

Let’s Talk About Prayer

Empowering Mom’s to Pray

By: Heather R. Riggleman & Julie Titus Sanders

Letôs Talk: Empowering Momôs To Pray by Julie Sanders and Heather R. Riggleman

© 2014 by Julie Sanders and Heather R. Riggleman. All rights reserved.

No part of this book may be reproduced in any written, electronic, recording, or photocopying without

written permission of the authors. The exception would be in the case of brief quotations embodied

in the critical articles or reviews and pages where permission is specifically granted by the authors.

Although every precaution has been taken to verify the accuracy of the information contained herein,

the author and publisher assume no responsibility for any errors or omissions. No liability is

assumed for damages that may result from the use of information contained within.

All Scripture quotations, unless otherwise indicated, are taken from the English Standard Version.

The ESV® Bible (The Holy Bible, English Standard Version®) copyright © 2001 by Crossway, a

publishing ministry of Good News Publishers. ESV® Text Edition: 2011. The ESV® text has been

reproduced in cooperation with and by permission of Good News Publishers. Unauthorized

reproduction of this publication is prohibited. All rights reserved.

Scripture quotations marked (NIV) are taken from the Holy Bible, New International Version®, NIV®.

Copyright © 1973, 1978, 1984, 2011 by Biblica, Inc.™ Used by permission of Zondervan. All rights

reserved.

Scripture quotations marked (NLT) are taken from the Holy Bible, New Living Translation, copyright

© 1996, 2004, 2007 by Tyndale House Foundation. Used by permission of Tyndale House

Publishers, Inc., Carol Stream, Illinois 60188. All rights reserved.

Contents

Introduction .. 5

How do we tap into the power of prayer when life works against us? ~RECOGNIZE 8

How should I order my life so I can pray? ~ TIME ... 14

How do I find the right words to pray? ~ CONFIDENCE .. 29

How do I help my family by praying? ~ PURPOSE ... 33

Celebrating Answers ~ BELIEVE! ... 37

Equipping your prayer life ~ RESOURCES .. 40

ABOUT JULIE SANDERS ... 41

ABOUT HEATHER RIGGLEMAN .. 42

Notes ... 43

con·ver·sa·tion
noun \ k̩än-v₳r-̍ sņ-sh₳n\

:an informal talk involving two people or a small group of people: the act of talking in an informal way

Introduction

Do you ever find yourself tempted to eavesdrop on words shared between friends? This is

your invitation to lean in close and listen to the conversation that flows when one thirty-

something mom says to a forty-something mom, ñLetôs talk about prayer.ò Why, might you ask,

because maybe, just maybe your prayer life might be nonexistent, or perhaps your prayer life is

more like snippets of ñDear God, so help meéò or perhaps youôre in a newer crowd of ñWhat is

this prayer thing and why do so many women rely on it?ò I used to be a part of the latter crowd.

In any case, this little conversation in the form of a book is what Julie and I decided to serve up

one afternoon.

You see I (Heather) am much like the character Allyson in the movie Moms Night Out. A

frazzled, overtired, word lover with a blog in my tiny corner of the world. Iôm living the

Nebraskan, ñGood Lifeò as a woman whoôs married to her high school sweetheart, with a degree

in Criminal Justice (comes in SO handy with the kids) and my three, loud, wild, and boisterous

kids. Most days I try not to compare my insides with someone elseôs outsides, other momôs seem

to have it together, wearing anything but yoga pants in public, slim figure, soft spoken, their

kids well behaved. My life? Not so much.

More often than not, I feel stress paralyzed and wonder if my prayers mean anything as I

hold on to every bit of sanity. And thatôs because Iôm busy with kids who have different needs,

Cheyenne is fifteen and has Aspergerôs with a sensory processing disorder, Elijah is eight and

has severe ADHD with OCD tendencies and sensory issues. Then there is Victoria Grace who is

five; sheôs the very reason why James Dobson wrote The Strong Willed Child. We had no idea

when we named her that she would need a lot of grace in parenting her.

To say in the least, when I first met Julie, she seemed soé.calm, peacefulðstable. It was

like the storm of insanity blew itself out into a sunny pastures. When I think of anyone to ask for

advice or expertise, itôs her!

JS: And when I (Julie) met Heather, I loved her passion for Christ and vision for

impacting others with the hope she has found. She has the boldness of a woman who is totally

confident Jesus is the answer to lifeôs problems.

I grew up in a fast-paced suburb of Washington, DC with friends from important

families. My own family had generations of emptiness, but no earthly influence. Godôs truth

changed our lives and began a new legacy. ñWhere sin abounded, grace abounded much more,ò

(Romans 5:20-NKJV). When I moved away to a Christian college in the cornfields, my passion

for Godôs truth grew as I received mentoring and a degree in Education. I also found a passion

for helping people find Godôs peace for everyday life and my mountain man husband Jeff.

Together, weôve tested Godôs peace in a range of ministry roles and settings. Weôre

blessed to minister together at home and around the world, where we love hearing people of

different languages call out to the true God in their heart language. Our two kids, JoHanna and

Jacob, are creative word lovers like me and adventurers like their dad. Theyôre just now

beginning to leave home, and Iôm on my knees in new ways.

A shared passion for prayer brought the two of us together; through our blogs,

conversations with other friends and strangers, weôve been asked hundreds of questions about

prayer. Though we have different backgrounds and different lives, we both have deep insights

about praying, family, husbands, kids, and life. In this conversation about prayer, we will answer

five key questions moms are asking:

¶ How do we tap into the power of prayer when life works against us?

¶ How should I order my life so I can pray?

¶ How do I tackle praying about so many things?

¶ How do I find the right words to pray?

¶ How do I help my family by praying?

¶ Tools out of the conversation

¶ Join the conversation: The 7 Day Prayer Challenge with Devotions

Are these questions youôve found yourself asking? Would you like to know how to find

the energy to pray and how to cultivate a prayerful life out of chaos? Would you like help for

managing the mountain of prayer needs and for finding the right words to pray with confidence?

Would you like to know your prayers will impact your family? Would you like to have more

than just a thread of sanity when it comes time to pray? Then we invite you to jump into our

conversation about having chatting with God himself. He invited us when He said, ñCall to me

and I will answer you,ò (Jeremiah 33:3a). Letôs Talk about Prayer!

https://www.biblegateway.com/passage/?search=Jeremiah+33

How do we tap into the power of prayer when life works against us?

