

THE WHITE UMBRELLATM CAMPAIGN

40 DAYS OF PRAYER
FOR SURVIVORS OF SEX TRAFFICKING

CALL TO PRAYER

The devastation of sex trafficking in young girls is overwhelming. It seems impossible that anyone who has experienced this abuse could ever be restored. However, we as believers, know that nothing is impossible with God. Since 2001, Wellspring Living has seen God do the impossible for girls and women we have served. Our foundation is prayer. We have had the joy of seeing God answer our prayers in powerful ways as we prayed God's Word. Our journey has been one that not only produced miracles in the lives of the girls, but also in ours. God desires us to know Him intimately, and the result of praying His Word is that we begin to know the beauty of who He is. I would like to encourage you to join us in praying for survivors of sex trafficking by praying the names and attributes of God over those who have been crushed by sexual exploitation. It is my prayer that we will, like Paul, seek to know God intimately as we pray his name. Let this Scripture be encouraging:

Yet indeed I also count all things loss for the excellence of the knowledge of Christ Jesus my Lord, for whom I have suffered the loss of all things, and count them as rubbish, that I may gain Christ and be found in Him, not having my own righteousness, which is from the law, but that which is through faith in Christ, the righteousness which is from God by faith; that I may know Him and the power of His resurrection, and the fellowship of His sufferings, being conformed to His death, if, by any means, I may attain to the resurrection from the dead.

- Philippians 3:8-11

Let's pray survivors come to a firsthand experience with God!

DAY ONE
PRINCE OF PEACE

Then Gideon built an altar there unto the LORD, and called it Jehovah Shalom: unto this day it [is] yet in Ophrah of the Abiezrites.

- Judges 6:24

Do not be anxious about anything, but in every situation, by prayer and petition, with thanksgiving, present your requests to God. And the peace of God, which transcends all understanding, will guard your hearts and your minds in Christ Jesus.

- Philippians 4:6-7

Pray survivors will experience tangible difference the Prince of Peace can make in their lives. Ask the Prince of Peace to bless the girls and women with experiencing the peace that transcends their understanding.

Run to the Prince of Peace at each moment with our needs.

DAY TWO OUR HELP

How comforting it is that we can know that in the midst of the turmoil of working with those in crisis, and even in our own personal life, that we are not alone, that God is Our Help.

So that we may boldly say, The Lord [is] my helper, and I will not fear what man shall do unto me.

- Hebrews 13:6

Praise God that He is Our Help! Pray survivors will realize God as the one who is their help.

Call upon Our Help for protection, strength, and direction.

DAY THREE OUR PROVIDER

Jehovah has the precious meaning of God who reveals Himself unceasingly. Jehovah-Jireh is a symbolic name given to Mount Moriah by Abraham to memorialize the intervention of God in the sacrifice of Isaac by providing a substitute for the imminent sacrifice of his son.

And Abraham called the name of that place Jehovah-Jireh: as it is said [to] this day, In the mount of the LORD it shall be seen.

- Genesis 22:14

Praise God for being Our Provider. Pray survivors experience God as their provider for a new life.

Ask Our Provider to meet our every need: unconditional love for the women and girls, abundant financial provisions, protection from the enemy, wisdom in all situations, and, persevering energy for every battle.

DAY FOUR OUR DELIVERER

I can only imagine the cries of a little girl asking for deliverance. My heart breaks that the girls we serve were not delivered from their perpetrators' abuse.

*The LORD is my rock and my fortress and my deliverer,
My God, my rock, in whom I take refuge; My shield and
the horn of my salvation, my stronghold.*

- Psalm 18:2 NASB

*In You, O Lord, I have taken refuge; Let me never be
ashamed. In Your righteousness deliver me and rescue
me; Incline your ear to me and save me.*

- Psalm 71:1-2 NASB

Pray Our Deliverer will provide rescue and safe refuge for restoration for victims. Ask for divine deliverance from the terror of the past to complete freedom.

