


Diocese of Armagh


Diocesan Cycle of Prayer 2019

(incorporating Anglican Cycle of Prayer)

Pray in the Spirit on all occasions with all kinds of prayers and requests. With this in mind, be alert and always keep on praying for all the Lord's people. (Ephesians 6:18)

Paul reminds the Christians in Ephesus to pray for all the Lord's people, advice which is as relevant in today's church as it was then. When we pray, use this cycle of prayer as a guide; remembering all those in each parish, and praying for God's blessing and guidance for all. The church is much bigger than the clergy and readers named in each parish, and our prayers should reflect the effort and work of all those who minister in any way in our churches.

We welcome those who have joined us as clergy and readers, and wish God's blessing to those who have retired or left for pastures new.

We have also included Holy Days on the Sunday on which they occur. Those that occur during the week are shown in brackets on the Sunday during which week they occur.

The prayers for the Anglican Communion are adapted from '*The Anglican Cycle of Prayer 2019*'. Due to the constant changes in posts held throughout the world-wide church, almost any publication can be out of date even before it is published. The posts held by individuals mentioned in this publication are correct as of published date.

Please accept my apologies for any errors or omissions. Your comments, suggestions, updates and prayers are welcomed as we seek to improve this important aspect of our Common Prayer. If your church is paired with other parishes/diocese, perhaps that could be included in our next edition so that we can properly support each other in prayer.

The rhythm of common prayer is core to our Anglican identity, and is a regular reminder of our inter-dependence as the Body of Christ, and of the primacy of love and unity. Through our prayers may we hold fast to God, one another, and the Anglican family of Churches world-wide.

Jonathan Hull
Diocesan Communications Officer
Email: dco@armagh.anglican
Tel: 07703 821533

6th JANUARY — THE EPIPHANY

Archbishop Richard Clarke

Saint Patrick's Cathedral

Dean: Gregory Dunstan

Cathedral Reader: Florence Hoey

Chapter and Staff of the Cathedral

The Anglican Communion

Pray for the Anglican Church in Aotearoa, New Zealand and Polynesia

The Most Revd Philip Richardson - Bishop of Taranaki and Primate

The Most Revd Don Tamihere - Pihopa o Aotearora and Primate

The Most Revd Fereimi Cama - Bishop of Polynesia and Primate

13th JANUARY — FIRST SUNDAY AFTER THE EPIPHANY THE BAPTISM OF OUR LORD

Archbishop Richard Clarke

Acton, Drumbanagher and Loughgilly

Rector: Graham Spence

PRAY for those who serve on Select Vestries and work for the good of the local parish.

The Anglican Communion

Pray for the Anglican Church of Australia

The Most Revd Philip Leslie Freier - Archbishop of Melbourne & Primate of Australia

20th JANUARY — SECOND SUNDAY AFTER THE EPIPHANY (25th January - Conversion of Saint Paul)

Archbishop Richard Clarke

Annaghmore

Rector: Dorothy McVeigh

Diocesan Reader: David Parker

The Anglican Communion

Pray for the united Church of Bangladesh

Most Revd Paul Shishir Sarker - Moderator, Church of Bangladesh & Bishop of Dhaka

27th JANUARY — THIRD SUNDAY AFTER THE EPIPHANY

(1st Feb – Saint Brigid)

(2nd Feb – Presentation of Christ in the Temple, Candlemas)

Archbishop Richard Clarke

Ardrea and Desertcreat

Rector: David Bell

Young people, Sunday School Teachers, Young people's organisations,
Youth Ministers, the Armagh Youth and Children's Board,
Development Officer Youth and Children's Ministry: David Brown.

