[bookmark: _GoBack]Porvoo Prayer Diary 2013

JANUARY
· 6/1 - Chichester (Bishop Martin Warner, Bishop Mark Sowerby, vacancy), Mikkeli (Bishop Seppo Häkkinen)

· 13/1 – Ely (Bishop Stephen Conway, Bishop David Thomson), Nidaros/ New see (Bishop Helga Haugland Byfuglien, presiding bishop)

· 20/1 - Oulu (Bishop Samuel Salmi), Soer-Hålogaland (Bodoe) (Bishop Tor Berger Joergensen), Coventry (Bishop Chris Cocksworth, Bishop John Stroyan)

· 27/1 - Tampere (Bishop Matti Repo), Manchester (Bishop Nigel McCulloch - retiring January 2013, Bishop Chris Edmondson, Bishop Mark Davies)
FEBRUARY
· 3/2 - Birmingham (Bishop David Urquhart, Bishop Andrew Watson), Cork Cloyne and Ross (Bishop Paul Colton), Elsinore (Bishop Lise-Lotte Rebel)

· 10/2 - Bangor (Bishop Andrew John), Dublin and Glendalough (Archbishop Michael Jackson)

· 17/2 - Worcester (Bishop John Inge, Bishop David Walker), Hamar (Bishop Solveig Fiske)

· 24/2 - Bradford (Bishop Nicholas Baines), Limerick and Killaloe (Bishop Trevor Williams), Roskilde (Bishop Peter Fischer-Moeller)
MARCH
· 3/3 - Peterborough (Bishop Donald Allister, Bishop John Holbrook), Meath and Kildare (vacancy)

· 10/3 – Canterbury (Archbishop Justin Welby, Bishop Trevor Willmott), Down and Dromore (Bishop Harold Miller)

· 17/3 - Chelmsford (Bishop Stephen Cottrell, Bishop David Hawkins, Bishop John Wraw, Bishop Christopher Morgan), Karlstad (Bishop Esbjorn Hagberg)

· 24/3 - Latvia (Archbishop Janis Vanags, Bishop Einars Alpe, Bishop Pavils Bruvers), Lichfield (Bishop Jonathan Gledhill, Bishop Mark Rylands, Bishop Geoff Annas, Bishop Clive Gregory), St Davids (Bishop Wyn Evans)

· 31/3 - Lund (Bishop Antje Jackelén), Cashel and Ossory (Bishop Michael Burrows)
APRIL

· 7/4 - Armagh (Archbishop Richard Clarke), Funen (Bishop Tine Lindhardt)

· 14/4 - Uppsala (Archbishop Anders Wejryd, Bishop Ragnar Persenius), Llandaff (Archbishop Barry Morgan, Bishop, David Wilbourne)

· 21/4 - Derby (Bishop Alastair Redfern, Bishop Humphrey Southern), Clogher (Bishop John McDowell), Aalborg (Bishop Henning Toft Bro)

· 28/4 - Blackburn (vacancy, Bishop Geoffrey Pearson, Bishop John Goddard), Brechin (Bishop Nigel Peyton), The Lutheran Church in Great Britain (Bishop Walter Jagucki)

MAY

· 5/5 - Gothenburg (Bishop Per Eckerdal), Glasgow and Galloway (Bishop Gregor Duncan)

· 12/5 - Southwark (Bishop Christopher Chessun, Bishop Richard Cheetham, Bishop Jonathan Clark, Bishop Michael Ipgrave), Björgvin (Bishop Halvor Nordhaug)

· 19/5 - Gloucester (Bishop Michael Perham, Bishop John Went), Västerås (Bishop Thomas Söderberg)

· 26/5 - Guildford (Bishop Christopher Hill, Bishop Ian Brackley), Viborg (Bishop Karsten Nissen)
JUNE
· 2/6 - Exeter (Bishop Michael Langrish, Bishop Nicholas McKinnel, Bishop John Ford), Nord-Hålogaland (Bishop Per Oskar Kjoelaas)

· 9/6 - Hereford (Bishop Anthony Priddis, Bishop Alistair Magowan), The Lusitanian Church, Portugal (Bishop José Jorge Pina Cabral) The Latvian Church Abroad (Archbishop Elmars Rozitis)

· 16/6 - Iceland (Bishop Agnes Sigurdardottir Bishop Kristjan Valur Ingolfsson, Bishop Solveig Lara Gudmundsdottir), The Spanish Reformed Episcopal Church (Bishop Carlos Lopez Lozano)

· 23/6 - Argyll and the Isles (Bishop Kevin Pearson), Connor (Bishop Alan Abernethy), Lolland-Falster (Bishop Steen Skovsgaard)