Call on Our Deliverer to protect innocent children from perpetrators.

DAY FIVE LIFTER OF MY HEAD

Take a minute and imagine a little girl who's been victimized by her perpetrator and told that she is no good, and that this isn't her life. I can just imagine her head looking down to the ground, feeling nothing but shame and discouragement. Then picture our Gentle Father, lifting her eyes to see His eyes, to see His love, to see that He has a plan. How precious is our God, the Lifter of Our Head. Both the survivor and those who care for them need the Lifter of Our Head to raise our gaze to see beyond downtrodden, hopeless thinking.

*Many are saying of me, "God will not deliver him." But
you, Lord, are a shield around me, my glory, the One
who lifts my head high. I call out to the Lord, and He
answers me from his holy mountain.*

- Psalm 3:2-4

As survivors seek answers, ask the Lifter of Our Head to tangibly reveal His love and His identity for each girl.

DAY SIX

FAITHFUL AND TRUE WITNESS

Many times deception and false reports are given concerning the girls we serve and the work we seek to do. The girls live in the midst of constant deception before they enter our doors. How wonderful it is that we can depend on a God that is the Faithful and True Witness to expose lies and bring out Truth. We must be consistent truth tellers. When our words are not enough, how precious it is that the Faithful and True Witness is always speaking truth when we can't.

Then they said to Jeremiah, "May the LORD be a true and faithful witness against us if we do not act in accordance with the whole message with which the LORD your God will send you to us."

- Jeremiah 42:5

And in Revelation, we see Jesus being the one who cuts through deceptive acts:

To the angel of the church in Laodicea write: These are the words of the Amen, the faithful and true witness, the ruler of God's creation. I know your deeds, that you are neither cold nor hot. I wish you were either one or the other!

- Revelation 3:14-15

Pray we will depend on the Faithful and True Witness as we combat the lies and deception for those we serve.

DAY SEVEN

OUR PERFECT INTERCESSOR

Over the years, Wellspring Living has experienced the immeasurable blessings of many faithful intercessors. However, our greatest comfort and encouragement is knowing that Jesus is interceding for us. Knowing the heart of the Father, the Perfect Plan for every situation, and embodying Unrelenting Compassion confirms that Jesus is the Perfect Intercessor for everything that concerns us.

He is able to save to the uttermost those who draw near to God through Him, since He always lives to make intercession for them.

- Hebrews 7:25 ESV

Praise God that He knew we needed the Perfect Intercessor to intercede for us in the courtroom of heaven.

Ask Our Perfect Intercessor for wisdom and success in accomplishing His plans and purposes. Pray survivors will come to know Jesus Christ, Our Perfect Intercessor to meet their every need.

DAY EIGHT

BANNER OF VICTORY

Banners are used as declarations and displayed at great celebrations. The presence of the Lord Jesus Christ in our lives is the Banner of Victory that covers our lives. God has won! Celebrate today the victory God has given you in every circumstance.

But thanks be to God, who gives us the victory through our Lord Jesus Christ.

- 1 Corinthians 15:57

The horse is made ready for the day of battle, but the victory belongs to the Lord.

- Pro 21:31

Yours, O Lord, is the greatness and the power and the glory and the victory and the majesty, for all that is in the heavens and in the earth is yours. Yours is the kingdom, O Lord, and you are exalted as head above all.

- 1 Chronicles 29:11

Pray survivors will experience the meaning of Christ indwelling in their lives. Intercede for the Banner of Victory to be tangibly seen today in each survivor.

Celebrate and praise the One who is the Banner of Victory.

DAY NINE

BRIGHT AND MORNING STAR

When everything is physically dark in the world, the Bright Morning Star reveals the hope of light so that we can see without artificial help for the tasks of the day. The Bright Morning Star, Jesus, is the hope needed in the darkest moments of our life. When He shines His glimmer of light, we have the encouragement to keep going, to believe there is something better coming.