The Anglican Communion

Pray for the Igreja Episcopal Anglicana do Brasil

The Most Revd Naudal Alves Gomes - Primate of Brazil & Bishop of Curitiba

3rd FEBRUARY — FOURTH SUNDAY AFTER THE EPIPHANY

Archbishop Richard Clarke

Armagh, St Mark's

Rector: Malcolm Kingston

Curate: Peter Smith

Parish Readers: Barbara Campbell, Paul Turton, Ronald Watt, Barbara Wilson

Diocese of Cashel, Waterford, Lismore and Ossary and the Rt Rev Michael Burrows

The Anglican Communion

Pray for the Anglican Church of Burundi

The Most Revd Martin Blaise Nyaboho - Archbishop of Burundi & Bishop of Makamba

10th FEBRUARY — FOURTH SUNDAY BEFORE LENT

Archbishop Richard Clarke

Ballinderry, Tamlaght and Ardboe

Rector: Barry Paine

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

The Anglican Communion

Pray for the Anglican Church of Canada

The Most Revd Frederick Hiltz - Primate of the Anglican Church of Canada

17th FEBRUARY – THIRD SUNDAY BEFORE LENT

Archbishop Richard Clarke

Ballymore

Rector: Shane Forster

Diocesan Reader: Tom Gorringe

Parish Readers: Walter Evans, Graham Patterson

Clare

Rector: Vacant

Parish Reader: Samuel Lockhart

PRAY for those who serve on Select Vestries and work for the good of the local parish.

The Anglican Communion

Pray for the Church of the Province of Central Africa

The Most Revd Albert Chama - Archbishop of Central Africa & Bishop of Northern Zambia

24th FEBRUARY — SECOND SUNDAY BEFORE LENT

Archbishop Richard Clarke

Brackaville, Donaghendry and Ballyclog

Rector: Andrew Rawding

Diocesan Reader: Florence Gallagher

Young people, Sunday School Teachers, Young people's organisations,
Youth Ministers, the Armagh Youth and Children's Board,
Development Officer Youth and Children's Ministry: David Brown.

The Anglican Communion

Pray for the Iglesia Anglicana de la Region Central de America

The Rt Revd Julio Murray Thompson - Primate of IARCA & Bishop of Panama

3rd MARCH – SUNDAY BEFORE LENT

Archbishop Richard Clarke

Camlough, Mullaglass and Ballymoyer Union

Rector: Alan Synnott

Diocesan Reader: Jill Hunter

Parish Reader: David Hawthorne

Diocese of Clogher and the Rt Rev John McDowell

The Anglican Communion

Pray for the Iglesia Anglicana de Chile

The Most Revd Héctor (Tito) Zavala Muñoz - Bishop of Santiago & Primate

6th MARCH — Prayer for Ash Wednesday

*ACCEPT our repentance, Lord, for the wrongs we have done:
for our blindness to human need and our indifference to injustice and cruelty.*

Almighty and Everlasting God, you hate nothing that you have made, and forgive the sins of all those who are penitent; Create and make in us new and contrite hearts that we, worthily lamenting our sins and acknowledging our wretchedness, may receive from you, the God of all mercy, perfect remission and forgiveness; through Jesus Christ our Lord.
Amen

10th MARCH — FIRST SUNDAY IN LENT

Archbishop Richard Clarke

Carnteel and Crilly

Rector: Glenn West

Parish Reader: Gary Lee

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

Pray for our partner-diocese, Madi West Nile, Church of Uganda, and for Bishop Joel Obetia. Also pray for the people of Arua (rural) archdeaconry and their Archdeacon, the Ven Asher Matua

The Anglican Communion

Pray for the Province de L'Eglise Anglicane Du Congo

The Most Revd Zacharie Masimango Katanda - Archbishop of the Congo & Bishop of Kindu

17th MARCH — SECOND SUNDAY IN LENT

St Patrick's Day

Archbishop Richard Clarke

Clogherny, Drumnakilly and Seskinore

Rector: Vacant

Parish Reader: Hazel Giboney

Diocesan Reader: Sarah Cathers

The Anglican Communion

Pray for the Church of England

The Most Revd and Rt Hon Justin Welby - Archbishop of Canterbury

24th MARCH — THIRD SUNDAY IN LENT

(25th March – The Annunciation of our Lord)

Archbishop Richard Clarke

Clonfeacle, Derrygortreavy and Eglis

Rector: Vacant

Parish Readers: Molly Batchelor, Alistair Mather

PRAY for those who serve on Select Vestries and work for the good of the local parish.

