CHAPEL RESOURCE: ENCOURAGING CHAPLAINS THROUGH PRAYER

I urge you, brothers, by our Lord Jesus Christ and by the love of the Spirit, to join me in my struggle by praying to God for me. Romans 15:30

What a wonderful privilege we have as Protestant Women of the Chapel to encourage our Chaplains through prayer. As Paul wrote in Romans, we can join them in their ministry by praying to God for them. Below are several suggestions for ways to encourage your Chaplain(s) in prayer.

First, understand that it is the main function of PWOC to support Chaplains and the Chapel ministry.

Centuries ago, the shield was an important piece of a warrior’s armor. Although the shield is not used in modern battle the way it was centuries ago, it can still be an integral part of protecting oneself from the enemy. Just consider its inclusion in the Armor of God. (Ephesians 6:10-17). Paul notes it as a vital piece of equipment for each of us to have.
One of the best things Protestant Women of the Chapel can do for their Chaplain is to become a Shield of Prayer for him/her. After listing the armor in which a Christian can stand firm, Ephesians 6:18-20 continues on to address the issue of prayer, both with the admonition to pray in various ways and the urging to pray for others. We are to be alert and always keep on praying for all the saints. Paul then goes on to ask for prayer for himself and his ministry, “Pray also for me, that whenever I open my mouth, words may be given me so that I will fearlessly make known the mystery of the Gospel, for which I am an ambassador in chains. Pray that I may declare it fearlessly as I should.” We can pray the same thing for our Chaplains. As we diligently pray for them we become a shield of prayer for them- an important part of protecting them from the enemy. Therefore, praying for our Chaplains and Chapels should be one of the first priorities in PWOC.

Second, recognize that Chaplains need prayer on many fronts.
Chaplains need prayer for: Personal Concerns-fatigue, loneliness, integrity, wisdom, health, finances, friendships, time management, etc… Family Concerns-relationship with spouse and children, relationships with extended family, priorities, etc… Spiritual Concerns-relationship with God, anointing, protection from spiritual warfare, accountability, growth, etc… Ministry Concerns-evangelism, intercession, relationship with congregation, etc… and Military Concerns-promotion, balance between military commitments and ministry needs, administrative considerations, TDY’s, etc.... These are just a few suggested areas to hold in prayer for your Chaplain.

Third, develop a plan for meeting your Chaplain’s needs through prayer.
Invite your Chaplain to make known his/her prayer requests, but be sure to do it in a non-invasive, non-time consuming way. Your Chaplain may not feel comfortable sharing his/her needs for all to know. He/She may feel more comfortable just sharing a simple, non-specific request. Treat that request with the same respect you would a more personal or detailed one. Also, be careful not to become bothersome in asking your Chaplain to supply you with the latest prayer needs. This should be a delight for them, not a duty.
If your Chaplain does not feel comfortable in sharing requests, simply let them know you will be praying Scripture for them. Perhaps once a month send a brief note card or email to them letting them know that this month the PWOC women will be praying a particular Scripture for him/her. Or provide a list of Scriptures written out for your ladies to pray for their Chaplain on a daily/weekly basis and then give a copy of it to your Chaplain.
Do not limit your PWOC group to praying just for your Chaplain Advisor, although you most certainly will want to hold them up in prayer. Include all of the Chaplains and possibly the Chapel staff. Provide your PWOC body with a list of the Chaplains and Chapel staff names. You may also want to include family info: spouse, children, and children’s ages.
Ask your Chaplain what vision God has given him/her for his/her ministry both in the Chapel and in the field. Pray in accordance with that vision and seek ways to support it.
Speak well of your Chaplains- even in prayer time. Do not use PWOC prayer time as a way of critiquing or criticizing your Chaplain. (Example: “Lord, please help Chaplain ______ prepare better for his sermons…”) If you are concerned for your Chaplain, make that concern a part of your PRIVATE prayer time. It is imperative that we avoid gossiping and creating dissention.
Put together a Prayer Partner Breakfast and invite your Chaplains and their Spouses/ Chapel Staff to attend. Provide breakfast, a time of worship, a teaching on prayer, and then a time of prayer for the needs of the Chapel ministry.
Encourage your PWOC body to Adopt-a-Chaplain-in-Prayer. Give them a list of Scriptures to pray for their Chaplain, any prayer needs the Chaplain has shared, and ask the women to pray for that Chaplain. Seven ladies may each commit to praying one day a week (one on Tuesday, one on Saturday, one on Sunday for example) or four different ladies may sign up to pray for one week each (thus covering the Chaplain in prayer for the whole month) for a specified time period such as a month or a year. There are several variations that can be made, just look for the one that works best for your group.
Individual PWOC members may wish to pass on a favorite devotional/prayer book as an encouragement to their Chaplain.
Feature a different Chaplain or a chapel staff member in your newsletter each month. Each month feature basic information and shared prayer requests for a different Chaplain and his/her family (or chapel staff personnel). A picture of the Chaplain (and family) could also be included.
Consider making one of your PWOC monthly meeting topics “Praying for Your Chaplain”. Invite your Chaplains to attend. It can be a great time of encouraging and praying for your Chaplains.
Fourth, train your PWOC women in intercessory prayer.
Offer a small teaching/devotion on prayer before prayer time.
Emphasize the need to pray for your Chaplains/chapel staff on a consistent basis.
Provide Scriptures for PWOC members to use as they pray for their Chaplain(s). (See “Praying for Your Chaplain’s Needs”)
Invest in some teaching tools, such as prayer cards from Pray! Magazine published by NavPress or books such as Partners in Prayer: Support and Strengthen Your Pastor and Church Leaders by John Maxwell or Preyed on or Prayed for: Hedging Your Pastor in Prayer by Terry Tekyl.
Make praying for your Chaplain/chapel staff a priority during your PWOC meeting/Bible Study prayer times. It is the perfect opportunity to agree in prayer together for your spiritual leaders.
Certainly none of these suggestions is exhaustive. But we pray that these ideas are a springboard for you and your PWOC body as you consider how to encourage your Chaplain(s) through prayer.