I, Jesus, have sent My angel to testify to you these things for the churches. I am the root and the descendant of David, the bright morning star.

- Revelation 22:16

Ask the Bright Morning Star to shine through the dark issue of sex trafficking.

Pray for survivors to run from any artificial "light" and experience the revelation of the glorious Bright Morning Star.

DAY TEN SUN AND SHIELD

How could we continue without God's direction and protection? Consider the visual of God being a Sun and Shield. The light of His presence leads our decisions and understanding. His shield protects us from the onslaught of the enemy's arrows.

For the Lord God is a sun and shield; the Lord bestows favor and honor. No good thing does he withhold from those who walk uprightly. O Lord of Hosts, blessed is the one who trusts in you!

- Psalm 84:11-12ESV

Intercede for the Sun and Shield to cover survivors.

Praise God that He is a Sun and Shield our faithful protector and our leader.

DAY ELEVEN BLESSED HOPE

For the grace of God has appeared, bringing salvation to all men, instructing us to deny ungodliness and worldly desires and to live sensibly, righteously and godly in the present age, looking for the blessed hope and the appearing of the glory of our great God and Savior, Christ Jesus, who gave Himself for us to redeem us from every lawless deed, and to purify for Himself a people for His own possession, zealous for good deeds.

- Titus 2:11-14

Ask God to open our spiritual eyes to see the Blessed Hope in all circumstances.

Intercede for survivors to come to know Jesus, the Blessed Hope.

DAY TWELVE CONSUMING FIRE

Most think of a consuming fire in terms of destruction. However, there are times in nature when fire is vital for survival. Fires restore the ecosystem and create more fertile ground for plant life. In the Everglades, sawgrass fires actually improves habitat for wildlife by burning back grass that would otherwise impede the vital flow of water. After forest fires or controlled burnings of farmland, healthier vegetation is produced. In our lives, when God comes in as a Consuming Fire, the "dross" of our lives is purified. Paul refers to the Consuming Fire burning away what is not of God. Removing deception and clutter helps us to see God and His ways more clearly.

For the LORD your God is a consuming fire, a jealous God.

- Deuteronomy 4:24 NASB

Know therefore today that it is the LORD your God who is crossing over before you as a consuming fire. He will destroy them and He will subdue them before you, so that you may drive them out and destroy them quickly, just as the LORD has spoken to you.

- Deuteronomy 9:3 NASB

Therefore, since we receive a kingdom, which cannot be shaken, let us show gratitude, by which we may offer to God an acceptable service with reverence and awe; for our God is a consuming fire.

- Hebrews 12:28-29 NASB

Ask for God's Consuming Fire to penetrate through the confusion and lies associated with sex trafficking.

Pray the Consuming Fire will remove the clutter and unnecessary activities hindering us from seeing Him and following His ways.

DAY THIRTEEN BLOOD OF THE NEW COVENANT

At the Communion Table, we remember Christ's death with His description as Blood of the New Covenant. Without the New Covenant, everyone would be hopelessly trying to "live up" to the law. Because of the shedding of our Savior's blood, the gift of salvation and a relationship with God is available to all.

For this is My blood of the new covenant, which is shed for many for the remission of sins.

- Matthew 26:28 NKJ

But you have come to Mount Zion and to the city of the living God, the heavenly Jerusalem, to an innumerable company of angels, to the general assembly and church of the firstborn who are registered in heaven, to God the Judge of all, to the spirits of just men made perfect, to Jesus the Mediator of the new covenant, and to the blood of sprinkling that speaks better things than that of Abel. See that you do not refuse Him who speaks.

- Hebrews 12:22-25 NKJ

The Blood of the Covenant is a heavenly gift beyond our understanding and one that cannot be appreciated adequately. Spend time Praising God for His indescribable gift, the Blood of the New Covenant.

