2010 Convocation Cycle of Prayer

for use by individuals and congregations

The Convocation of Episcopal Churches in Europe

The Right Reverend Pierre W. Whalon, Bishop-in-charge

29 November: First Sunday of Advent

St. Paul Within-the-Walls, Rome, Italy, the Rev. Dr. Michael Vono, Rector, the Rev. Dr. R. William Franklin, Assistant Priest
6 December: Second Sunday of Advent

Youth Commission, Jane Döbler, chair, members of youth groups in our congregations and all youth leaders in the Convocation
13 December: Third Sunday of Advent

Clergy spouses and families

20 December: Fourth Sunday of Advent

Sunday School teachers and Christian educators

25 December: Christmas Day

For all the baptized in their daily life and work

26 December: (Chaldean Church—The Congratulation of the Virgin)

27 December: First Sunday after Christmas Day

The Lusitanian Catholic Apostolic Evangelical Church of Portugal, the Rt. Rev. Fernando Soares, Bishop
1 January: The Holy Name (Chaldean Church—Feast of the Circumcision of Jesus)

3 January: Second Sunday after Christmas Day

The Council of Anglican/Episcopal Churches in Germany; St. Augustine of Canterbury, Wiesbaden, Germany, as they discern for a new Rector

6 January—The Epiphany

10 January: First Sunday after the Epiphany, Baptism of our Lord

Altar Guilds and those who arrange flowers in churches

17 January: Second Sunday after Epiphany

Council of Advice, The Rev. Clair Ullmann, President

24 January: Third Sunday after Epiphany

Emmanuel Church, Geneva, Switzerland, the Rev. John Beach, Rector, The Rev. Richard Cole, Deacon
(25-27 January: Chaldean Church—The Fast of Jonah)

31 January: Fourth Sunday after Epiphany

The Chaldean and Assyrian Churches; please pray for the Christians of Iraq

7 February: Fifth Sunday after Epiphany

The Most. Rev. Katharine Jefferts-Schori, Presiding Bishop & Primate

14 February: Last Sunday after Epiphany

Church sextons and all who maintain and clean our churches

21 February: First Sunday in Lent

St. Columban’s Mission, Karlsruhe, Germany, the Rev. Dr. Hanns Engelhardt, Vicar; the Rev. Mary Ellen Dolan

24 February: Ash Wednesday

28 February: Second Sunday in Lent

Church secretaries and parish administrators. EICS Academy for Parish Leadership, Baden-Baden, Germany

7March: Third Sunday in Lent

For all the baptized in their daily life and work. Commission on the Ministry of the Baptized, the Rev.Kempton Baldridge, Chairman; Rainer Ullmann, Secretary
13-18 March: House of Bishops, Kanuga Retreat Center

14 March: Fourth Sunday in Lent

Officers of the Convocation: Richard Cole, Secretary of Convention; Andrea D’Agosto, Treasurer of the Convocation; Denis Le Moullac, Assistant Treasurer

Members of Outreach/Mission Committees and all those for whom they labor
21 March: Fifth Sunday in Lent

House of Bishops; the Spirituality retreat in Palazzola, Italy.

25 March: The Annunciation

28 March: Sunday of the Passion, Palm Sunday

Convocation Staff: Canon for Communication & Administration; Vicky Millet, Secretary to the Bishop; Irene Gonçalves, Bookkeeper
4 April: Sunday of the Resurrection, Easter Day

Church Wardens, Vestries and Bishop’s Committees

9 April: (Chaldean Church—Friday of the Confessors)

11 April: Second Sunday of Easter

The Old Catholic Churches of the Union of Utrecht, Archbishop Joris Vercammen, Primate
18 April: Third Sunday of Easter

Retired clergy and bishops of the Convocation

25 April: Fourth Sunday of Easter

Diocese of Haiti, the Rt. Rev. Zaché Duracin, Bishop

2 May: Fifth Sunday of Easter

The Diocese in Europe (Church of England), the Rt. Rev. Geoffrey Rowell, Bishop, the Rt. Rev. David Hamid, Suffragan Bishop
9 May: Sixth Sunday of Easter

Postulants and candidates for Holy Orders; The European Institute of Christian Studies; Ecumenical Kirchentag, Munich, Germany
13 May: Ascension Day
16 May: Seventh Sunday of Easter, Sunday after the Ascension

The American Cathedral of the Holy Trinity, Paris, France: The Rt. Rev. Pierre W. Whalon, Bishop; The Very Rev. Zachary Fleetwood, Dean; the Rev. Canon Jonathan Huyck, Canon Pastor; the Rev. Joanne Dauphin, Deacon
23 May: Day of Pentecost: Whitsunday

Choir Directors, Organists and Musicians

30 May: First Sunday after Pentecost: Trinity Sunday

Church of the Ascension, Munich, Germany, The Rev. Steve Smith, Rector; the Rev. Dorothee Hahn, Assistant Rector; the Rev. Clair Ullmann, Assistant Priest
3 June: (Chaldean Church—Feast of the Body of Christ)

