and churches to gather together on Compassion In Action Weekend, to serve our community and show God's love to many.

b. For safety for all volunteers as they serve during the CIA weekend in areas such as home building and repair and as they travel to the different volunteer locations.

c. For many hearts in the community to be open to the love of God as demonstrated through all of the volunteers during the CIA weekend.

d. For many of the CIA volunteers to become involved in serving regularly throughout the year.

Please pray specifically for these things and others as you have time. The worship leader will end our time with a corporate song of praise. Thank you for coming and praying with us.

A note about today's ministry:

Unite! is a movement of churches, including Perimeter Church, gathering to pray, serve, and celebrate together, so that our community may see our good works and glorify our Father in heaven (Matt. 5:16), while asking God that He might transform metro Atlanta with the presence of Christ. Compassion In Action Weekend is a primary mobilizing event of Unite! to encourage churches and volunteers to serve the community together on the first full weekend in October, with a vision for on-going community service throughout the year.

HEAR US FROM HEAVEN

Lord hear our cry,
Come heal our land.
Breathe life into these dry and thirsty souls.
Lord hear our prayer,
Forgive our sin.
And as we call on Your name,
Would You make this a place for Your glory to dwell.

Chorus:
Open the blind eyes,
Unlock the deaf ears,
Come to Your people.
As we draw near,
Hear us from heaven.
Touch our generation,
We are Your people,
Crying out in desperation.

Bridge:
Hear us from heaven.
Hear us from heaven.
Hear us from heaven.

Author: Jared Anderson, Copyright: 2004 Vertical Worship Songs
Admin: Integrity Music, Inc.

HOW GREAT IS OUR GOD

The splendor of the King clothed in majesty,
Let all the earth rejoice, all the earth rejoice.
He wraps Himself in light, and darkness tries to hide,
And trembles at His voice, and trembles at His voice.

Chorus:
How great is our God!
Sing with me: How great is our God!
And all will see how great,
How great is our God!

And age to age He stands, and time is in His hands,
Beginning and the End, beginning and the End.
The Godhead three in One: Father, Spirit, Son;
The Lion and the Lamb, the Lion and the Lamb.
Name above all names, worthy of all praise,
My heart will sing: How great is our God!

Words and Music By Chris Tomlin, Ed Cash, and Jesse Reeves
© 2004 worshiptogether.com songs\sixsteps Music\Alletrop Music
(Admin. by EMI Christian Music Publishing)\(Admin. by Music Services) CCLI License
No. 413744

MIGHTY TO SAVE

Everyone needs compassion.
Love that's never failing,
Let mercy fall on me.
Everyone needs forgiveness,
The kindness of a Savior,
The hope of nations.

Chorus:

Savior, He can move the mountains.
My God is mighty to save. He is mighty to save.
Forever, Author of salvation,
He rose and conquered the grave.
Jesus conquered the grave.

So take me as You find me,
All my fears and failures.
Fill my life again.
I give my life to follow,
Everything I believe in,
Now I surrender.

Bridge:

Shine your light and let the whole world see.
We're singing for the glory of the risen King Jesus.
Shine your light and let the whole world see.
We're singing for the glory of the risen King.

Authors: Ben Fielding/Reuben Morgan 2006 Hillsong Publishing
(Admin. In U.S. & Can. by Integrity's Hosanna! Music) CCLI #413744

BREATHE

This is the air I breathe.
This is the air I breathe,
Your holy presence living in me.

This is my daily bread.
This is my daily bread,
Your very word, spoken to me.

And I ... I'm desperate for You.
And I ... I'm lost without You.

Words and Music by Marie Barnett © 1995 Mercy/Vineyard Publishing
CCLI License No. 413744

THE SOLID ROCK

My hope is built on nothing less
Than Jesus' blood and righteousness;
I dare not trust the sweetest frame,
But wholly lean on Jesus' name.

Chorus:

On Christ, the solid Rock, I stand,
All other ground is sinking sand,
All other ground is sinking sand.

When darkness seems to hide His face,
I rest on His unchanging grace;
In every high and stormy gale
My anchor holds within the veil.

His oath, His covenant, His blood,
Support me in the whelming flood;
When all around my soul gives way,
He then is all my hope and stay.

When He shall come with trumpet sound,
O may I then in Him be found;
Dressed in His righteousness alone,
Faultless to stand before the throne!