Pray survivors will experience and cherish the Blood of the New Covenant, the gift of Jesus.

DAY FOURTEEN

BREAD OF HEAVEN

Bread is referred to repeatedly in the Bible as a source to meet the physical needs of the children of Israel and the multitudes that followed Jesus. Bread was an essential part of the Jewish ceremonies. When considering the name of God, Bread of Heaven, think of the precious nourishment God provides daily for us to meet our spiritual needs.

Yet He had commanded the clouds above, And opened the doors of heaven, Had rained down manna on them to eat, And given them of the bread of heaven. Men ate angels' food; He sent them food to the full.

- Psalm 78:23-25

I am the living bread, which came down from heaven. If anyone eats of this bread, he will live forever; and the bread that I shall give is My flesh, which I shall give for the life of the world."

- John 6:51

Pray survivors will taste of the Bread of Heaven and become fully satisfied in Him.

Seek daily nourishment for our spiritual stomachs by feasting on the precious Bread of Heaven.

DAY FIFTEEN

BURDEN BEARER

Walking alongside the hopeless and hurting can become a burden to us if we take on their pain. The only way to balance bearing other's burdens and depending on our Burden Bearer is through humility (not thinking that your influence or actions will save them) and by leaning into God for direction.

Therefore humble yourselves under the mighty hand of God, that He may exalt you at the proper time, casting all your anxiety on Him, because He cares for you.

- 1 Peter 5:6-7

Cast your burden upon the Lord and He will sustain you; He will never allow the righteous to be shaken.

- Psalm 55:22

Be blessed with the compassionate heart of our God and the understanding that He is Burden Bearer who alone can rescue. Intercede for survivors to quickly run to the Burden Bearer for the answer to their hopelessness.

Seek God to enable you to cast your burden on Him, your Burden Bearer.

DAY SIXTEEN

BREATH OF LIFE - RAUCH OF GOD

In the beginning and at the end of time, God caused those who were physically dead to come to life through His breath.

And the LORD God formed man [of] the dust of the ground, and breathed into his nostrils the breath of life; and man became a living being.

- Genesis 2:7

Now after the three-and-a-half days the breath of life from God entered them, and they stood on their feet, and great fear fell on those who saw them.

- Revelation 11:11

Serving survivors lead to circumstances appearing dead unless the Breath of Life breathed new life into what was pointless and useless. Beyond physical life and circumstances, the Breath of Life transfers us, who were spiritually dead in our sins, into the Kingdom of His Life.

Intercede for Breath of Life would breathe His Life into the death that encompasses the issue of child sexual abuse and exploitation.

Ask the Breath of Life to breathe His life into the lives of survivors.

Seek the Breath of Life to breathe His life into our lives enabling us to serve with renewed zeal and joy.

DAY SEVENTEEN

PROMISE KEEPER

Everyone experiences broken promises. Survivors experience exponentially the disappointment of promises broken. Thankfully, there is one who never breaks a promise to us. He is our Promise Keeper.

For as many as are the promises of God, in Him they are yes; therefore also through Him is our Amen to the glory of God through us.

- 2 Corinthians 1:20

Pray survivors will experience the dependability of our Promise Keeper.

Seek God to serve in such a way that we do not break our promises to those we serve.

DAY EIGHTEEN

ABLE – OUR GOD IS ABLE

If it be so, our God whom we serve is ABLE to deliver us from the furnace of blazing fire; and He will deliver us out of your hand, O king.

- Daniel 3:17 NASB

Now to Him who is able to do far more abundantly beyond all that we ask or think, according to the power that works within us, to Him be the glory in the church and in Christ Jesus to all generations forever and ever.

- Ephesians 3:20

Intercede for survivors to experience today that God is Able to rescue them.

Be blessed to see evidence today that God is Able to care for your deepest needs.