6 June: Second Sunday after Pentecost

Holy Trinity Church, Nice, France (Associated Chaplaincy of the Church of England), The Ven. Kenneth Letts, Chaplain
13 June: Third Sunday after Pentecost

St. James the Less Mission, Nürnberg, Germany, the Rev. Dorothee Hahn, Vicar

20 June: Fourth Sunday after Pentecost

Church of the Resurrection, Orvieto, Italy, The Rev. Russ Ruffino, Vicar

The Rev. Pierre-Henry Buisson and his family at Virginia Seminary
26-29 June: The Fast of the Apostles in the Chaldean and Assyrian Churches. Please pray for the Christians of the Middle East, that their witness to Christ not disappear from their ancestral lands
27 June: Fifth Sunday after Pentecost

St. Boniface Mission, Augsburg, Germany, the Rev. Dorothee Hahn, Vicar

4 July: Sixth Sunday after Pentecost

Parish treasurers and bookkeepers

11 July: Seventh Sunday after Pentecost

Christ Church, Royat, France, the Rev. Dr. Luk de Volder, Rector

18 July: Eighth Sunday after Pentecost

Youth gathering Europe/US, The Rev. Jennifer Adams-Maßmann, missioner in Heidelberg, Germany.

All missionaries of The Episcopal Church

25 July: Ninth Sunday after Pentecost

St. James Church, Florence, Italy, the Rev. Canon Mark Dunnam, Rector

1 August: Tenth Sunday after Pentecost

The Board of Foreign Parishes, Frederick Reinhardt, President
6 August: The Transfiguration

8 August: Eleventh Sunday after Pentecost

Latin-American Community at St. Paul’s Within-the-Walls, Rome, Italy, Mercedes Tutasgi, Lay Pastoral Leader

15 August: Twelfth Sunday after Pentecost

St. Augustine of Canterbury, Wiesbaden, Germany (and their new Rector)
22 August: Thirteenth Sunday after Pentecost

Stewardship committees

29 August: Fourteenth Sunday after Pentecost

The Rev. Dr. George Hobson, Canon to the Bishop for Theological Education, Clergy licensed to the Convocation
5 September: Fifteenth Sunday after Pentecost

Editors and Webmasters; Raymond Hodgkinson, Editor of the Convocation Newsletter
12 September: Sixteenth Sunday after Pentecost

Military chaplains and their congregations, clergy licensed to the Convocation; House of Bishops meeting

14 September: Holy Cross Day
15-22 House of Bishops meeting
19 September: Seventeenth Sunday after Pentecost

The Most Revd & Rt Hon Rowan Williams, Archbishop of Canterbury

26 September: Eighteenth Sunday after Pentecost

Mission Épiscopale de Rennes, France, Théophile Rua, Lay Pastoral Leader

3 October: Nineteenth Sunday after Pentecost

The Spanish Reformed Episcopal Church, the Rt. Rev. Carlos López-Lozano, Bishop
(Chaldean Church—The Feast of the Holy Rosary)

10 October: Twentieth Sunday after Pentecost

Convocation Convention October 14-17, 2010, Nice, France

17 October: Twenty-first Sunday after Pentecost

Acolytes and Eucharistic Ministers

24 October: Twenty-second Sunday after Pentecost, All Saints’ Sunday

For all the baptized in their daily life and work

All Saints’ Church, Waterloo, Belgium, the Rev. Kempton Baldridge, Rector, the Rev. Mark Barwick
31 October: Twenty-third Sunday after Pentecost

Chapel of the Holy Family, Mühlbach am Hochkönig, Marriage Adventures, the Rev. Clair and Rainer Ullmann
7 November: Twenty-fourth Sunday after Pentecost
Special Mission, Florensac, France, the Rev. Val Littman, Vicar
14 November: Twenty-fifth Sunday after Pentecost
The Rt. Rev. Pierre Whalon, Melinda and Marie-Noëlle Whalon, on the ninth anniversary of his consecration as Bishop in charge (18 November)
18-20 November: Vocational Discernment Conference, led by the Rev. Canon Kate Harrigan
21 November: Last Sunday after Pentecost: Christ the King

Church of Christ the King, Frankfurt, Germany, The Rev. Carola von Wrangel, Rector, The Rev. Jennifer Adam-Maßmann, Assistant Priest

__

Notes

The feasts of the Chaldean Church of Iraq are added as a reminder to pray for all Christians of the Middle East who are being forced out of the lands of the Bible

On the Sundays designated in the Prayer Book as particularly appropriate for the celebration of Holy Baptism (The Baptism of Our Lord, Easter, Pentecost, and All Saints Sunday) we pray for the ministry of all the baptized in their daily life and work.

From time to time, corrections and additions will be made to the Cycle of Prayer. Please notify the Rev. Clair Ullmann as changes occur or if you have suggestions for future Cycle of Prayers. (revclair@gmail.com)

PAGE
3

