


Prayer Calendar for Human Trafficking

"Now to Him who is able to do immeasurably more than all we ask or imagine, according to His power that is at work within us, to Him be glory in the church and in Christ Jesus throughout all generations, forever and ever! Amen." Ephesians 3:20-21

SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY
<p>Week 1: Victims Pray that victims of human trafficking would place their faith in the death and resurrection of Jesus Christ. Pray that they would set their hope fully on Him and begin to feel His love and joy.</p>	<p>Pray that those who are enslaved would know the strength, comfort, and peace of Jesus Christ while they are suffering. Pray for endurance.</p>	<p>Pray that those who are currently enslaved will be rescued. Pray that the emotional ties which bind captives to their traffickers will be broken. Pray also for male victims of sex trafficking.</p>	<p>Pray for physical healing for victims. Pray for nourishment, relief from pain, and healing of diseases. Pray for women who become pregnant as a result of trafficking.</p>	<p>Pray for emotional healing for the victims. Pray for their hearts and minds as they deal with severe trauma.</p>	<p>Pray for liberated victims as they start brand new lives. Pray for guidance as they find new jobs and raise families.</p>	<p>Pray for victims who will testify and tell their stories. Pray for protection. Pray for their courage and strength in speaking truth.</p>
<p>Week 2: Free the Captives Pray for God to work through Free the Captives (FTC). Pray for divine provision and favor in all aspects of the organization.</p>	<p>Pray for volunteers. Pray that God will stir up hearts with a passion for both His name and for freedom. Pray that God will direct and guide all of their work.</p>	<p>Pray that the Reducing the Demand campaign will spread awareness and encourage law enforcement to start implementing current laws and arresting buyers.</p>	<p>Pray for FTC's 4 Real Program that works with at risk girls and victims. Pray for wisdom for the leaders. Pray for the girls to receive the help they need.</p>	<p>Pray for the FTC attorneys working to shut down illegal businesses which promote human trafficking. Pray for God's protection and power in their work.</p>	<p>Pray for the Anti-Human Trafficking Conference. Pray that God will put His words in the speakers' mouths. Pray that attendees will respond to all that they learn.</p>	<p>Pray for the leaders of FTC. Pray for God to shield them from evil and to encourage them in their fight for justice.</p>
<p>Week 3: Traffickers Pray that God will convict traffickers of the evil they are doing. Pray that God will keep them from continuing on in their work.</p>	<p>Pray that God will humble traffickers and bring them to repentance. Pray that they will turn from their wicked ways and be forgiven in Christ.</p>	<p>Pray that the dark deeds of the traffickers will be brought to light. Pray that all of their shameful acts will be discovered by the proper authorities.</p>	<p>Pray that traffickers will be arrested and prosecuted. Pray that they will be kept from ever enslaving another human being as long as they live.</p>	<p>Pray that those who operate businesses which facilitate trafficking will be discovered and shut down permanently.</p>	<p>Pray for large criminal networks run by traffickers. Pray that God will interfere so that they dissolve completely.</p>	<p>Pray that God will convict the hearts of all involved in the creation of porn and shut down the entire industry.</p>
<p>Week 4: Buyers Pray that God will work in the hearts of those who buy sex. Pray that God will convict them deeply and reveal to them the brutal truth of the world of human trafficking.</p>	<p>Pray that the buyers will repent and seek God's forgiveness for their actions. Pray that they will turn to Jesus Christ in the midst of their struggles.</p>	<p>Pray that the buyers will be arrested & convicted of the crimes they have committed and face the consequences for their actions. Pray this will serve as a wake-up call to change their ways.</p>	<p>Pray that the buyers will begin to see the victims they are hurting as people created in the image of God. Pray that this would not be viewed as a victimless crime.</p>	<p>Pray that all greed and lust will be removed from the hearts of those who watch pornography. Pray all necessary steps will be taken to break addiction.</p>	<p>Pray for the buyers' families to be aware of the buyers' actions. Pray for healing in relationships and God's restoration in marriage.</p>	<p>Pray that the testimonies of buyers who have been set free from addiction will be shared and used to help others.</p>