DAY NINETEEN

LION AND THE LAMB

Matt Redman paints a beautiful picture in this quote: "He is the Lion and the Lamb. He thunders and whispers. His footstool is the earth, yet He knelt down and washed the earth off His disciples' feet."

But one of the elders said to me, "Do not cry! The Lion from the tribe of Judah, David's descendant, has won the victory so that he is able to open the scroll and its seven seals." Then I saw a Lamb standing in the center of the throne and in the middle of the four living creatures and the elders. The Lamb looked as if he had been killed. He had seven horns and seven eyes, which are the seven spirits of God that were sent into all the world.

- Revelation 5:5-6

Pray for survivors to experience the fierce defensiveness of the Lion and the sweet loving touch of the Lamb.

Ask God to teach us this attribute as we serve survivors.

DAY TWENTY AMEN

Amen stands for truth. It is agreement with truth. Jesus is truth. It means let it be from heaven's throne.

For no matter how many promises God has made, they are 'Yes' in Christ. And so through him the 'Amen' is spoken by us to the glory of God."

- 2 Corinthians 1:20

"The Amen, the faithful and true witness, the ruler of all God has made."

- Revelation 4:13b

Pray that the heart of Jesus enters into every prayer that is prayed so that He will reign in our lives, and lives of survivors.

DAY TWENTY-ONE OUR HEALER

Emotional, physical, and spiritual damage occurs in the lives of survivors. Healing seems to be a dim possibility. Only through the supernatural power of Our Healer can anyone experience wholeness.

... for I am the Lord, who heals you."

- Exodus 15:26b

Heal me, Lord, and I will be healed; save me and I will be saved, for you are the one I praise.

- Jeremiah 17:14

Intercede for complete healing for survivor.

Seek God for your role in His healing in lives of survivors.

DAY TWENTY-TWO ARCHITECT AND BUILDER

When engaging in the building process, one looks for an architect to be the planner and designer. Then, a builder is secured. Just think our God is both the Architect and Builder! He not only has the plan, but also builds our lives, and many times rebuilds our lives.

For I know the plans that I have for you,' declares the Lord, 'plans for welfare and not for calamity to give you a future and a hope.

- Jeremiah 29:11

Ask the Lord to be the supernatural Architect and Builder in the lives of survivors.

Praise God that He is our Architect and Builder.

DAY TWENTY-THREE RESCUER

The word rescue is spoken often in association with the issue of sex trafficking. The reality is that God is the only one who can rescue.

They called to You for help and were rescued. They trusted You and were not disappointed.

- Psalm 22:5 NCV

I will save you from these wicked people and rescue you from these cruel people.

- Jeremiah 15:21 NCV

Pray for the Rescuer to hear the cries of victims of sex trafficking and Rescue them. Intercede for survivors to know that it is God who Rescues.

Seek God for to Rescue and ask God to protect you from trying to become a survivor's "rescuer".

DAY TWENTY-FOUR ABUNDANT AND ABOUNDING

For just as the sufferings of Christ are ours in abundance, so also our comfort is abundant through Christ.
- 2 Corinthians 1:5

... even though I was formerly a blasphemer and a persecutor and a violent aggressor. Yet I was shown mercy because I acted ignorantly in unbelief; and the grace of our Lord was more than abundant, with the faith and love, which are found in Christ Jesus.

- 1 Timothy 1:13-14

The Lord is compassionate and gracious, Slow to anger and abounding in loving kindness.

- Psalm 103:8

Pray for survivors to experience the Abundant and Abounding love and grace of God.

Be blessed with Abundant and Abounding moments with God today!

DAY TWENTY-FIVE CREATOR

To think of God as our Creator is both wonderful and overwhelming. It is more than our finite mind can comprehend. God created the world out of chaos and nothingness. In the same way, our Creator creates something from nothing in our lives. Our Creator uses the meaningless chaos and confusion of our lives and creates a new heart and life.

Do you not know? Have you not heard? The Everlasting God, the LORD, the Creator of the ends of the earth does not become weary or tired. His understanding is inscrutable.