· 30/6 - Diocese in Europe (Bishop Geoffrey Rowell (retiring in 2013), Bishop David Hamid), Visby (Bishop Sven-Bernhard Fast), Copenhagen (Bishop Peter Skov-Jakobsen)
JULY
· 7/7 - Lincoln (Bishop Christopher Lowson, Bishop David Rossdale (retiring April 2013), Bishop Timothy Ellis), Härnösand (Bishop Tuulikki Koivunen Bylund), Lappo (Bishop Simo Peura)

· 14/7 - Saint Albans (Bishop Alan Smith, Bishop Richard Atkinson, Bishop Paul Bayes), Linköping (Bishop Martin Modéus)

· 21/7 - Newcastle (Bishop Martin Wharton, Bishop Frank White), Moere (Molde) (Bishop Ingeborg Midttoemme)

· 28/7 - Skara (Bishop Åke Bonnier), Wakefield (Bishop Stephen Platten, Bishop Anthony Robinson)
AUGUST
· 4/8 - Lithuania (Bishop Mindaugas Sabutis), Derry and Raphoe (Bishop Kenneth Good)

· 11/8 - Bristol (Bishop Michael Hill, Bishop Lee Rayfield), Helsinki (Bishop Irja Askola)

· 18/8 - Portsmouth (Bishop Christopher Foster), Stockholm (Bishop Eva Brunne)

· 25/8 - Ripon and Leeds (Bishop John Packer, Bishop James Bell), Kilmore, Elphin and Ardagh (Bishop Kenneth Clarke), Aarhus (Bishop Kjeld Holm)
SEPTEMBER
· 1/9 - Turku (Archbishop Kari Mäkinen, Bishop Kaarlo Kalliala), Edinburgh (Bishop John Armes)

· 8/9 - York (Archbishop John Sentamu, Bishop Richard Frith, Bishop Martin Wallace, Bishop Philip North), Espoo (Bishop Tapio Luoma)

· 15/9 - Salisbury (Bishop Nicholas Holtam, Bishop Graham Kings, Bishop Edward Condry), St Asaph (Bishop Gregory Cameron), Ribe (Bishop Elisabeth Dons Christensen)

· 22/9 - Tuam Killala and Achonry (Bishop Patrick Rooke), Bath and Wells (Bishop Peter Price, Bishop Peter Maurice)

· 29/9 - Sheffield (Bishop Steven Croft, Bishop Peter Burrows), Sodor and Man (Bishop Robert Paterson), Greenland (Bishop Sofie Petersen)
OCTOBER
· 6/10 - Swansea and Brecon (Bishop John Davies), Leicester (Bishop Tim Stevens)

· 13/10 - Liverpool (Bishop James Jones, Bishop Richard Blackburn), Monmouth (Bishop Dominic Walker (retiring June 2013)), Haderslev (Bishop Niels Henrik Arendt)

· 20/10 – Nidaros/ Trondheim (Bishop Tor Singsaas), London (Bishop Richard Chartres, Bishop Adrian Newman, Bishop Peter Wheatley, Bishop Pete Broadbent, Bishop Paul Williams, Bishop Jonathan Baker)

· 27/10 - Truro (Bishop Tim Thornton, vacancy), Tönsberg (Bishop Laila Riksaasen Dahl), Strängnäs (Bishop Hans-Erik Nordin)
NOVEMBER
· 3/11 - Växjö (Bishop Jan-Olof Johansson), Oxford (Bishop John Pritchard, Bishop Andrew Proud, Bishop Colin Fletcher, Bishop Alan Wilson), Carlisle (Bishop James Newcome, Bishop Robert Freeman), Stavanger (Bishop Erling Pettersen)

· 10/11 - Winchester (Bishop Timothy Dakin, Bishop Peter Hancock, Bishop Jonathan Frost), Agder and Telemark (Acting Bishop Bjarne Sveinall)

· 17/11 - Norwich (Bishop Graham James, Bishop Alan Winton, Bishop Jonathan Meyrick), Luleå (Bishop Hans Stiglund)

· 24/11 - Estonia (Archbishop Andres Pöder, Bishop Einar Soone, Bishop Andres Taul), Rochester (Bishop James Langstaff, Bishop Brian Castle)
DECEMBER
· 1/12 - St Edmundsbury and Ipswich (Bishop Nigel Stock, Bishop Clive Young (retiring April 2013)), Aberdeen and Orkney (Bishop Robert Gillies)

· 8/12 - St Andrews, Dunkeld and Dunblane (Bishop David Chillingworth, Primus), Porvoo (Bishop Björn Vikström)

· 15/12 - Chester (Bishop Peter Forster, Bishop Keith Sinclair, Bishop Robert Atwell), Kuopio (Bishop Jari Jolkkonen)

· 22/12 - Southwell and Nottingham (Bishop Paul Butler, Bishop Anthony Porter), Borg (Bishop Atle Sommerfeldt)

· 29/12 - Oslo (Bishop Ole Christian Kvarme), Durham (vacancy, Bishop Mark Bryant), Moray Ross and Caithness (Bishop Mark Strange)

	