~RECOGNIZE

ñSatan had made it his aim to distract you from who you really are and what the purpose

of your life really is. It is his focused objective to lure you out of the path of strength, life, and

authority and into a course of intentional destruction.ò

ˈ Lisa Bevere, Girls with Swords: Why Women Need to Fight Spiritual Battlesi

JS: Sometimes life feels like it works against us, because our enemy is always at on the

prowl, pouncing when we least expect it. If he can defeat a mom, he has a good chance at the

whole family and he knows it. Although Satan doesnôt know our thoughts he watches, waiting

for just the right moment to interfere. He looks for our weaknesses and targets our energy.

Thatôs why you must, ñBe sober-minded; be watchful. Your adversary the devil prowls around

like a roaring lion, seeking someone to devour,ò (1 Peter 5:8 - ESV). Every woman can be sure

her enemy works to keep her standing on her own, rather than kneeling in prayer. What distracts

you most from getting to prayer and from being in prayer?

HR: Iôve seen it time and again in my own life. One moment Iôm in control of my

emotions, taking care of my kids, and then, Bamðsomething unexpected happens like bills,

appointments, schedules, and my world is spinning out of control. Feeling frazzled and out of

control, I try to invite God in, but my heart hopscotches to next thing and lands on stress.

Especially when the kids seem wild or chaos abounds, I feel like I donôt have time or a chance to

https://www.biblegateway.com/passage/?search=1+Peter+5%3A8+&version=ESV

stop and pray. Other times Iôm distracted. Hereôs how my prayer life went this morning, I kid

you not,

 ñFather, thank you for the cool rain today.ò

I need to get the laundry done today. ALL. OF. IT. I canôt stand the idea of 8,000

loads just sitting in baskets.

ñLord, I need wisdom to parent Cheyenne, Iôm so afraid of losing her.ò

Does she have practice after school today, I wonder if I need to pick her up before

work. WORKéugh. I donôt want to go to work. Itôs such a waste of my time.

ñGod your ways arenôt our ways, help us to dig out from under all this debt.ò

I wonder if Chris can build us an entertainment stand instead of buying one...

I wonôt bore you with my thoughts about what to make for supper or how the grass in the

front yard is looking this year.

JS: It comforts me to know God is fully aware of all my concerns, big and small, from

supper tonight to debt to losing our kids. He knows. Still, distractions can keep us from getting to

God in prayer and from giving him our burdens. They can create the ñnoiseò in life that makes it

hard to get quiet with God himself, to listen to him, and to be renewed by God. A mom with a

full heart needs to unload on the Lord, but our burdens get in the way of accessing help and

comfort from the only one who can give it. How do all of the distractions make you feel about

prayer in general?

HR: SIGH. Itôs so sad. I keep falling for the oldest trick in the book. Distractions. This

morning, as I prayed, I realized this happens more often than Iôd like. I get caught up in other

things that are either not productive or have no value or purpose at all; I wander off somewhere

else and then find myself stuck and unmotivated. It seems to be an endless cycle for me. I keep

going around the same mountain without any success. I must tell you, that it gets frustrating and

eventually I want to give up. But donôt! I havenôt given up, and because I know how much of a

pray slacker I can be, I thought we could join ranks and encourage each other to keep going,

keep trying.

JS: If weôre honest, we all have the potential to be ñprayer slackers!ò Having friends

who value prayer and talk about prayer helps me resist the urge to be a slacker. The more I know

God and the more I know myself, the more determined I am that I need to pray.

One of my greatest distractions to prayer is just plain old busyness. The busier I become

with the things of life, the more I need to pray. But the busier I am, the less likely I am to pray. I

slip into relying on myself to accomplish my responsibilities. Iôm easily deceived into thinking I

can successfully navigate the gauntlet of things to do all by myself, but Jesus made it clear that

apart from him, I can do nothing, (John 15:5). When Julie is busy, Julie needs to pray.

HR: JulesðI so need to remember John 15:3. The busier I get, the less I think I have

time for prayer. Unfortunately, weôre all a little distracted because of the pitfall of busyness. We

have more than a million titles to wear on a daily basis. Between being mom, wife, daughter,

sister, friend, co-worker, employee, chef, bottle washer, homework helper, laundry folder,

deadline greeter; weôre more than just distracted. Weôre busy. Weôre trying to invent the word

ñbalanceò in a world that doesnôt use it as a definition in living life. Often when I feel busy, I am

reminded of what busy stands for: Being Under Satanôs Yolk.

And itôs exactly where the enemy wants us in his grasp: Too busy, too distracted to

pray. When weôre distracted, we lose our focus on God. We forget to move with him and instead

we run an entirely different direction than where he wants us to go. And what happens is a train

https://www.biblegateway.com/passage/?search=John+15%3A5&version=ESV
https://www.biblegateway.com/passage/?search=John+15%3A3&version=ESV

wreck we didnôt see coming. As we survey the damage, we wonder how we got here. How can

we prevent that?

JS: Train wrecks are never good! When I let my schedule or my busyness become an

idol, I lose my focus on God and godly things. Whether itôs my marriage, my housekeeping, my

children, my service, my dreams, my health, or my _____________ (you fill in the blank), I

know God tells me I have all I need to be the woman He calls me to be. I lean hard on 2 Peter 1:3

that says, ñHis divine power has granted to us all things that pertain to life and godliness,ò

(ESV). When I look outside of Godôs sufficiency, Iôm easily ruled BY distractions, instead of

ruling OVER distractions.

HR: So youôre saying that if we say yes to too many things like room mom, car pool,

another work projectðbusyness doesnôt just become our yolk but it becomes our idol? Itôs hard

to look at it that way, especially when my desire is to nurture, be involved to raise good kids, or

being a loving wife. It seems to be a new challenge for women these days. What do you think?

JS: This isnôt a new challenge for women today, though we might feel like it is. But I

think distraction might be more easily accessed than ever. Technology alone has made it much

more convenient for the enemy to use the tool of distraction. If weôre going to be women of

prayer, we have to think ahead about how to tap into the power of prayer when life throws

distractions and busyness against us. Women today have all we need to be women of prayer.

HR: What about God? I often wonder if he really cares what I have to say. Does it really

matter to him if I pray about getting laundry done or that Tori is throwing tantrums?

I often think Iôve travel around this mountain one too many times and God doesnôt want

to hear what I have to say and he doesnôt have the time to speak to someone like me.

This is where I gently nudge you before tossing a pillow at you. J

https://www.biblegateway.com/passage/?search=2+Peter+1%3A3+&version=ESV

JS: When you toss a pillow at me, I know you want my attention! What do you say to

the mom who is so distracted today that she canôt keep her mind and heart turned in the direction

of prayer?