- Isaiah 40:28

But now, thus says the LORD, your Creator, O Jacob, And He who formed you, O Israel, "Do not fear, for I have redeemed you; I have called you by name; you are Mine!"

- Isaiah 43:1

Therefore, those also who suffer according to the will of God shall entrust their souls to a faithful Creator in doing what is right.

- 1 Peter 4:19

Ask our Creator to create safe refuges for survivors. Pray for our Creator to recreate the lives of survivors.

DAY TWENTY-SIX MY REFUGE

Survivors need a safe place to rest---a physical safe place and a spiritual safe place. We too need to dwell in the safe Refuge of our God for nourishment and protection.

You who sit down in the High God's presence, spend the night in Shaddai's shadow, Say this: "God, you're my refuge. I trust in you and I'm safe!" That's right—he rescues you from hidden traps, shields you from deadly hazards. His huge outstretched arms protect you—under them you're perfectly safe; His arms fend off all harm. . . "If you'll hold on to me for dear life," says God, "I'll get you out of any trouble. I'll give you the best of care if you'll only get to know and trust me. Call me and I'll answer, be at your side in bad times; I'll rescue you, then throw you a party. I'll give you a long life, give you a long drink of salvation!"

- Psalm 91:1-4; 14-16 The Message

Pray that those we serve will find God to be their Refuge.

Be blessed to desire for God to be our Refuge.

DAY TWENTY-SEVEN PRECIOUS CORNERSTONE

The foundation of the lives of survivors typically is very weak. Lives need to be rebuilt by beginning with laying a sure foundation. This sure foundation is only found in Christ, our Precious Cornerstone.

So this is what the Sovereign LORD says: "See, I lay a stone in Zion, a tested stone, a precious cornerstone for a sure foundation; the one who relies on it will never be stricken with panic.

- Isaiah 28:16

Pray for survivors to be willing for the Precious Cornerstone to become their foundation for a new life.

Seek God for wisdom in walking alongside survivors as they receive the Precious Cornerstone and desire to rebuild their lives.

DAY TWENTY-EIGHT BEAUTIFUL

Isaiah describes Jesus as comely. Several places describe God as a one who appears frightening. When we really know Him, we realize He is Beautiful beyond description. The heart and actions of our God wow us in such a way that one of the words that quickly comes to our minds is Beautiful.

In that day the Branch of the LORD shall be beautiful and glorious; And the fruit of the earth shall be excellent and appealing For those of Israel who have escaped.
- **Isaiah 4:2**

One thing I have desired of the LORD, That will I seek: That I may dwell in the house of the LORD All the days of my life, To behold the beauty of the LORD, And to inquire in His temple.
- **Psalms 27:4**

Give unto the LORD the glory due to His name; Worship the LORD in the beauty of holiness.
- **Psalms 29:2**

Intercede for survivors to be drawn to the Beauty of the Lord. Seek God would to live and serve in such a way to make Jesus Beautiful to those we serve.

Be blessed to open your spiritual eyes to clearly see how Beautiful God is in our everyday life.

DAY TWENTY-NINE LORD OF THE HARVEST

The issue of sex trafficking is so complex that it is easy to get overwhelmed. Turning our thoughts and prayers to the Lord of the Harvest encourages us to know that He is the one who calls His children into His work.

*Then He *said to His disciples, " The harvest is plentiful, but the workers are few. Therefore beseech the Lord of the harvest to send out workers into His harvest."*
- **Matthew 9:37-38**

May the Lord of the Harvest send in His workers to combat this evil. Pray specifically for the Lord of the Harvest to bring survivors into care. Pray the Lord of the Harvest will capture the attention and souls for the survivors.

DAY THIRTY ARM OF GOD

Consider that the Arm of God can restrain us with His holy arm and also lift us up when we are downcast or fallen. How beautiful is it to think of our God reaching down to touch us with his tender, loving arm! In the verse below, the Arm of God signifies His great power.