The Anglican Communion

Pray for the Hong Kong Sheng Kung Hui

The Most Revd Paul Kwong - Archbishop of Hong Kong Sheng Kung Hui & Bishop of Hong Kong Island

31st MARCH — FOURTH SUNDAY IN LENT

Archbishop Richard Clarke

Derryloran

Rector: Norman Porteus

Curate: Drew Dawson

Parish Readers: Canon Wilfred Young, Raymond Bradford, Ron Griffin

The Anglican Communion

Pray for the Church of the Province of the Indian Ocean

The Most Revd James Richard Wong Yin Song - Archbishop, Province of Indian Ocean & Bishop of the Seychelles

7th APRIL — FIFTH SUNDAY IN LENT

Desertlyn and Ballyeglish

Rector: Adrian Stringer

Diocese of Connor and the Rt Rev Alan Abernethy

Clergy, Clergy spouses, Clergy families

Retired clergy, Clergy widows and widowers

The Anglican Communion

PRAY for The Church of Ireland

The Most Revd Richard Clarke

14th APRIL — PALM SUNDAY

Archbishop Richard Clarke

Donaghmore and Donaghmore Upper

Rector: Peter Thompson

Curate to Dungannon Rural Deanery: Amelia McWilliams

Parish Reader: Christine Kelly, Anne Kelly,
Alan Williamson, Glen Ferry

Pray for the peace of Jerusalem: *All glory, laud and honour, To Thee, Redeemer, King, To Whom the lips of children, Made sweet hosannas ring.*

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

The Anglican Communion

Pray for the Episcopal Church in Jerusalem & The Middle East

The Most Revd Suheil Dawani - Archbishop, Jerusalem & the Middle East & Archbishop in Jerusalem

18th APRIL — MAUNDY THURSDAY

*When Jesus wept, the falling tear in mercy flowed beyond all bound;
when Jesus groaned, a trembling fear seized all the guilty worldaround.*

Almighty and everlasting God, who, of thy tender love towards mankind, hast sent thy Son, our Saviour Jesus Christ, to take upon Him our flesh, and to suffer death upon the cross, that all mankind should follow the example of his great humility; Mercifully grant, that we may both follow the example of his patience, and also be made partakers of his resurrection; through the same Jesus Christ our Lord. Amen

The Anglican Communion

Mombasa (Kenya) The Rt Revd Alphonse Mwaro Baya (Diocesan Bishop)

Western Newfoundland (Canada) The Rt Revd John Organ (Diocesan Bishop)

Western North Carolina (The Episcopal Church) The Rt Revd José Antonio McLoughlin (Diocesan Bishop)

19th APRIL — GOOD FRIDAY

*For me, kind Jesus, was thy incarnation, thy mortal sorrow, and thy life's oblation;
Thy death of anguish and thy bitter passion, for my salvation.*

*Therefore, kind Jesus, since I cannot pay thee, I do adore thee, and will ever pray thee,
think on thy pity and thy love unswerving, not my deserving.*

J Heerman

Almighty and everlasting God, by whose Spirit the whole body of the Church is governed and sanctified; Receive our supplications and prayers, which we offer before thee for all estates of men in thy holy Church, that every member of the same, in his vocation and ministry, may truly serve thee through our Lord and Saviour Jesus Christ. Amen

The Anglican Communion

Monmouth (Wales) The Rt Revd Richard Pain (Diocesan Bishop)

Western Tanganyika (Tanzania) The Rt Revd Sadock Makaya (Diocesan Bishop)

Igbomina (Nigeria) The Rt Revd Emmanuel Adekola (Diocesan Bishop)

21st APRIL — EASTER DAY – THE FIRST SUNDAY OF EASTER

*Jesus Christ is risen today, Alleluia!
our triumphant holy day, Alleluia!
who did once upon the cross, Alleluia!
suffer to redeem our loss. Alleluia!*

