

Prayorities®

An Infrastructure for Life

Prayorities® Overview

- Prayorities is praying our lives into God's order.
 - **Pray + Order = Prayorities**
- Prayer and study around *Seven Life Categories* derived from **Matthew 6:33** and **Mark 12:30**
 - *But seek first the kingdom of God and his righteousness, and all these things will be added to you. Matthew 6:33*
 - *You shall love the Lord your God with all your heart, and with all your soul, and with all your mind, and with all your strength. Mark 12:30*

The 6:33 Lifestyle

- Prayer and study using the Prayorities® model **will**
 - Raise personal awareness of lifestyle – is it in default, or is it based in God's truth, in seeking Him *first*?
 - Guide your discovery of God's balance for work and living
 - Enable God's order and balance in your life
 - Established ministry effectiveness – home/work/recreation
 - Development of a Bible-based focus for you, your family, and your church family
 - Changed patterns of living
 - Reinforce God's power and love
 - Empower the self-will

Seven Life Categories

- SPIRITUAL – knowing and having fellowship with God
- RELATIONAL – providing and caring for my marriage, family, then my friends
- RECREATIONAL – relax, slow down, let go and have fun
- INTELLECTUAL – protecting and growing my mind
- VOCATIONAL – leading and managing my work and career
- FINANCIAL – stewardship of all my resources
- PHYSICAL – caring for my body, inside and out

Prayorities® An Infrastructure for Life

You shall love the Lord your God with all your heart, and with all your soul, and with all your mind, and with all your strength.

Mark 12:30

Getting Started

- Take the “Faith Bet” – believe God to do His work through your commitment to a 6:33 lifestyle
- Review your life roles
- Complete the Discovery Exercise in the Discovery Guide
 - Pray God’s Order under each of the seven categories, studying the suggested scriptures
 - Consider the barriers in your life that choke out His Order
 - Consider the parts of your life that are in default living
 - List these things – they are now YOUR PRAYORITIES

What to Expect

- Changes – not without struggle
 - Intimacy with Jesus Christ
 - Intimacy with spouse and family
 - Relationships in the workplace
 - View of freedom – what does it really look like?
- Perspective and focus
- A Remodeled Life, Designed by God
- Positive impacts
 - Relationships – God, family, work
 - Energy for living – honoring God and His order

Tools

- Discovery Guide
- Bible
- Truths about
 - Authentic Relationship
 - Grace
 - Obedience
 - Order

Truths – Authentic Relationship

- Genesis 1-2
 - God created a perfect
 - World
 - Adam, to be His companion
 - Garden for Adam
 - Mate for Adam
 - God designed us for intimate relationship
 - First, for God
 - Second, for our mates / family

Truths – Grace, Obedience, Order

- God's grace around and in our disobedience
- What happens IN obedience
- Results of His Order
- Obedience, or Duty?

Discovery Guide

Prayorities® An Infrastructure for Life

Discovery Guide

- Complete the Discovery Exercise
 - Which questions would you like to have answered differently?
 - How would your life “look” if you truly lived Mark 12:30?
- Using the Prayorities® model, focus your thoughts, prayer, desires, and goals on God’s way for living – Matthew 6:33 and Mark 12:30

Discovery Exercise

Circle the answer closest to your current experience or feeling. F=false, N=neutral, T=true

1. I spend at least some time every day in prayer. **F N T**
2. My relationship with God, through Jesus Christ, is an intimate one. **F N T**
3. My relationship with a significant other (spouse, or if not married, closest friend) is a growing one. **F N T**
4. I think about and act on ways to nurture and grow relationships with family and friends. **F N T**
5. I regularly read articles and books that challenge my thoughts and ideas toward positive thinking and learning. **F N T**
6. I usually spend my free time at home watching television or playing computer games. **F N T**

Discovery Exercise

7. My financial condition is good; I have little to no debt aside from mortgage and vehicle(s). **F N T**
8. I regularly give at least ten percent of my/our income to my/our church. **F N T**
9. I am happy with my work and career. **F N T**
10. I regularly think about other kinds of work and changing careers. **F N T**
11. I am in good physical condition, eat well, and exercise regularly. **F N T**
12. I would like to be in better physical condition, but cannot seem to discipline my eating habits or exercise. **F N T**
13. I and/or family plan and go on regularly scheduled trips away, short or long. **F N T**
14. I rarely take any time away from work for fun or relaxation. **F N T**

Prayorities Model

- Review your responses in the Discovery Exercise
- Ask God to lead you through the process of setting your own goal in each of the *Seven Life Categories*
- Write your goals, as you develop them on each category, and use the suggested resources toward achieving that goal
- Create your own habits for focus and work toward a

6:33 Lifestyle

Spiritual category

- Knowing God
- Suggested resources
 - *Intimate Moments with the Savior*, Ken Gire
 - *Intimacy with the Almighty*, Chuck Swindoll
 - *I Am Not But I Know I AM*

■ GOAL _____

Relational category

- Nurturing and caring for my family, then friends
 - Suggested resources
 - *Secrets of Your Family Tree*, Henry Cloud
 - *Parenting: From Surviving to Thriving*, Chuck Swindoll
 - *Ten Commandments of Marriage*, Beth Moore and Ed Young
 - GOAL _____
-

Recreational category

- Rest and have fun
- Suggested resources
 - Spectator sports – baseball, football, soccer
 - Museums, zoo
 - Theater District
 - Amusement parks

■ GOAL _____

Intellectual category

- Growing and protecting my mind
- Suggested resources
 - *The Grace of God*, Andy Stanley
 - *Outlive Your Life*, Max Lucado
 - *Intelligent Design: The Bridge Between Science and Theology*, William Dembski
 - *Your Mind Matters*, John Stott

■ GOAL _____

Vocational category

- Managing work and career
- Suggested resources
 - *You!*, Ed Young
 - *Great Work, Great Career*, Stephen Covey
 - *Success Skills from the Corner Office*, Jack Welch
 - *Every Good Endeavor*, Tim Keller

■ GOAL _____

Financial category

- Stewardship of resources
- Suggested resources
 - *The Total Money Makeover, A Proven Plan for Financial Fitness*, Dave Ramsey
 - *Balanced*, Andy Stanley

■ GOAL _____

Physical category

- Caring for my body
- Suggested resources
 - Ymca.net
 - 24hourfitness.com
 - Weightwatchers.com

■ GOAL _____