The LORD has bared His holy arm in the sight of all the nations, that all the ends of the earth may see the salvation of our God.

- Isaiah 52:10

Pray for the Arm of God to bring salvation to survivors.

Pray that the Arm of God would rescue us and protect us from harm.

DAY THIRTY-ONE GENTLE SHEPHERD

The role of a shepherd reflects protection, gentle care, and leadership. Jesus is the Gentle Shepherd who desires to provide survivors everything they need and lead them out of the valley of the shadow of death.

The Lord is my shepherd; I have everything I need. . . Even if I walk through a very dark valley, I will not be afraid, because you are with me. Your rod and your shepherd's staff comfort me.

- Psalm 23:1; 4 NCV

Save your people and bless those who are your own. Be their shepherd and carry them forever.

- Psalm 28:9 NCV

Pray that the Gentle Shepherd will shepherd survivors. Intercede for survivors to recognize the Gentle Shepherd and find satisfaction in His care.

Seek God to teach you how to Shepherd survivors.

DAY THIRTY-TWO

THE ASCENDED ONE

The Ascended One is above all of our circumstances. The Ascended One is not limited by human mistakes. In spite of the fact that He is ascended, He is able to come down from heaven to enter into the messiest situations.

Therefore, since we have a great high priest who has ascended into heaven, Jesus the Son of God, let us hold firmly to the faith we profess.

- Hebrews 4:14

And he dreamed, and behold, a ladder was set up on the earth, and the top of it reached to heaven; and behold, the angels of God were ascending and descending on it. And behold, the Lord stood above it and said, 'I am the Lord God of Abraham thy father and the God of Isaac: The land whereon thou liest, to thee will I give it, and to thy seed.

- Genesis 28:12-13

Pray for survivors to trust in the Ascended One to take care of everything that concerns them. Pray that the Ascended One will enter into the messiness of sex trafficking to establish His promises and His Kingdom.

Praise our God, the Ascended One!

DAY THIRTY-THREE

EL ROI – THE GOD WHO SEES

This is the name Hagar used to describe God. She was much like victims of sex trafficking in that she felt alone, forgotten, and used. El Roi is aware of the pain and is the one who will make a way for healing.

The slave girl gave a name to the Lord who spoke to her: "You are 'God who sees me,' " because she said to herself, "Have I really seen God who sees me?"

- Genesis 16:13

A bruised reed He will not break, and a smoldering wick He will not snuff out. In faithfulness He will bring forth justice; He will not falter or be discouraged till he establishes justice on earth.

- Isaiah 42:3-4

Ask El Roi to reveal His watchful eye for survivors.

Praise El Roi that He looks beyond what we see to produce hope and restoration.

DAY THIRTY-FOUR OUR HEAVENLY FATHER

Most of the girls are fatherless. Most have never seen an example of a loving, caring father. This lack influences survivors to become vulnerable for exploitation.

Sing to God, sing praises to His name; Lift up a song for Him who rides through the deserts, Whose name is the LORD, and exult before Him. A father of the fatherless and a judge for the widows, Is God in His holy habitation.

- Psalm 68:4-5

Pray for survivors to come to know their Heavenly Father.

Pray that we will glorify our Heavenly Father in all we do.

DAY THIRTY-FIVE ALPHA AND OMEGA

Recognize God as the initiator of our relationship and His persistence to carry the heavy load of our relationship. Be encouraged He will do the same for survivors.

I am the Alpha and the Omega," says the Lord God, "who is and who was and who is to come, the Almighty.

- Revelation 1:8

I am the Alpha and the Omega, the first and the last, the beginning and the end.

- Revelation 22:13

Intercede for survivors to experience God's invitation into a relationship and His precious care eternally.

Praise God that He is able to keep us to the end.