A prayer for that Easter Hope

We worship you, our living, conquering Lord, because by your death you have broken the power of death and by your glorious resurrection you have brought life and immortality to light. As those who partake of your victory we pray that we may continually rejoice in this hope, and live on earth as those whose citizenship is in heaven, where you reign in the glory of the Father and the Holy Spirit for ever and ever. Amen

28th APRIL — SECOND SUNDAY OF EASTER
(29th April - Saint Mark the Evangelist – (transferred))

Archbishop Richard Clarke

Drogheda Union; Ardee Union and Kilsaran Union

Rector: Iain Jamieson

NSM: Joyce Moore

Diocesan Reader: Brian Bellew

Parish Reader: Victor Whyte, David Murphy

The Anglican Communion

Pray for the Nippon Sei Ko Kai (The Anglican Communion in Japan)

The Most Revd Nathaniel Makoto Uematsu - Primate of The Nippon Sei Ko Kai & Bishop of Hokkaido

5th MAY — THIRD SUNDAY OF EASTER

Archbishop Richard Clarke

Drumcree

Rector: Gary Galway

Diocesan Readers: Shirley Nelson, Rodney Blair, Edwin McCambley, Valerie Newell,

Young people, Sunday School Teachers, Young people's organisations,

Youth Ministers, the Armagh Youth and Children's Board

Development Officer Youth and Children's Ministry: David Brown.

The Anglican Communion

Pray for the Anglican Church of Kenya

The Most Revd Jackson Ole Sapit - Primate and Archbishop of All Kenya

12th MAY — FOURTH SUNDAY OF EASTER

(14th May — St Matthias)

Archbishop Richard Clarke

Drumglass

Rector: Andrew Forster (Archdeacon of Ardboe)

Curates: Elizabeth Stevenson, Graham Hare, David McComb

Diocesan Reader: Roy Palmer

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

Diocese of Cork, Cloyne and Ross and the Rt Rev Paul Colton

The Anglican Communion

Pray for the Anglican Church of Korea

The Most Revd Moses Nagjun Yoo - Primate of Korea and Bishop of Daejeon

19th MAY — FIFTH SUNDAY OF EASTER

Archbishop Richard Clarke

Dundalk; Heynestown Union; Ballymascanlon Union; Creggan and Rathcor

Priest in Charge: Geoffrey Walmsley

NSM: Richard Moore

Parish Readers: Rodney McDowell, Christine Walmsley

The Anglican Communion

Pray for the Anglican Church of Melanesia

The Most Revd George Takeli - Archbishop of the Anglican Church of Melanesia and Bishop of Central Melanesia

26th MAY — SIXTH SUNDAY OF EASTER – ROGATION SUNDAY
(31st May – The Visitation of Blessed Virgin Mary)

Archbishop Richard Clarke

Errigle Keerogue, Ballygawley and Killeshil

Priest in Charge: Vacant

Parish Reader: Stephen McKeown

The Anglican Communion

Pray for all members of the Anglican Communion around the world

For the Archbishop of Canterbury, the Most Revd Justin Welby, and all primates and bishops

For members of the Anglican Consultative Council

For the Secretary General, the Most Revd Dr Josiah Idowu-Fearon,

For the staff at the Anglican Communion Office in London and the UN offices in Geneva and New York

30th MAY — ASCENSION DAY

*A hymn of glory let us sing new songs throughout the world shall ring
Christ, by a road before untrod ascendeth to the throne of God.
Alleluia*

2nd JUNE — SUNDAY AFTER ASCENSION DAY

Archbishop Richard Clarke

Keady, Armaghbreague, Derrynoose and Newtownhamilton

Rector: Vacant

Parish Reader: Wayne Hawthorne

The Anglican Communion

Pray for La Iglesia Anglicana de Mexico

The Most Revd Francisco Moreno - Presiding Bishop of La Iglesia Anglicana de Mexico
& Bishop of Northern Mexico