HR: I would say, God loves you and needs to hear from you. He wants to hear your

prayers. He cares too. He isnôt too busy for you, he loves you just like he does everyone else and

heôs waiting. Ha, I answered my own questioned. It reminds me of Matthew 6:26 when we are

reminded to look at the sparrows of the air. If God knows and cares about something of

insignificanceðthen shouldnôt we remember just how valuable we are in his eyes? Shouldnôt we

realize just how precious and valuable we are in Godôs eyesðincluding our worries, dreams, and

thoughts?

When we pray, we give him permission to move in our lives. We get the chance to

partner with God to kill anxiety, create peace, close doors, open windows, heal wounds, and

instill character in our children.

JS: And thatôs exactly what prayer does and why we are desperate for more of it in our

lives. Every mom needs God to move in her life, to be there in the tough, grinding moments of

the everyday and to be there to rejoice in our moments of joy. I needed it when I brought our

babies home from the hospital, when I tried to teach them ñNo,ò when they went off to school,

when they made friends I didnôt know, when they made their own decisions about faith, and now

as they choose their own paths for their future. Moms are desperate for Godôs direction and

movement in our lives. We need is divine action to calm our stress, cover us with his peace,

provide for our needs, heal pain in our families, and grab hold of our kidsô hearts. We canôt be

the moms we want to be without the power of prayer.

HR: He is an awesome God, and he is always there to pick us up, dust us off, clean up

our wounds, and set us on our feet againðI love that. And he just a breath away, in my heart and

in his Word. Digging into the Bible is the last thing on our minds because we could be doing

something, instead of sitting, soaking, and listening.

JS: We need Godôs truth as a lamp to our feet and a light to our often-hard-to-see path

(Psalm 119:1). I find that Godôs word inspires me to respond to him in prayer, and prayer often

urges me back to his word. The two go hand in hand. Godôs word is living and active (Hebrews

4:12) and prayer is comforting and clarifying (Hebrews 4:16).

I fight that same urge to do something when thereôs a need or a heavy distraction, but

prayer is the greatest work and Godôs word holds the answers for life. Together, his word and

prayer provide a way to have a conversation with God based on truth that doesnôt change and

that will endure any mama-trauma I face. Just saying that gives me a great sense of confidence

and peace.

HR: I love that equation. It makes it easy to remember: His Word + Prayer =

Conversations with God. J I know the weight of distractions will hold us down, keep us

from focusing on our priorities, and keep us from God. But that can change, and itôs going to

change as we take this journey together to focus our hearts on God. Letôs do it!

https://www.biblegateway.com/passage/?search=psalm+119%3A1&version=ESV
https://www.biblegateway.com/passage/?search=Hebrews+4%3A12&version=ESV
https://www.biblegateway.com/passage/?search=Hebrews+4%3A12&version=ESV
https://www.biblegateway.com/passage/?search=Hebrews+4%3A16&version=ESV

How should I order my life so I can pray? ~ TIME

Does your mind sound like mine in the mornings?

ñ6:30, oh, gosh, gotta get up and get the kids outta bed. This bed feels so good, just

another five minutes of sleep. I should probably wash the sheets today and maybe do some

laundry. Okay time to get up. Maybe in five more minuteséZZZ.ò

Sometimes I think praying is a lot like getting ready to go to the gym. In order for me to

get my sleep loving self outta bed, I have to prep, prep, and practice. Sometimes I even enlist my

hubby to push me out of bed to go, but I canôt always rely on him. So the age old question

remains, how does one pray? Or better yet, how does one create a prayer life? I opted to grab a

caramel latte and ask Jules. J

HR: How do I order my prayer life so I can pray?

JS: Asking this question is the first step to developing a strong prayer life. Ask the Lord,

first of all, but also ask others who model a strong prayer life. If we donôt stop to intentionally

figure out this question of cultivating prayer habits, chaos will just take over. If prayer is to be

high on our list of what we value, we have to order life to make room for it.

There will never come a time when our laundry baskets are empty, our fridge is full

(minus moldy leftovers), dinner is made, children are educated, the husband is content, accounts

are paid in full, and our health is at its best. Something always waits to be done. To cultivate a

strong prayer life, we have to say no to something of lesser importance. We have to say yes to a

plan that provides for habits of prayer.

HR: Creating a prayer life takes preparation and dedication. It takes being intentional

with your time. Just like when we gear up for the school year with lists, supplies, preparation,

and organization, our prayer life is the same wayéor getting ready for the gym for that matter.

Ugh, the gym! J

JS: Prayer habits wonôt become part of our lives unless we change the way we use our

time. A mom who longs to be a praying mom will need to keep evaluating this, because the

demands on our time change with the seasons of life. Keep an adaptable attitude, be realistic

about your time, and commit to a plan thatôs realistic for where you are in life.

HR: I donôt know what time works best for you, but Iôve learned as a mom to do my

exercise and Bible time in the morning, because life happens between 7:00 a.m. and 10:30 p.m.

Begin applying the steps below to carve out and cultivate your prayer life. And if you arenôt a

morning person or have a baby, you can adapt this schedule to what works for you.

Step 1. Prepare the Night Before

¶ Gather the following:

¶ Bible

¶ Pen

¶ Journal

¶ Notepad & Planner

¶ Devotional (if youôre using one)

¶ Water bottle & Coffee Cup

¶ Worship Music

Prep your coffee pot and lay out your clothes if necessary. Find a place where you can

get up early and not wake up your brood.

JS: Remember to grab an extra note pad or your planner. This way as you begin praying

and your to-do list begins running in your mind, you can jot down your notes, clear your head

and get back to praying.

Tip #1.

Mama, if getting up early isnôt an option because youôre still getting up at all hours of the

night, consider nap time. And if that still isnôt an option and you have little ones at home, try

tablet time for the kids while you pray.

¶ Once you designate time to pray, explain to your kids what youôre trying to

accomplish. Next, turn on a favorite movie or allow them to play a special app. Offer

your kids a reward if they do their best not to interrupt you. Then take a deep breath

because chances are, they will interrupt.

STEP 2. Get OUT of Bed.

 Thatôs it! Thatôs all you have to do. Just get out of bed. Tell yourself even after you get out of

bed that you can go back when youôre done. This step is vital. Even if you fail to make it to your

Bible, you can begin developing the habit of getting out of bed early. Your body will begin to

adjust and soon youôll be able to wake up early without a problem. Iôve been waking up early

for years. I love how accomplished I feel, on top of knowing Iôve had a chance to surrender my

day to God. It prepares me to meet the dayôs challenges, to tackle parenting, and work. What I

love most is my children waking to Mommy on her knees with her Bible. I can greet them with a

smile and what Iôve prayed over them.

STEP 3. Create a Routine

¶ My time consists of waking up first.