DAY THIRTY-SIX BREACH-MENDER

Breaches in need of mended abound, especially relationships. Beyond people mending, huge gaps are realized in truth, grace, and unselfish love. Our Breach-Mender calls us to be a part of this mending process.

*Those from among you will rebuild the ancient ruins;
You will raise up the age-old foundations; And you will
be called the repairer of the breach, The restorer of the
streets in which to dwell.*

- Isaiah 58:12

*For no man can lay a foundation other than the one
which is laid, which is Jesus Christ.*

- 1 Corinthians 3:11

Pray for survivors to allow the Breach-Mender to rebuild their broken lives to reveal His splendor! Seek our Breach-Mender for His mending of breaches and His re-alignment to release His power in circumstances surrounding the issue of sex trafficking.

Praise God that He is the Breach-Mender. Plead with our Breach-Mender to lay a new foundation in our country.

DAY THIRTY-SEVEN WONDERFUL COUNSELOR

*Ah Lord God! Behold, You have made the heavens and
the earth by Your great power and by Your outstretched
arm! Nothing is too difficult for You, Who shows loving
kindness to thousands, but repays the iniquity of fathers
into the bosom of their children after them, O great and
Mighty God.*

- Jeremiah 32:17-18

*The Mighty One, God, the Lord, has spoken, and sum-
moned the earth from the rising of the sun to its setting.*

- Psalm 50:1

*For a child will be born to us, a son will be given to us;
And the government will rest on His shoulders; And His
name will be called Wonderful Counselor, Mighty God,
Eternal Father, Prince of Peace.*

- Isaiah 9:6

Pray survivors discover firsthand Jesus, as the Wonderful Counselor.

Seek the Wonderful Counselor for discernment in every area of working with survivors.

DAY THIRTY-EIGHT LOVE

Survivors have been shown false love, manipulative and controlling behavior falsely imitating the Unconditional Love of God.

This is how we know what love is: Jesus Christ laid down his life for us. And we ought to lay down our lives for our brothers and sisters.

- 1 John 3:16

For Christ's love compels us, because we are convinced that one died for all, and therefore all died.

- 2 Corinthians 5:14

Intercede for survivors to experience Unconditional Love.

Ask God to put Unconditional Love in you so you can express this Unconditional Love to survivors.

DAY THIRTY-NINE THE WAY, THE TRUTH, THE LIFE

Sex trafficking is filled with chaos, confusion, and deception. We must consistently look to The Way, The Truth, The Life for direction. We must point survivors to The Way, The Truth, The Life consistently to form a new life-giving pattern in their lives.

Jesus answered, "I am the way and the truth and the life. No one comes to the Father except through me."

- John 14:6

Intercede for survivors to seek The Way, The Truth, The Life.

Seek The Way, The Truth, The Life for every decision.

DAY FORTY
ANSWER

The tentacles of sex trafficking are complicated and paralyzing, many times producing overwhelming frustration. Seeking The Answer is the only way progress can be made. He is The Answer for our complicated lives as well as for those trapped in the darkness of sex trafficking.

From my distress I called upon the LORD; The LORD answered me and set me in a large place.

- Psalm 118:5

On the day I called, You answered me; You made me bold with strength in my soul.

- Psalm 138:3

Intercede for survivors to discover The Answer. Pray for all those involved in this fight to work together in unity looking to The Answer. Seek The Answer to every question, every situation, every dilemma.

Be blessed in realizing everything is found in Him, The Answer!

Wellspring Living's mission is to confront the issue of childhood sexual abuse and exploitation through awareness, training, and treatment programs for women and girls.

To learn more go to
wellspringliving.org

To learn more about The White Umbrella Campaign go to
thewhiteumbrellacampaign.com

Wellspring Living, Inc.

140 Howell Road
Suite C-2
Tyrone, GA 30290
770.631.8888

Wellspring Living, Inc.

*Serving Survivors of Childhood
Sexual Abuse and Exploitation Since 2001.*