Teaching Children to Pray

One of the greatest joys of working with children in ministry is having the opportunity to pray with them. I hope you find this resource helpful in teaching children how to pray, when to pray, and what to pray.

Understanding the Stages of Prayer Development for Children

Ages 0-2

· Have a very little understanding of prayer.

· They mimic what they hear.

· They can repeat very simple prayers with help.

Ages 3-5

· They love to pray for families, friends and pets.

· They are not afraid to ask God for anything.

· They trust that God will answer.
Ages 5-7
· They have a vague idea about how prayers get to God.

· They believe in God’s ability to answer.

· Sometimes they think that God didn’t answer their prayers because they didn’t say it right.

· Some of them think that animals also pray.

Ages 7-9

· The first traces of doubt appears.

· They understand that animals don’t pray, some children and adults don’t pray 
· Teach them to have their personal prayer time.

Ages 9-12

· They are very private about their prayer life.

· They question if God will answer their prayers based on their behavior.

· It is a good time to start with a Prayer Journal.

Steps in Fostering Prayer Development

· Begin praying with your baby soon after birth.

· Be regular about prayer time.

· Teach your child simple prayers, as your child grows in understanding, introduce more aspects of prayer.

· Help your child to experience prayer as a way to build a friendship with Jesus before their teen years.
· Share your personal prayer life with your children. Model prayer.

· Help your children see how Jesus answers prayer.

· Attend your local prayer meetings and involve your child in different prayer activities such as prayer posters, bulletins, calendars etc.

 How to Include Prayer in Every Day Activities
1. Read Psalms and sing praise songs together. Begin prayer time by reading from the Psalms. 
2. Whenever something good happens thank God for it.

3. Help children to be aware of answered prayer. It is important to teach children to look for God's answers in their lives, so that they can see how He cares about all that they do.
4. Help children to see the beauty of God's creation. “Isn't that a beautiful sunset?” You'll be surprised how quickly they begin to point out God's wonderful creations when they have an awareness - remember to remind them to thank Him for His goodness to us.
5. Have one night of the week set aside as Family Night. Take turns planning it. Go bowling, take a picnic to the park, etc. add a time of devotions and prayer.
6. Bless your children before they go to sleep at night. Numbers 6:24-26 The Lord bless you and keep you; the Lord make His face shine upon you and be gracious to you; the Lord turn His face toward you and give you peace.
7. Put on the armor of God at the beginning of each day, teach your how it will provide protection from our enemy. (Ephesians 6:10-18)
8. Whenever you come across someone in need, such as a homeless person, or the scene of an accident, etc. stop and pray about the situation with your children.
9. Assure your children of God's presence by praying for their protection, and sharing with them the promises God gives to us through his Word such as Psalm 91 vs. 5a - You will not fear the terror of night or vs. 11 - For he will command his angels concerning you to guard you in all your ways. 
10. Have special prayer times which are wrapped in family traditions. You can have a special prayer service for birthdays, anniversaries, holidays, etc. This really demonstrates to children the importance of seeking God's blessing and participation in our lives.
Prayer Baskets
Fill a basket full of things for prayer. You can take the basket from room to room as you tuck your children in bed. What a great way to make bedtime special, praying for and with your children. Some items you might want to include: 
· Prayer books for children, Psalms and Small devotional books
· Prayer cards
· Objects for object lessons
· Prayer Chains. Each link represents an element of prayer. Children can hold it as they pray to remind them what should be included in their prayers
· A Prayer Jar- write prayer requests on little slips of paper and put in the jar, each night take a few out and pray for them. As the prayers are answered write the answer on the back and record answered prayer. Include slips with scriptures about prayer or promises written on them.
· Journaling Supplies- notebooks, pens, pencils, crayons, markers, stickers and gel pens- any little stationary item from the dollar store to make journaling fun and personal.
· Re-usable Prayer Calendar- laminate and include this prayer card in your basket to remind you of the many things you can pray for your child.
· Suitable Coloring Pages- discussion starters, Bible Story related, or memory verse posters.
· MP3 or CD Player- this is nice to be able to add to your basket, you can incorporate prayer songs. 
· Prayer in My Pocket.  Prayer cards reinforce that God is always with them, and they are fun to make too. Or, the kids can write something they want to pray for on a piece of paper to carry in their pocket all day as a reminder. Small remind-me-to-pray trinkets like pocket crosses, or inspirational stones, and Inspirational bracelets work well too! 
· Prayer Boxes. Teaching children to give their worries to God is an important lesson in trust and faith. Have the children make prayer boxes. These can be made from wood or cardboard. Explain they can write their worries or names of people they want to pray for on little pieces of paper to put in their prayer boxes.