¶ Worship and listening.

¶ Reading my Bible & Devotional

¶ Praying as I journal.

Worship

After I get out of bed and make it to my quiet place, I turn on my favorite worship music

that tunes me into the heart of God, either on my phone or off of my YouTube playlist.

¶ Hosanna ï Hillsong United

¶ The Stand ïHillsong United

¶ 10,000 Reasons ï Matt Redman

¶ Come thou Fount ï Mumford and Sons

¶ Give me Faith ï Elevation Worship

¶ Be Still ïThe Fray

¶ You Revive Me--Christy Nockels

 I asked Julie what some of her favorites are. She admits that her list is ever-changing, but

there are certain songs that have earned a lasting place in her heart and on her play list. These are

morning worship songs for her.

¶ Before the Day ï Newsong

¶ Come Thou Fount of Every Blessing ï Jars of Clay

¶ Draw Me Nearer ï Meredith Andrews

¶ Oceans Will Part ï Hillsong United

¶ My Hope is in You ï Aaron Shust

¶ Blessings - Laura Story

¶ There is a God ï LeeAnn Womack

¶ Good Morning ï Mandisa

These songs remind us that life isnôt about me as Heather or as Julie. Itôs about him and

everything we do, from washing bottles to folding soccer uniforms, it is for Jesus. It reminds us

that the whole purpose of our existence is to bring God glory and honor; and brings us back to

the place where we first fell in love with Christ. And when the day gets rough, our souls run back

to that moment spent in worship, reminding us just how BIG God is. In these moments when we

donôt feel like weôre enough or what we do doesnôt matterðthose precious moments in worship

flood our minds as God fills us with truthðwhat we do matters!

What about Bible Studies and Devotions?

JS: Heather and I both know what life can be like without Godôs truth. When we call out

to God in prayer, he often provides help through his Word. Prayer goes hand in hand as we dive

into the truth of the Bible. One leads you to the other. As I pray, God stirs my heart to hunger for

his principles, teachings, and love; I hear him speak to me through Scripture. As I spend time

studying or meditating on his truth, it compels my soul to respond to him in prayer.

When I reflect over my walk with God and I can relate my times of greatest

understanding, strength, obedience, and peace to consistent time in the Bible. Spiritual growth

depends on feeding on Godôs word. Even when time and energy are short, I can modify my

expectations and plans to maintain regular time with the Lord, listening to him in his Word and

communicating with him in prayer. Bible study is the natural partner to prayer.

HR: There were days when I wasnôt sure how to dig into Godôs Word or what to read in

the Bible, so I began going to a local womenôs Bible study. I love how studies help us focus on

one subject as it is unpacked for our hearts to digest.

JS: Studying with a group can gives us direction, encouragement, and accountability so

that we get into Godôs word, stay in it, and apply it to the things of life.

HR: When you and I first saw those two pink lines confirming we were going to become

mothers, we consumed every article and book we could find. We wanted to know everything so

we could be prepared for the new journey before us. Devotions are the same way. They prepare

our hearts for the things God wants to lead us through and they teach us about themes that are

occurring in our lives. When I first committed my life to Christ, I didnôt understand devotions,

Bible studies, and a daily prayer life is what God uses to talk to us, to guide us, and to reveal how

much he loves us. I honestly thought it was just another thing good Christian girls do until I

began reading devotional books which incorporated journaling and prayer. It revealed a God I

didnôt know, it taught me not only about his ways, but his heart for me and just how much he

loves me. It moved me so much that I began to write my own devotions for the everyday

trenches of motherhood.

If you feel like you arenôt hearing from Godðthis is a great place to start! I recommend

my book, Mama Needs a Time Out: Daily Getaways for The Momôs Soul. It leads you through

the trenches of motherhood while the stories are peppered with who God is and teaches you how

to pray. It gives you a time out and a moment or two with God.

Julieôs book Expectant, captures the realities of real-life pregnancy and motherhood

without crushing the wonder of it all. Filled with insight and wisdom, this book will turn nine

months of growing bigger into nine months of going deeper with God, preparing you to be the

godly mother you really want to be. It will release in November of 2014.

But you donôt have to read those, check out a book store and try not be overwhelmed

with the choices out there, a girl could sit at Barnes & Noble all day with her latte just trying to

choose one. Generally I go with something that speaks to the ñissueò Iôm having at the moment.

JS: Since there are so many options available for Bible study, it helps to have some basic

guidelines to sort through the choices. These are the basic questions I ask when Iôm considering

a study or devotional tool.

¶ Does the content focus on Godôs truth or the opinions of people?

¶ Does the resource agree with the truth of Godôs word or add to it?

¶ Does the study/guide provide application of truth for life?

¶ Does the tool provide a manageable amount of study?

¶ Does the personal life of the author/contributor match the message of the tool?

http://www.amazon.com/Mama-Needs-Time-Out-Daily-Getaways/dp/1618431935
http://www.juliesanders.org/expectant/

HR: Bible study guides help dust off the Word of God and shed new light on pages that

once seemed musty and dull. Other times I join our womenôs Bible study at church and go

through the book chosen by the group. I love being with other women and working through a

study of some sort. It provides accountability when Iôm getting up to pray and read.

JS: Accountability is a big benefit of studying with a partner or a group. I also find that

when I study with other women, I gain so much from their insight into truth, the convictions they

experience, and the application they find for life. When I dig into Godôs truth in a relational

setting, Iôm more likely to let it filter through my life and produce change where itôs needed.

HR: In some seasons of life, itôs not easy to find the opportunity to dig into the Word or

go to a Bible study group. In those times, it is good to pick a reading plan and read through the

Bible.

Reading Plans

Reading plans provide structure, you can pick up where you left off, and it opens your

eyes to Godôs Word as a journeyðan amazing love letter. There are dozens of plans to choose

from and just as many translations. You can even pick a plan for the whole family to listen to as

yôall are going to school or eating breakfast. Sites like YouVersion and Bible Gateway offer

Bible reading plans that can be heard in audio format or printed out, delivered to your inbox, or

received as a text message to smartphones. These plans are great for the months when I know life

is going to extra busy.

https://www.youversion.com/
https://www.biblegateway.com/

How do I tackle praying about so many things? ~ DIRECTION

JS: I love the ways women use social media as a tool for prayer. Itôs easier than ever to

keep a small group or study group informed about needs for prayer and reasons for praise. We

can stand together in prayer for brothers and sisters in Christ across the world through

technology, but thereôs a downside. Prayer warriors risk feeling overwhelmed by the quantity of

information right at their fingertips. The avalanche of details, names, needs, and knowledge has a

way of stifling even the most intentional woman of prayer. Temptations to delete a request or

turn away from an update sometimes result in guilt over getting under the pile of prayer requests.