Words and Music By Edward Mote & William B. Bradbury
Arrangement: Charlie Hall; & Band
2004 worshiptogether.com songs & Six Steps Music
(Admin. by EMI Christian Music Publishing) CCLI License No. 413744

NOTHING BUT THE BLOOD

What can wash away my sin, nothing but the blood of Jesus
What can make me whole again, nothing but the blood of Jesus

Chorus:

O precious is the flow, That makes me white as snow
No other fount I know, nothing but the blood of Jesus

For my pardon this I see, nothing but the blood of Jesus
For my cleansing this my plea, nothing but the blood of Jesus

This is all my hope and peace, nothing but the blood of Jesus
This is all my righteousness, nothing but the blood of Jesus.

Music by Robert S. Lowry / Steven V. Taylor © 2003 Pilot Point Music
(Lillenas [Admin. by The Copyright Company]) CCLI License No. 413744

JESUS PAID IT ALL

I hear the Savior say, "Thy strength indeed is small;
Child of weakness, watch and pray, Find in Me thine all in all."

Chorus:

Jesus paid it all, All to Him I owe;
Sin had left a crimson stain, He washed it white as snow.

For nothing good have I; Whereby Thy grace to claim,
I'll wash my garments white; In the blood of Calv'ry's Lamb.

O, praise the One who paid my debt
And raised this life up from the dead.

And when before the throne; I stand in Him complete,
"Jesus died my soul to save"; My lips shall still repeat.
Jesus paid it all, All to Him I owe;
Sin had left a crimson stain, He washed it white as snow.

Words: Elvina M. Hall , 1865. Music: John T. Grape Additional
Words and Music: Alex Nifong (c)2005 CCLI License No. 413744

ALL CREATURES OF OUR GOD AND KING

All creatures of our God and King;
Lift up your voice and with us sing.
Halleluiah halleluiah!
Thou burning sun with golden beam;
Thou silver moon with softer gleam.
O praise Him, O praise Him,
Halleluiah ,halleluiah, halleluiah.

Thou rushing wind that art so strong;
Ye clouds that sail in heaven along.
O, praise Him; alleluia!
Thou rising morn in praise rejoice;
Ye lights of evening find a voice.
O, praise Him; O praise Him.
Halleluiah, halleluiah, halleluiah.

Let all things their Creator bless;
And worship Him in humbleness.
O, praise Him; alleluia!
Praise, praise, the Father praise the Son.
And praise the Spirit Three in One.
O, praise Him; O, praise Him.
Halleluiah, halleluiah, halleluiah.

CCLI Song No.1503 © Public Domain St. Francis of Assisi /
William Henry Draper All rights Reserved. CCLI License No. 413744

WHEN I SURVEY THE WONDROUS CROSS

When I survey the wondrous cross,
On which the Prince of Glory died.
My richest gain I count but loss,
And pour contempt on all my pride.

Forbid it Lord that I should boast,
Save in the death of Christ my God.
All the vain things that charm me most,
I sacrifice them to His blood.

See from His head His hands His feet,
Sorrow and love flow mingled down.
Did e'er such love and sorrow meet,
Or thorns compose so rich a crown.

Were the whole realm of nature mine,
That were a present far too small.
Love so amazing so divine,
Demands my soul my life my all.

Isaac Watts/Isaac B Woodbury Public Domain CCLI#413744

COME THOU FOUNT

Come Thou fount of every blessing, tune my heart to sing Thy praise.
Streams of mercy never ceasing, call for songs of loudest praise.
Teach me some melodious sonnet, sung by flaming tongues above.
Praise the mount I'm fixed upon it, mount of Thy redeeming love.

Hitherto Thy love has blest me, Thou hast bro't me to this place.
And I know Thy hand will bring me, safely home by Thy good grace.
Jesus sought me when a stranger, wandering from the fold of God.
He to rescue me from danger, bo't me with His precious blood.

Oh to grace how great a debtor, daily I'm constrained to be.
Let Thy goodness like a fetter, bind my wandering heart to Thee.
Prone to wander Lord I feel it, prone to leave the God I love.
Here's my heart Lord, take and seal it, seal it for Thy courts above.

Robert Robinson Public Domain CCLI#413744

BE THOU MY VISION

Be Thou my Vision, O Lord of my heart;
Naught be all else to me, save that Thou art
Thou my best thought, by day or by night,
Waking or sleeping, Thy presence my light.

Be Thou my Wisdom, and Thou my true Word;
I ever with Thee and Thou with me, Lord;
Thou my great Father, I Thy true son;
Thou in me dwelling, and I with Thee one.

