

Cycle of Prayer for Episcopal Schools

SECOND EDITION

John F. Smith

EPISCOPAL
SCHOOLS

Cycle
of Prayer
for
Episcopal
Schools

SECOND EDITION

Cycle of Prayer for Episcopal Schools

SECOND EDITION

John F. Smith

**EPISCOPAL
SCHOOLS**

National Association
of Episcopal Schools
815 Second Avenue
New York, NY 10017

The Rev. John F. Smith was chaplain at Groton School, Massachusetts from 1978 through 2000, when he retired. Prior to Groton, he was chaplain for seventeen years at Boston University in Boston, Massachusetts. A past member of the Governing Board of the National Association of Episcopal Schools (1991–1994), he was the author of the first edition of the *Cycle of Prayer for Episcopal Schools*.

National Association of Episcopal Schools, New York 10017
© 1993, 2008 by the National Association of Episcopal Schools
All rights reserved. First edition 1993
Second edition 2008
Printed in the United States of America

ISBN 1-58777-033-4

This book is printed on acid-free paper that contains 10% post-consumer recycled content.

Contents

ix	Foreword
xi	Introduction to the Second Edition
	Cycle of Prayer for Episcopal Schools
1	From <i>The Book of Common Prayer 1979</i> : For Schools and Colleges
1	A Prayer for Schools
1	A Second Prayer for Schools
2	Founders' Day: For Those Who Founded This School
2	First Week of September: Beginning School
3	Second Week of September: To Learn to Love Ourselves
3	Third Week of September: For All Students
3	Last Week of September: For Forms of Goodness in the World
4	First Week of October: Episcopal Schools Celebration
4	Second Week of October: For People Who Work in the Field of Medicine
5	Third Week of October: For Parents
5	Last Week of October: Life in the Fall
6	First Week of November: Elections and Public Service
6	Second Week of November: Space and Scientists
7	Veterans' Day
7	Third Week of November: For Music and Musicians

- 8 Last Week of November: Pleasure
- 8 First Week of December: Chanukah and Advent
- 9 Second Week of December: Modern Languages,
People Who Differ from the Majority
- 9 Third Week of December: Light in Dark Places
- 10 Last Week of December: For Teachers
- 10 First Week of January: On a Morning of Sun [on Ice]
- 11 Second Week of January: For Really Little Kids
- 11 Martin Luther King, Jr. Day
- 12 Third Week of January: For Writers
- 12 Last Week of January: People Without Homes
- 13 First Week of February: For Friends
- 13 Second Week of February: Absalom Jones and the
African-American Community
- 14 Third Week of February: Storms and Hurricanes
- 14 Last Week of February: Against the Trivial
- 15 First Week of March: Theater
- 15 Second Week of March: Life in School as Teachers
and Students
- 16 Third Week of March: Artists and Art Teachers
- 16 Last Week of March: Passover and Holy Week
- 17 First Week of April: People Who Live in Poverty
- 17 Second Week of April: Addiction
- 18 Third Week of April: For All People Who Work
at This School

- 18 Last Week of April: Earth Day
19 First Week of May: For Counselors
19 Second Week of May: HIV/AIDS
20 Rogation Days: Farmers in Spring
20 Third Week of May: Historians
21 Memorial Day
21 Last Week of May: For Mathematicians
22 First Week of June: At the End of the Year
22 End of Term and Year

Additional Prayers

- 23 Making This a Good School for Everyone
23 Honors Day
24 Chaplains
24 For the Athletic Department and Coaches
25 At a Faculty Meeting
25 At a Meeting of the Board of Trustees
26 For Grandparents
26 In Times of Crisis
27 At a Time of Loss
27 On Being Afraid
28 Envy
28 Expectations

29	To Be Ourselves Before God
29	For People Who Search
30	For Our Brains
30	For the Gifts of Logic and Reason
31	On Being Linked Together in a World of Sustainable Resources
31	Diversity
32	For the People of God Who Are Muslim at Ramadan
32	Birthday of the Buddha
32	On the Occasion of the Feast of Diwali
	Prayers for the Lower School
33	A Great School
33	A Beautiful Day
33	For Friends
33	For Pets
33	For Parents
34	For Recess
34	For Learning
34	For Librarians and Books
34	For Our Teachers
34	At the Death of a Student
35	At a Time of Crisis