9th JUNE — DAY OF PENTECOST – WHIT SUNDAY

(10th June – Saint Columba)

(11th June – Saint Barnabas)

Archbishop Richard Clarke

Kildress and Altedesert

Rector: Diane Matchett

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

Diocese of Derry and Raphoe and the Rt Rev Ken Good

The Anglican Communion

Pray for the Church of the Province of Myanmar (Burma)

The Most Revd Stephen Than Myint Oo - Archbishop of Myanmar and Bishop of Yangon

16th JUNE — TRINITY SUNDAY

Archbishop Richard Clarke

Killylea, Caledon and Brantry

Rector: Bill Atkins

PRAY for those who serve on Select Vestries and work for the good of the local parish.

The Anglican Communion

Pray for the Church of Nigeria (Anglican Communion)

The Most Revd Nicholas Okoh - Metropolitan & Primate of all Nigeria & Bishop of Abuja

23rd JUNE — FIRST SUNDAY AFTER TRINITY

(24th June - Birth of John the Baptist)

(29th June – Saint Peter)

Archbishop Richard Clarke

Killyman

Rector: Mark Lennox

Young people, Sunday School Teachers, Young people's organisations,
Youth Ministers, the Armagh Youth and Children's Board,
Development Officer Youth and Children's Ministry: David Brown

The Anglican Communion

Pray for the united Church of North India

The Most Revd Dr Prem Chand Singh - Moderator of CNI & Bishop of Jabalpur

30th JUNE — SECOND SUNDAY AFTER TRINITY

(3rd July - Saint Thomas)

Archbishop Richard Clarke

Kilmore and Dobbin

Rector: Rosie Diffin

Parish Reader: Martin Clayton

Clergy, Clergy spouses, Clergy families
Retired clergy, Clergy widows and widowers

The Anglican Communion

Pray for the united Church of Pakistan

The Most Revd Humphrey Peters - Bishop of Peshawar
& Moderator of the Church of Pakistan

7th JULY — THIRD SUNDAY AFTER TRINITY

Archbishop Richard Clarke

Lisnadill and Kildarton

Priest in Charge: Grace Clunie

Parish Reader: Jennifer Pillow

Young people, Sunday School Teachers,
Young people's organisations,
Youth Ministers, the Diocesan Youth Council.

The Anglican Communion

14th JULY — FOURTH SUNDAY AFTER TRINITY

Archbishop Richard Clarke

Lissan

Rector: Alan Cross

Diocese of Down and Dromore and the Rt Rev Harold Miller

Please pray for our partner-diocese, Madi West Nile, Church of Uganda; and for the staff of Kuluva Hospital, Arua, and of the West Nile Ecumenical Vocational Training Centre.

The Anglican Communion

21st JULY — FIFTH SUNDAY AFTER TRINITY

(22nd July – Saint Mary Magdalene)

(25th July - Saint James)

Archbishop Richard Clarke

Loughgall and Grange

Rector: Vacant

Parish Reader: Joyce Dobbin

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

The Anglican Communion

28th JULY — SIXTH SUNDAY AFTER TRINITY

Archbishop Richard Clarke

Magherafelt

Rector: Terry Scott (Archdeacon of Armagh)

Parish Reader: Cath Mitchell

The Anglican Communion

4th AUGUST — SEVENTH SUNDAY AFTER TRINITY

(6th August - The Transfiguration of our Lord)

Archbishop Richard Clarke

Milltown

Rector: Matthew Milliken

Clergy, Clergy spouses, Clergy families

Retired clergy and Clergy widows and widowers

The Anglican Communion

11th AUGUST — EIGHTH SUNDAY AFTER TRINITY

Archbishop Richard Clarke

Moy and Charlemont

Rector: Aonghus Mayes

Diocesan Reader: Shirley McKay

Diocese of Dublin and Glendalough and the Most Rev Michael Jackson

The Anglican Communion

18th AUGUST — NINTH SUNDAY AFTER TRINITY

(24th August – Saint Bartholomew)