Riches I heed not, nor man's empty praise
Thou mine inheritance now and always
Thou and Thou only, first in my heart
High King of heaven, my treasure Thou art

High King of heaven, my victory won,
May I reach heaven's joys, O bright heaven's Sun!
Heart of my own heart, whatever befall,
Still be my Vision, O Ruler of all.

Words and Music By Eleanor Hull and Mary Elizabeth Byrne
Arrangement By Eric Gilbert © 2004 Eric Gilbert/Perimeter Ministries
CCLI License No. 413744

HOLY IS THE LORD

We stand and lift up our hands,
For the joy of the Lord is our strength;
We bow down and worship Him now,
How great, how awesome is He.
And together we sing, everyone sing:

Chorus:
Holy is the Lord God Almighty;
The earth is filled with His glory.
Holy is the Lord God Almighty;
The earth is filled with His glory,
The earth is filled with His glory.

Bridge:
It's rising up all around;
It's the anthem of the Lord's renown.

Words and Music By Chris Tomlin and Louie Giglio © 2003 worshiptogether.com/
Six Steps Music/ASCAP/Admin. by EMI Christian Music Publishing CCLI License No.
413744

ALL WHO ARE THIRSTY

All who are thirsty, all who are weak,
Come to the fountain;
Dip your heart in the streams of life.
Let the pain and the sorrow be washed away
In the waves of His mercy
As deep cries out to deep.
(We sing)

Come, Lord Jesus, come.
Holy Spirit, come.

Words and Music By Brenton Brown & Glenn Robertson
© 1998 Vineyard Songs (UK/Eire)
(Admin. by Music Services) CCLI License No. 413744

EVERLASTING GOD.

Strength will rise as we wait upon the Lord.
Wait upon the Lord.
We will wait upon the Lord.
Strength will rise as we wait upon the Lord.
Wait upon the Lord.
We will wait upon...

Pre-Chorus:
Our God You reign forever.
Our hope our strong Deliv'rer.

Chorus:
You are the everlasting God,
The everlasting God.
You do not faint.
You won't grow weary.
You're the defender of the weak.
You comfort those in need.
You lift us up on wings like eagles.

Authors: Brenton Brown & Ken Riley 2005 Thank You Music Admin:
EMI Christian Music Pub. CCLI# 413744

GOD OF WONDERS

Lord of all creation, of water, earth and sky,
The heavens are Your tabernacle;
Glory to the Lord on high.

Chorus:

God of wonders beyond our galaxy,
You are holy, holy.
The universe declares Your majesty
You are holy, holy.
Lord of heaven and earth.

Early in the morning, I will celebrate the light.
When I stumble in the darkness,
I will call Your name by night.

Hallelujah, to the Lord of heaven and earth.

Words and music by Marc Byrd & Steve Hindalong 2000 New Spring Publishing, Inc.
(Admin. By Brentwood-Benson Music Publishing, Inc.) Storm Boy Music & Meaux Mercy
(Admin. By EMI Christian Music Publishing) CCLI License # 413744

AGNUS DEI

Alleluia, Alleluia, For the Lord God Almighty reigns!
Alleluia, Alleluia, For the Lord God Almighty reigns!
Alleluia...

Holy, Holy! Are you Lord God Almighty!
Worthy is the Lamb, Worthy is the Lamb. Amen.

Author: Michael W. Smith Copyright 1990 Milene Music
Admin. Sony/ATV Milene Music CCLI# 413744

YOU ALONE

You are the only one I need.
I bow all of me at Your feet.
I worship You alone.

You have given me more than I could
Ever have wanted, And I want
To give You my heart and my soul.

You alone are Father,
And You alone are good;
You alone are Savior,
And You alone are God.

I'm alive, I'm alive,
I'm alive, I'm alive, I'm alive.

Words and Music By David Crowder and Jack Parker
© 1998 worshiptogether.com Songs (Admin. by EMI Christian Music Publishing)
CCLI License No. 413744

JESUS, BE THE CENTER

Jesus, be the center; be my source, be my light, Jesus.
Jesus, be the center; be my hope, be my song, Jesus.

Be the fire in my heart, be the wind in these sails;
Be the reason that I live, Jesus, Jesus.

Jesus, be my vision; be my path, be my guide, Jesus.
Jesus, be the center; be my hope, be my song, Jesus.

Words and Music By Michael Fyre; Vocal arrangement By Eric Gilbert
© 1999 Vineyard Songs (UK/EIRE) (Admin. by Mercy / Vineyard Publishing)
CCLI License No. 413744