There is an alternative to declaring prayer bankruptcy and opting for the ostrich approach of

sticking in your head in the sand and just praying about your own concerns.

While God bears the burdens of the world, He is all-knowing, all-powerful, and Omni-

present (See Psalm 121:1-8). We are not meant to compete with the Lord himself to carry the

weight of the world. He is all sufficient, while we are desperate for his grace. In other words, he

knows, he sees, he is there. Do you ever find yourself wondering where to start to tackle all

there is to take to God in prayer?

HR: I feel the same way, I feel overwhelmed with the disasters I see on the news,

typhoons, hurricanes, school shootings, and then when I get online there are dozens of prayer

requestsðitôs just too much! And then there are the burdens and needs of our family, our kids,

and husbands. Sometimes we donôt know where to start praying, our thoughts are a messy, our

lives are messier, and our needs are greater still. Often we start praying and it comes out

something like this, ñGod, Iôm so sorry, please help me toéGod give me, God Iôm frustrated,

https://www.biblegateway.com/passage/?search=Psalm+121%3A1-8&version=ESV

Lord, I donôt know what to do withéò We feel like our prayers are childish nonsense and then

we give up all together.

JS: A lot of women give up on prayer, because they just donôt feel like they know how to

tackle it. And then thereôs the conviction that comes with telling someone youôll pray for them,

only to forget and ñfailò in standing with them before the Lord. But I can tell you that women

simple plan for prayer are more likely to get on their knees.

HR: I can tell you from personal experience where imbalanced prayer leads. Sensing the

carelessness and the one-sidedness of your prayers, you begin feeling guilty about praying. Guilt

leads to faintheartedness, and that in turn leads to prayerlessness. At one point I was so fed up

with pointless prayer time, I sat back and wondered why I wanted to pray. Was it because itôs

what good Christian girls do? Or was it because I wanted to a deeper relationship with God?

JS: I think anyone reading this book desires a deeper relationship with God. They must

want to figure out the problem of prayer and tap into the power found in communicating with

God. It was that desire that prompted you to start asking questions about prayer, Heather. Could

you share how God stirred your heart for your family and the simple plan you worked out in

answer to that desire?

HR: For months, my soul was dry, thirsty, and restless. It was like my soul knew

something was missing but my head didnôt know what it was. Then God revealed Psalm 66:16-

20, to me. It leaped off the pages of my Bible,

ñCome and hear, all you who fear God, and I will tell what he has done for my

soul. I cried to him with my mouth, and high praise was on my tongue. If I

had cherished iniquity in my heart, the Lord would not have listened. But

https://www.biblegateway.com/passage/?search=Psalm+66%3A16-20&version=ESV
https://www.biblegateway.com/passage/?search=Psalm+66%3A16-20&version=ESV

truly God has listened; he has attended to the voice of my prayer. Blessed be

God, because he has not rejected my prayer or removed his steadfast love from

me!ò

I realized I needed to get on my knees, open my mouth in praise and prayer because he

had heard my prayers, all of themðeven the halfhearted ones. I realized I wanted God to move

in my life and within my family, it became the driving force. It was within those secret moments

of getting on my knees and realizing he is listening, and waiting for me to ask him to move when

my prayer life started grow. A passion to meet with God became seeds planted in my heart,

allowing my roots to grow deep into the rich soil talking with God.

I found myself wanting to offer more heartfelt prayers, the kind of prayers where I knew

without a doubt God was moving in our lives. I wanted prayers so rich and deep where God

knew every crevice of my heart. I wanted to know that when I moved my lips God was listening.

And because I am so A.D.D. at times, I knew I needed to figure out how to structure my prayer

time which is how I learned to ñtalkò to God.

I'm going to offer you a pattern to follow. It's not the only pattern or the perfect pattern,

but it's a good pattern that made learning how to pray easierðlike having a conversation with

God. In turn, it deepened my relationship with him and because I journaled using this pattern, I

could go back and add little things to my pages like how God answered a prayer and when.

The more I thought about the pattern, the more I thought about how ANYONE could use

this to begin to journal or simply model spoken prayers and began teaching it to my teenage

daughter and shared it with Julesðwho loves it too!

All you have to remember is praying is like having a conversationðlike chatting with

God, so remember the phrase ñLetôs T.A.L.K.ò It will prompt you to remember what the acrostic

stands for. An acrostic whose letters stand for Thanksgiving, Acknowledgement, Lifting up

others, and Kneeling your heart humbly before God.

Thanksgiving: sets the tone for prayer time, it reminds us just how awesome God is. It

reminds us of whom we are addressing, the fact we have just entered into the throne room, into

Godôs presence.

Acknowledgement: This reminds us who is in charge and gives us a chance to move the

burdens we carry in our hearts to hand over to him. So often we have big burdens, huge

mountains of worry and instead of leaving it before God to handleðwe pick it right back up,

letting it storm our hearts and cloud our minds. Acknowledging God gives us a chance to

surrender, to confess our frustrations and sinsðto ask for help. When we confess our sins, God

is able to open our eyes to healing and leads us from feelings of being trapped to being free.

Lifting Up Others: Now we have a chance to really focus on our mommy hearts as we

ask Jesus to guide how we parent. It gives us a moment to reflect on their needs and ask God to

move in their lives, to help with sassiness, fussiness, the eyeball rolling, or lack of self-control. It

gives us a chance to pray for their future, who they are going to become, what character we long

to see installed within their hearts, or to pray for their future spouse.

Kneeling: Kneeling puts the image of us getting on our knees. It reminds us to humbly

come before God with our prayers, asking not only for him to answer our prayers but to take it

one step further, to ask for his will to be done. Often times, God answers prayers his way, which

may not be the way we wanted but it definitely produces great character and deeper trust in him.

JS: I love that pattern, Heather, and I love it that you taught it to your daughter,

Cheyenne. I really believe every woman and young woman has a desire to have a conversation

with her heavenly Father. When our hearts, lives or schedules are full, we need a simple pattern

imbedded in our minds, so we can turn to the Lord with confidence.

My high school history teacher always said, ñThe hardest part of anything is the start.ò

Having a place to start with our conversation with God helps us to find the direction we need for

tackling the need to pray. Instead of feeling overwhelmed by the mountain of information weôre

exposed to, by the needs weôre aware of, or the burdens we carry, we can easily engage in the

T.A.L.K. pattern to get us on our knees and experience the power of taking it all to God himself.