Archbishop Richard Clarke

Mullabrack, Markethill and Kilcluney

Rector: Vacant

Curate to Mullabrack Rural Deanery: William McCracken

Parish Readers: Sonya Barnes, Jonathan Hull

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

The Anglican Communion

25th AUGUST — TENTH SUNDAY AFTER TRINITY

Archbishop Richard Clarke

Mullavilly

Rector: Elizabeth Cairns

Parish Readers: Margaret Neill, Colin Patterson, Caroline Whitten

The Anglican Communion

1st SEPTEMBER — ELEVENTH SUNDAY AFTER TRINITY

Archbishop Richard Clarke

Pomeroy (Crossdernott)

Evangelist in Charge: Valerie Thom

Young people, Sunday School Teachers, Young people's organisations,
Youth Ministers, the Armagh Youth & Children's Board,
Youth and Children's Worker David Brown.

The Anglican Communion

8th SEPTEMBER — TWELFTH SUNDAY AFTER TRINITY

(8th September – Birth of the Blessed Virgin Mary)

Archbishop Richard Clarke

Saint Columba's, Portadown

Rector: William Adair

Curate: Geoff Hamilton

Diocesan Readers: Cecil Allen, Tom Stevenson

Diocese of Kilmore, Elphin and Ardagh and the Rt Revd Ferran Glenfield

The Anglican Communion

15th SEPTEMBER — THIRTEENTH SUNDAY AFTER TRINITY

(21st September – Saint Matthew)

Archbishop Richard Clarke

Saint Mark's, Portadown

Rector: William Orr

Curate: Lucy Burden

Diocesan Reader: George Reid

Parish Reader: Michael Livingstone

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

The Anglican Communion

22nd SEPTEMBER — FOURTEENTH SUNDAY AFTER TRINITY

Archbishop Richard Clarke

Richhill

Rector: Gary McMurray

Parish Readers: Mary Caldwell, Jonny Howe

Diocesan Reader: Betty Mourant

PRAY for those who serve on Select Vestries and work for the good of the local parish.

The Anglican Communion

29th SEPTEMBER — FIFTEENTH SUNDAY AFTER TRINITY

(29th September – Saint Michael and All Angels)

Archbishop Richard Clarke

Sixmilecross and Termonmaguirke

Rector: Alan Barr

Young people, Sunday School Teachers, Young people's organisations,
Youth Ministers, the Armagh Youth & Children's Board,
Development Officer Youth and Children's Ministry: David Brown

The Anglican Communion

6th OCTOBER — SIXTEENTH SUNDAY AFTER TRINITY

(11th October - Saint Philip the Deacon)

Archbishop Richard Clarke

Tartaraghan and Diamond

Rector: David Hilliard

Parish Reader: Eleanor Trouton

Diocese of Limerick, Ardfert, Aghadoe, Killaloe, Kilmacduagh and Emily

Bishop - Rt Revd Kenneth Kearon

Pray for our partner-diocese, Madi West Nile, Church of Uganda, and for Bishop Joel Obetia. Also pray for the people of Aringa Archdeaconry and their Archdeacon, the Ven Manase Viga

The Anglican Communion

13th OCTOBER – SEVENTEENTH SUNDAY AFTER TRINITY
(18th October – Saint Luke the Evangelist)

Archbishop Richard Clarke

Tullanisken and Clonoe

Rector: Vacant

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

The Anglican Communion

20th OCTOBER – EIGHTEENTH FIRST SUNDAY AFTER TRINITY
(23rd October – St James, the Brother of our Lord)

Archbishop Richard Clarke

Tynan, Aghavilly and Middletown

Rector: Matthew Hagan

Diocesan Reader: Maureen Reddick

The Anglican Communion

27th OCTOBER — FIFTH SUNDAY BEFORE ADVENT

(28th October – Saint Simon and Saint Jude)

(1st November – All Saints)

