

Week 1 of May: Repentance, Holiness, Humility, Unity

1) Thanksgiving

Song: I enter the Holy of Holies

I enter the Holy of Holies

I enter through the blood of the Lamb

I enter to worship You only

I enter to honor Your Name

Lord I worship You, I worship You,

Lord I worship You, I worship You,

For Your name is Holy, Holy Lord

For Your name is Holy, Holy Lord

Isaiah 57:15

For this is what the high and exalted One says—

he who lives forever, whose name is holy:

“I live in a high and holy place,

but also with the one who is contrite and lowly in spirit,

to revive the spirit of the lowly

and to revive the heart of the contrite.

Confession of sins:

a. Ask God to forgive our self-righteousness, complacency and boasting, as well as the competitive and comparison spirit deep inside our hearts, seeing ourselves better than others.

b. When we feel that the church has no lack of human and financial resources, we think we are rich, we become proud, but our spiritual life has great shortcoming, our faith in God and our desire for God has gradually reduced. Pray for God's pardon.

c. When we Malaysian Churches worry about Malaysia, we need to know that God is more worried about Malaysia churches. Ask God to forgive us for making God's heart worried. Ask God to forgive us for the lack of faithful, holiness and obedience in our churches.

d. Ask God to forgive our discrimination of other denominations.
Turn your eyes upon Jesus, look full in His wonderful face,
And the things of earth will grow strangely dim,
In the light of His glory and grace.

Pray:

a. Malaysian churches be ready to face persecution, but also ask for repentance, living a holy life, ready to receive the revival of Church and nation by God.

b. Pray that more people act like Zacchaeus in repentance, even willing to pay double or multiple compensation for those who have been cheated.

c. Church be more transparent and holy in financial management.

d. Church, instead of relying on the number, money, ability, education, etc., fully rely on God.

e. Christians revive their first love for God. Churches become beacons for God.

f. Ask God to demolish the walls between churches. Ask God to help Christian leaders, churches and various denominations go through reconciliation and forgiveness of life and thus become a model of reconciliation for the many races of Malaysia.

g. Pray for motivation in uniting churches, pray for unity of spirit and unity of prayer in the kingdom of God, to prevent damages. Pray that God will work mightily through the unity. Ask God to lead the church to share their resources, the economically more prosperous churches be more willing to assist the relatively poorer churches. May God's name be given the highest honor because of the unity of the Churches.

h. Christians to know that we are not only Heavenly citizens but also Malaysian citizens, to actively involve in Politics and national development, to be the salt and light in society.

i. Only when Churches of Malaysia practice the truth, then they can play the role of prophet and influence the society. Only in this way, the Churches have the credibility and moral authority to act and speak. Ask God to lead us:

I. pastors, church leaders and church members --- when at home, church, workplace and public areas, practice the truth, live a holy life.

II. The churches are able to teach about holy life from the podium, fellowship or small groups, as well as various ministries at different ministry-levels.

Week 2 of May: Pray for leaders

I Tim 2:1-3

I urge, then, first of all, that requests, prayers, intercession and thanksgiving be made for everyone— for kings and all those in authority, that we may live peaceful and quiet lives in all godliness and holiness. This is good, and pleases God our Savior.

Pray for our Political Leaders Prime Minister and its Cabinet ; all the Menteri Besar / Chief Minister and all the elected representatives will have a God-fearing heart ; living a life of integrity and serving the interest of all Malaysian citizens.

Pray for the Judiciary that all the Honorable Judges will have the God-given conscience to act without fear or favour. Justice will be upheld in all the Court Cases.

Pray for all the Federal and State Elected Representatives and Malaysia Citizens that they will not follow their leaders blindly but to have the wisdom and courage to speak out against all forms of injustice and mismanagement of our country's resources.

Pray for all the Law Enforcement Officers especially the Police Force to have the Courage and Moral Integrity to go all out to fight against all forms of Crime . They will have determination to uncover and exterminate terrorism in the Country.

Pray for all the believers in Christ and the Christian Leaders to speak out against all forms of oppression on our Christian faith as expressed in the freedom of worship enshrined in the Federal Constitution.

Song: still

Hide me now under Your wings

Cover me within Your mighty hand

C: When the oceans rise and thunders roar

I will soar with You above the storm

Father You are King over the flood

I will be still, know You are God

Find rest my soul in Christ alone

Know His power in quietness and trust

Week 3 of May: Pray for Judiciary

Song: Our God reigns!