Letõs

Prayer Pattern

T ς Thank Him

Thank God for how he has moved in your life today, praise him for the little moments of

blessings, thank him for being who he isτthe Creator who loves you.

AτAcknowledge Him

Acknowledge he has authority to work in your life. Surrender your day, your thoughts, and your

moments to him, including moments of weakness, frustrations, and sin.

LτLift Up Others

[ƛŦǘ ǳǇ ȅƻǳǊ ŦŀƳƛƭȅΩǎ ƴŜŜŘǎΣ ȅƻǳǊ ŦǊƛŜƴŘǎΦ

KτKneel Before God

Humbly lay your heart before him as you remember his ways are higher than your ways. Tell God

your needs, worries, and dreams; asking for his will to be done as he moves in your life in ways you could

never imagine.

For journal pages and bookmarks with this acrostic, visit: http://wp.me/P2iEZB-acL

http://wp.me/P2iEZB-acL

How do I find the right words to pray? ~ CONFIDENCE

JS: If prayer is new to you, you may wonder how people learn to pray, how they know

what words to use, and how they make it sound so spiritual. You may hope weôre going to share

the secret in this part of our conversation on prayer. Weôre not. There is no secret, because there

are no right words or magic formula. Prayer is a conversation with the God who already knows

you and loves you and longs to hear from you and guide you. The best words to use are the

words in your heart.

Prayer may be verbal, written, or silent. Sometimes our prayers groans from aches and

pains that are too deep for words but God hears that too. Even if your prayers are sobs or sniffles

or those awful choking cries, he understands what your heart says. A journal is one of the best

tools for expressing your prayers, practicing how to shape your thoughts, and taking time to

choose your words. Heather, what do you include in your prayer journal to make it a meaningful

tool for your conversations with God?

Keeping a Prayer Journal

HR: Journals bring order, organization and make my prayers more tangible. Each year I

crack open a new journal or five star notebook. I transfer my favorite quotes and poems to it,

along with unanswered prayers that Iôm still seeking God about. I pray daily using T.A.L.K. and

write out my prayers. Sometimes they are in list form, other times, they are in depth with

descriptions and emotions.

I do a lot of confessing and soul searching in my journals. I ask God for help with how I

parent my kids and to balance being an author, blogger, speaker, with being a mom. Itôs a

balance easily tipped in the wrong direction. I also ask for help with my temper and to use my

words with my kids wisely. Iôm sure you have things where you feel like you have it all balanced

only to find yourself on the floor, picking up the mess once again.

JS: Thatôs one thing I love about a prayer journal. Itôs a record for me, because as much

as I think I wonôt forget Godôs movement, I do. I need a written reminder of Godôs action in my

life and his guidance for me. Since I know I will always battle the balance of life, I desperately

need to record what God shows me and how he steers and helps me. What does the journal do for

you?

HR: Journaling about these moments is a reminder that God sees me and Iôm not alone. It

opens my eyes to what triggers certain emotions or tone. It helps me see what my child is

struggling with and how to specifically pray for him/her. Julie, do you ever pray using

Scripture?

JS: I sure do, and the more Godôs truths flow through my thoughts and heart, the more

likely I am to incorporate scripture into my prayers. Itôs when my days become scripture-

parched that Iôm less likely to use Godôs own words to praise him and lift my needs to him.

How to Pray Using Scripture

When scripture is part of our thinking, scripture will be part of our prayers. First, feed on

Godôs word so it becomes part of the word bank near the surface of your thought life. Do this by:

¶ Reading Godôs word

¶ Memorizing a passage of scripture that moves you or holds a key truth

¶ Rereading one passage over and over for consecutive days, so it becomes ñstickyò

¶ Write out Godôs words on an index card, in a journal, or in a typing app

¶ Sing scripture

¶ Meditate on a short passage, where you read, reread, ponder, pray about, and read again

¶ Once scripture is embedded in your heart and mind as a resource you can access, the

Holy Spirit will do most of the work of bringing those words to your mind. You can be

intentional about using words from the Bible in your own prayers. Hereôs how I do it:

¶ Address God in one of his names expressing his quality that is on your heart (comfort?)

¶ Using words from scripture, affirm what you believe and know to be true. For example,

ñAbba, your word is a lamp to my feet and a light to guide my path.ò (Psalm 119:105)

¶ Get personal by using your own name, names of loved ones and specific places, and

details of your life interwoven in the scripture, like this: ñWould you help JoHanna to

know you are her Abba as she leaves Tennessee? I know you can use your word to be a

lamp for her feet to follow. Would you shed the light of truth on her path, so she knows

what choices to make for her future in education and her dreams of serving you?ò (Psalm

119:105)

¶ Agree with the truths of the Bible by using Godôs very words to reinforce what He has

said. It might sound like, ñIôm calling on You, Lord, because you have said that if I call

on You, You will answer me and show me great and mighty things that I donôt know yet.

Iôm going to thank you in advance for what youôre going to show me as we seek you.ò

(Jeremiah 33:3)

The very words of God have been preserved for us to know him, to learn of him, and to

respond to him. What I love about Godôs word and having a relationship with Jesus is knowing

https://www.biblegateway.com/passage/?search=Psalm+119%3A105&version=ESV
https://www.biblegateway.com/passage/?search=Psalm+119%3A105&version=ESV
https://www.biblegateway.com/passage/?search=Psalm+119%3A105&version=ESV
https://www.biblegateway.com/passage/?search=Jeremiah+33%3A3&version=ESV

he isnôt just sitting around in heaven; instead Jesus is actively advocating on our behalf with

God. He brings our prayers to God. Such a powerful thought!

 When I use the building blocks of scripture as the cornerstones of my prayers, I find

comfort, confidence, and clarity for moments when Iôm about to explode with praise or when

Iôm so heavy hearted Iôm speechless.

JS: A prayer journal is one more tool God uses to help me find the right words to lift my

heart to him. It doesnôt matter if itôs a spiral, a binder, a book, a photo album, a tablet, or a

computer file, but what matters is taking time to write down Godôs word and the words of my

heart. If I slow down and wait on him, he will give me the words from him word and my word,

and those are the ñright words.ò

HR: When we pray, we ask God to fight and move on our behalf. When we journal, itôs

important to use Godôs word to reinforce the area of faith weôre praying about. Whether weôre

seeking God for more faith, your sonôs lack of self-control or finances; find a verse that

corresponds with it. When we pray using scripture, we are wielding the mighty sword of the

Word.