Archbishop Richard Clarke

Woodschapel and Gracefield

Rector: Ruth Murray

Parish Reader: Izette Hunter

The Anglican Communion

3rd NOVEMBER — FOURTH SUNDAY BEFORE ADVENT

Archbishop Richard Clarke

Young people, Sunday School Teachers, Young people's organisations,
Youth Ministers, the Armagh Youth & Children's Board,
Development Officer Youth and Children's Ministry: David Brown

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

Diocese of Meath and Kildare and the Most Revd Pat Storey

The Anglican Communion

10th NOVEMBER — THIRD SUNDAY BEFORE ADVENT

Archbishop Richard Clarke

Chaplain to Retired Clergy: Revd Canon Jim Campbell
Clergy, Clergy spouses, Clergy families
Retired clergy, Clergy widows and widowers

Pray for our partner-diocese, Madi West Nile, Church of Uganda, and for Bishop Joel Obetia. Also pray for the people of Maracha archdeaconry and their Archdeacon, the Ven Caleb Draonzi.

The Anglican Communion

17th NOVEMBER — SECOND SUNDAY BEFORE ADVENT

Archbishop Richard Clarke

Director of Ordinands: Revd Canon Bill Adair

Warden of Readers: Revd Canon Michael Kennedy

Parish and Diocesan Readers

Those training for Ordained Ministry and those training to become Readers

The Anglican Communion

24th NOVEMBER — THE SUNDAY BEFORE ADVENT: The Kingship of Christ (30th November – Saint Andrew)

Archbishop Richard Clarke

The Diocesan Secretary, Jane Leighton, and her assistant, Jennifer Kirkland

The Archbishop's Secretary, Pamela Hutton

The Diocesan Council, Diocesan Synod, Diocesan Boards and Committees

The Anglican Communion

1st DECEMBER — FIRST SUNDAY OF ADVENT

Archbishop Richard Clarke

Chaplain to Mothers' Union: Revd Barry Paine

For the work and witness of the Mothers' Union in the Diocese and throughout the world.

Diocese of Tuam, Killala and Achroony and the Rt Revd Patrick Rooke

The Anglican Communion

8th DECEMBER — SECOND SUNDAY OF ADVENT

Archbishop Richard Clarke

For all missionary organisations at home and abroad.

Pray for our partner-diocese, Madi West Nile, Church of Uganda, and for Bishop Joel Obetia. Also pray for the people of Koboko Archdeaconry and their Archdeacon, the Ven John Asega.

The Anglican Communion

15th DECEMBER — THIRD SUNDAY OF ADVENT

Archbishop Richard Clarke

PRAY for those who serve on Select Vestries and work for the good of the local parish.

The Anglican Communion

22nd DECEMBER — FOURTH SUNDAY OF ADVENT

(26th December - Saint Stephen)

(27th December – Saint John the Evangelist)

(28th – The Holy Innocents)

Archbishop Richard Clarke

The Anglican Communion

24th DECEMBER — - CHRISTMAS EVE

Almighty God, you make us glad with the yearly remembrance of the birth of your Son Jesus Christ; Grant that, as we joyfully receive him as our redeemer, we may with sure confidence behold him when he shall come to be our judge; who is alive and reigns with you and the Holy Spirit, one God, now and forever. Amen

The Anglican Communion

25th DECEMBER — CHRISTMAS DAY - THE NATIVITY OF OUR LORD

Eternal God, in the stillness of this night you sent your almighty Word to pierce the world's darkness with the light of salvation: Give to the earth the peace that we long for and fill our hearts with the joy of heaven through our Saviour, Jesus Christ. Amen

Archbishop Richard Clarke

Almighty God, you have given us your only-begotten Son to take our nature upon him and as at this time to be born of a pure virgin; Grant that we, who have been born again and made your children by adoption and grace, may daily be renewed by your Holy Spirit, through Jesus Christ our Lord. Amen

29th DECEMBER — FIRST SUNDAY OF CHRISTMAS

Archbishop Richard Clarke

The Anglican Communion