How lovely on the mountains are the feet of Him

Who brings good news, good news;

Announcing peace, proclaiming news of happiness:

Our God reigns, our God reigns!

Refrain

Our God reigns!

Our God reigns!

Our God reigns!

Our God reigns!

Pray for Judges:

Their personality:

That the judges be God-fearing and recognize that they are accountable to Him for each decision and act. The judges will safeguard and protect the people's fundamental freedom and rights provided by the Constitution. The judges will be free to make independent and impartial decisions without fear or favour, and without regard to whether a decision is popular or not.

That the judges desire honesty and integrity and that persons selected for Judicial Office shall be individuals of integrity and ability.

The judges will be fearless in their resolve to make even the most unpopular decisions according to the law, the evidence and good conscience. The judges when deciding particular cases will be able to exercise their professional responsibility without being influenced by the Executive or any other inappropriate authorities.

And the judges would uphold the rights of the citizens of the country to freely practice their respective religious beliefs as provided by the Constitution.

Their work:

That the judges will deliver their judgment in accordance with the law and the evidence presented before them, independent of

political or improper influences. Let wisdom be upon our judges and they will be impartial and bold when making judgments, making sure that the law and justice will be upheld.

Pray that the judges will faithfully discharge their judicial duties to the best of their ability and will preserve, protect and defend the Constitution. They shall never under any pretext, pervert the law and find an innocent person guilty or a guilty person innocent.

Judiciary

That the system of appointment of judges will be improved to ensure the independence of the Judiciary. That the judiciary will be made up of fearless and uncorrupt judges.

That the judges be granted wisdom, knowledge and understanding. That justice, truth and righteousness will prevail and a Godly fear will come upon all judges. That the Judiciary will be free from any interferences or influences of any kind and from anyone.

That the judicial system in our country will operate independent of the executive powers. That persons selected for Judicial Office shall be individuals of integrity and ability.

Week 4 of May: Pray for Nation

Song: Shine Jesus Shine

Lord, the light of Your love is shining

In the midst of the darkness shining

Jesus, light of the world shine upon us,

Set us free by the truth You now bring us,

Shine on me, Shine on me.

Shine, Jesus, shine

Fill this land with the Father's glory

Blaze, Spirit, blaze, Set our hearts on fire

Flow, river, flow, Flood the nations with grace and mercy

Send forth Your Word, Lord, and let here be light.

Our Nation ruled by 3 branch of Government (Legislative, Judiciary and Executive) May God enable the 3 branches to function in check and balance, curbing corruption and abuse of power; creating a clean, just and democratic society.

Leaders with God-fearing hearts, formulating Upright and Just Policies, upholding Federal Constitution and ensuring freedom of worship, upright and clean; Free of corruption and malpractices, able to curb corruption, economy and society problems

Wisdom for Ministry of Finance, MOF in formulating the Annual Budget, in the midst of escalating prices, MOF to devise effective policies to curb inflation, in areas where development is scarce, to create more employment and investment opportunities. Integral development, fair distribution of wealth; to eliminate racial, faith and regional discrepancies so that all will benefit.

We uphold all Christian Politicians so that they can overpower evil and temptations. They can be salt and light of the world, boldly speak and defend the Truth. Do not compromise with lawlessness, do not dishonor God and be of bad testimony.

Facing the onslaught of I- faith, Church must endeavor to win many souls, especially the indigenous groups, to markedly increase the Christian percentage.

Pastors and church leaders to discern what God is saying to the our Church in this season, so that our Church truly becomes a church after God's own Heart.

Proclamation: Almighty God, may your Kingdom come to Malaysia in the Fields of Politics, economy, Society, religion, Rule of the Law, Defence, education, media and Art. May God position the God-fearing and upright people in all strategic sectors, to accomplish the Will of God. Oh Lord, may Your Kingdom, Power, Glory be Yours and forever, Amen!!

Song: Making A Difference

Won't You Lord, take a look at our hands

Everything we have, use it for Your plan

Won't You Lord, take a look at our hearts

Mould it, refine it, as You set us apart

We want to run to the altar and catch the fire

To stand in the gap between the living and the dead

Give us a heart of compassion for a world without vision

We will make a difference

Bringing hope to our land