How do I help my family by praying? ~ PURPOSE

JS: Letôs talk about how prayer helps our families. My kids are in the ñleaving the nestò

stage, and Iôve found new reasons and ways to pray. Your kids are still at home, dealing with the

typical and sometimes not-so-typical problems of growing up. Jeff and I have been married

about a quarter of a century (Sounds SO long to say it that way!) and you and Chris have been

married 15 years. We both know that it takes more than determination to make a marriage work,

much less to make it thrive. Letôs talk about prayer and the difference it makes when we put it to

work for our family.

Praying Over Our Children & Husband

HR: I would love to lock my kids within the four walls of my home and hide them away

from away from the world but that would do more harm than good. While I canôt hide my

children away from the crazy world outside our front doorðI can pray. In fact itôs what God

reminds us to do, we can be proactive in guarding them as we pray for wisdom, peace, and

safety. In fact, this is what Jesus called us to do because he hears our prayers and intercedes on

our behalf before God.

With this in mind, Iôm reminded we arenôt fighting for our children or husband in flesh

and blood, Ephesians 6:10-18 reminds us we are fighting:

"Be strong in the Lord and in his mighty power. Put on all of God's armor so that

you will be able to stand firm against all strategies of the devil. For we are not

fighting against flesh-and-blood enemies, but against evil rulers and authorities

https://www.biblegateway.com/passage/?search=Ephesians+6%3A10-18&version=NLT

of the unseen world, against mighty powers in this dark world, and against evil

spirits in the heavenly places.

"Therefore, put on every piece of God's armor so you will be able to resist the

enemy in the time of evil. Then after the battle you will still be standing firm.

Stand your ground, putting on the belt of truth and the body armor of God's

righteousness. For shoes, put on the peace that comes from the Good News so

that you will be fully prepared. In addition to all of these, hold up the shield of

faith to stop the fiery arrows of the devil. Put on salvation as your helmet, and

take the sword of the Spirit, which is the word of God. (NLT)

JS: So letôs be specific, because I think a lot of women hear, ñPray scriptureò and they

wonder what that really sounds like. How about sharing some actual passages and the words you

use to pray those truths? Below are some examples we both use to pray.

HR: Here are examples from my journal of how I use Scriptures to pray.

Based on Ephesians 6:18-19

I pray in your name that when my children open their mouths they will boldly and

fearlessly proclaim the mystery of the gospel and they will be protected by your armor as

they witness for you in this time.

Based on James 4:17

Father God, I lift my son, Elijah up to you. Let his character grow in righteousness to

do what is right at all times. Remind him to do the good he ought to do.

Based on Proverbs 25:28

https://www.biblegateway.com/passage/?search=Ephesians+6%3A18-19&version=ESV
https://www.biblegateway.com/passage/?search=James+4%3A17&version=ESV
https://www.biblegateway.com/passage/?search=Proverbs+25%3A28&version=ESV

Lord God, when my children start to act out of control or impulsively, let them know

they are acting as a city whose walls have fallen. Prompt them to control their little hands and

feet.

Based on Joshua 1:9

May Chris be strong and courageous, not afraid; not discouraged, for youðthe Lord

will be with him wherever he goes (Joshua 1:9). Lord, as he travels with his peers, encourage

his spirit to speak truth in the face of white lies, remind him of who he is in you.

JS: And how about your house? I have a friend who wrote Bible verses all over the floor

of their home before the wood flooring was put down over it. She loved knowing that Godôs

word was actually ñcoveringò her house physically. How can we cover our homes in prayer?

Covering Your House in Prayer

HR: Sometimes my kids have reoccurring nightmares or naughty little behaviors start

popping up at home; I know itôs time to clean house and pray over our home. This dedicates our

home, our things, and our attitudes back to God. It invites his presence into our home as we ask

him to dwell with us. I go from room to room, praying over their toys, their beds, their favorite

books. Often I pray over my husbandôs keys, favorite work shirts, and computer.

JS: I love that, because in the process of praying, it also sets our perspective as the

woman, the wife, and the mom. We get our heart into the right place, so God can move and work

around us and maybe even through us. How do you pray over the things your family owns?

Praying over Your Familyôs Things.

HR: "Lord, I dedicate this room to you. Let Elijah's room be a place where your presence

dwells. I pray that as he slumbers in his bed, you will be watching over him, protecting his mind

https://www.biblegateway.com/passage/?search=Joshua+1%3A9&version=ESV

as he dreams. I dedicate his toys to you, Lord God. Let his toys be a reminder of how you

provide and teach him not to be selfish. I pray over his closet father, thank you for his clothes. As

he gets ready each day, turn his thoughts toward how he glorifies you in all that he doesð

including how he dresses. I invite the Holy Spirit to dwell in this room. I cast out in the name of

Jesus any darkness trying to dwell here; I cast out depression, anxiety, doubt, anger,

rebelliousness, and ask that your light, your presence dwells here. I ask in the name of Jesus that

nothing comes into Elijah's room without your permission! Lord, you are the ruler over heaven

and earth, and I proclaim that you are the ruler over this room as well. In Jesusô name I pray,

Amen."

JS: Praying over our husband, our children, our home, and our belongings engages

Godôs protection, power, and purpose in our families. Not only that, but as we pray, we set our

hearts on obedience in the direction of Godôs desires, empowering us to produce fruit that comes

from a trusting heart of prayer. Prayerfully describing my heartôs intention to shape my life

Godôs way helps me to live out my desire to, ñrun in the way of his commandments,ò (Psalm

119:32a). When I pray over the family God has given me, Iôm more likely to live the way God

commands me.

https://www.biblegateway.com/passage/?search=Psalm+119%3A32a&version=ESV
https://www.biblegateway.com/passage/?search=Psalm+119%3A32a&version=ESV

Celebrating Answers ~ BELIEVE!

So letôs just take some time to celebrate how weôve seen God answer prayer. Letôs order

one more cup of coffee (And a cookie, can we get a cookie?) and just give our final minutes pre-

resources to testify of some of the ways God has moved in our lives because of prayer. We want

to end by dispelling any doubt that the two of us are convinced that prayer matters. We want you

to know that it is well worth your time to pick up your Bible, take a journal, grab a friend, pour a

cup of coffee, and say, ñLetôs talk about prayer!ò

HR: Iôve seen God answer prayers in my life. Many have been unexpected, like when my

youngest was ten months old. She managed to climb out of her play pen and crawled nearly the

entire way up the stairs before falling and breaking her thigh bone. We took her in to the clinic

where her leg was x-rayed, revealing the fracture before she was fitted with a soft cast with

instructions to keep her still.

 I didnôt know how to keep an active and stubborn ten-month-old still in order for her

bones to begin healing. That night at church, we took brought her with us and the x-rays in tow.

Friends saw the x-rays and began to pray over Tori. They prayed for a miracle, for God to heal

her bones as if they had never broken. They prayed for Tori to be content and to be still. They

prayed for peace for me.

When I went took her in for her two week appointment, the doctor thought it was strange.

Tori was putting weight on her leg without fussing so he called for x-rays. When he received

them, he thought the lab had mixed up which leg to x-ray only to find out her leg had healed.

As he studied the x-rays and ordered new ones, the conclusion was the same. No broken

bones. Tori had been healed. What about you Jules?

JS: I resigned from a teaching job I loved so we could move for my husbandôs graduate

school. After months of praying, working odd jobs, and watching our savings dwindle, I began to

wonder if God was listening. We came home after Christmas to a message on our phone. A

principal offered me a job in an amazing school, in the grade level I loved, and at more than I

made before. He provided above and beyond all we needed!

HR: After praying for two long, hard years, my husband committed his life to following

Jesus.

JS: Thatôs an incredible answer to prayer! And I know that so many women need to hear

that encouragement. When returning home from Asia, we had no car and little savings, but we

prayed that God would provide for us. We received a phone call from a couple at our church in

the States, saying that though they didnôt know us well, they felt burdened to give us their family

car. It left them without a car to fit their whole family, but they said they knew God wanted them

to be obedient to give us their car. We were humbled. We were blessed. And in return, God

blessed them, and we rejoiced!

HR: When we needed brakes for our van and couldnôt afford them, someone paid a

mechanic to fix them.

JS: Itôs so inspiring and humbling when we see God use his people to answer our needs

expressed in prayer. Our daughter became seriously ill in her second semester of college, and her

grades dropped, despite her efforts to salvage them. In the end, she was under the requirement to

keep her scholarship. We prayed God would provide and show us what to do. Before we could

take any action, the college called to tell us that they decided to extend her scholarship!

HR: When we were concerned about our daughter failing school, God opened doors for

her to attend a private school, where she blossomed.

Equipping your prayer life ~ RESOURCES

Now that youôre ready and equipped to pray over your home, children, and husband; here

are some great tools to help you. All are printable and free! Visit www.heatherriggleman.com or

www.juliesanders.org and join us for the 7 Day Prayer Challenge.

Prayer Calendar for your Husband

Prayer Calendar for your Children

Scripture Cards to Combat Worry

20 Power Verses for the Praying Mom

Letôs Talk Bookmark

Letôs Talk Single Journal Page

4 Square Family Prayer Tool

31 Days of Praying Scripture for People

http://www.heatherriggleman.com/
http://www.juliesanders.org/
http://heatherriggleman.com/wp-content/uploads/2013/09/31-Ways-to-Pray-for-your-husband.pdf
http://heatherriggleman.com/wp-content/uploads/2013/09/Prayer-Calendar-Kids1.pdf
http://heatherriggleman.com/2014/04/when-i-feel-like-im-not-enough-hope-for-the-worried-mom/
http://heatherriggleman.com/wp-content/uploads/2013/12/20-Power-Verses-for-a-Praying-Mom.pdf
http://wp.me/a2iEZB-ad3
http://wp.me/a2iEZB-ad2
http://wp.me/a2iEZB-aeS
http://wp.me/a2iEZB-aeT

ABOUT JULIE SANDERS

God winked when He joined accident-prone Julie

with risk-taking Jeff. Together theyôve parented two kids

through serving, reading, and adventuring around the

world, which has been the perfect inspiration for prayer.

While she now lives where tea is sweet and grits are

cheesy, Julie loves to teach Godôs word to women in her

hometown and across the globe. She is also passionate

about fighting human trafficking and helping women of all tribes and tongues find Godôs peace

for life.

Julie is a contributor for The MOM Initiative, The MOB Society, and

WomensMinistry.Net. She enjoys writing for print and digital resources like P31Woman, Focus

on the Family, The Message, Just Between Us, and Chicken Soup for the Soul. Check out Julieôs

blog home Come Have a Peace (www.juliesanders.org) and Marriage Mondays to find reasons

for peace and information about her ministry of serving through speaking and Bible teaching.

Facebook: www.facebook.com/ComeHaveaPeace Twitter: @JulieSanders_

Pinterest: www.pinterest.com/juliesanders_/

http://www.themominitiative.com/
http://www.themobsociety.com/
http://womensministry.net/
http://www.juliesanders.org/
file:///C:/Users/Heather/Desktop/www.facebook.com/ComeHaveaPeace
file:///C:/Users/Heather/Desktop/twitter.com/JulieSanders_
file:///C:/Users/Heather/Desktop/www.pinterest.com/juliesanders_/

ABOUT HEATHER RIGGLEMAN

When Heather speaks and writes, she

boldly takes women by the hand and leads

them to the home their hearts have longed

forða place where God takes the messy

moments and broken pieces of their lives and

fits them perfectly together through his

amazing grace.

 Known as "The Real Mom" she authentically shares the beautiful and broken

moments of everyday life that push us to embrace God through: motherhood, marriage, family,

kids, books, heartache, faith, imperfection, and all the things that reveal his heart. Heather is on

staff with The MOM Initiative, MOMS Together and is an editor for Missions Magazine of Asia

Pacific Media Ministries. She is also a frequent contributor to Todayôs Christian Woman, Focus

on the Family, Faithvillage, MOPS International, and is seen monthly on KHGI News for Good

Morning Nebraska as The Mom Expert.

 Like her book, Mama Needs a Time Out, she uses her life experiences to not only

encourage women in the trenches of motherhood, she talks about the power of your ñYes,ò

missional motherhood, marriage, writing, and shaping your identity in Christ. She is represented

by Mary Keeley of Books and Such Literary Agency and just finished writing a book for teen

moms including a guide for mentors of teen moms. You can connect with her on her blog:

Heatherriggleman.com.

 Facebook: www.facebook.com/HeatherRiggleman Twitter: @HeatherRig

Pinterest: HeatherRigg

http://www.themominitiative.com/
http://momstogetherblog.com/
http://www.apmedia.org/
http://www.apmedia.org/
http://www.todayschristianwoman.com/
http://www.thrivingfamily.com/
http://www.thrivingfamily.com/
http://www.faithvillage.com/
http://www.mops.org/
http://www.nebraska.tv/
http://www.nebraska.tv/
http://www.amazon.com/Mama-Needs-Time-Out-Daily-Getaways/dp/1618431935
http://heatherriggleman.com/
http://www.facebook.com/HeatherRiggleman
https://twitter.com/heatherrig
http://www.pinterest.com/heatherrigg/

Notes

i Lisa Bevere, Girls with Swords: How to Carry Your Cross Like A Here. (Colorado Springs:

Waterbrook Press, 2013), 6.

