


United in
Prayer for
Europe

Friday 26 June
8:00-9:00am CET

The Fellowship of Prayer Breakfast Leaders in Europe

Invites National Political Leaders and Friends to

United in Prayer for Europe

Friday 26 June
8:00-9:00am CET

<https://win.gs/UnitedinPrayerforEurope>

Dear leader, dear friend,

You are invited to a special gathering on Friday 26 June 8:00-9:00am CET, when political leaders from every country in Europe will come together to pray.

Jesus told a story about two people: one who built his house on sand, and another who built his house on a rock. The storms came, the rain fell, and the house on the sand was crushed. But the house on the rock stood firm.

There is no mistaking the relevance of this story for today. The storms have come, the rain is falling. *Is our house built on the rock?*

In these uncertain days, we have been given an unprecedented opportunity to reflect, individually and together, on who we are, where we are going, and what is the foundation of our lives. These questions are prompting many to turn to God in prayer.

As political leaders, we have been entrusted with a unique responsibility in our country. But we are not alone. Let us join together with our sisters and brothers across Europe who, like us, feel a strong sense of urgency about the new present and the near future.

On Friday 26 June, from 8:00-9:00am CET, the Fellowship of Prayer Breakfast Leaders in Europe invite you to watch live:

United in Prayer for Europe <https://win.gs/UnitedinPrayerforEurope>

Please join us as we implore God from the Parliaments of Europe to rebuild our society on his strong foundation. Let us humble ourselves, and pray in the name of Jesus for our countries, Europe and the world.

From the Atlantic to the Urals, from the North Sea to the Mediterranean, may history say of us that *'They remembered that God was their Rock, that God Most High was their Redeemer.'* (Psalm 78:35)

Best regards,

Members of European Parliament

Nicola Beer, Germany

Lukas Mandl, Austria

Clotilde Armand, Romania

Jerzy Buzek, Poland

Michael Gahler, Germany

Andreas Glück, Germany

Gyorgy Holvenyi, Hungary

Laura Huhtasaari, Finland

Miriam Lexmann, Slovakia

Charlie Weimers, Sweden

Željana Zovko, Croatia

Former Members of European Parliament

Alojz Peterle, Former Prime Minister, Slovenia

Arne Gericke, Germany

Tunne Kelam, Estonia

Mirosalv Mikolasik, Slovakia

Marijana Petir, Croatia

Branislav Skripek, Slovakia, President ECPM

Albania

Pandeli Majko, Minister of Diaspora

Ardiana Jaku, Member of Parliament

Elona Gjebrea, Member of Parliament

Damian Gjikhuri, Member of Parliament

Musa Ulqini, Member of Parliament

Monika Kryemadhi, Leader, Social Movement for Integration Party

Fatmir Mediu, Former Defence Minister

Gerti Bogdani, Former Member of Parliament

Mimoza Hafizi, Former Member of Parliament

Sherefedin Shehu, Former Member of Parliament

Albana Vokshi, Former Member of Parliament

Klodian Gradeci, Former CEO of OST

Austria

Gudrun Kugler, Member of Parliament

Belgium

Ward Kennes, Mayor, Kasterlee

Prince and Princess Charles-Louis de Merode

Bulgaria

Tsvetan Tsvetanov, President, Euro-Atlantic Security Center

Croatia

Davor Stier, Member of Parliament

Czech Republic

Aleš Juchelka, Member of Parliament

Estonia

Helmen Kütt, Member of Parliament

Triin Rait, Committee Adviser, Tallinn City Council Office

Finland

Antero Laukkanen, Member of Parliament

Hannu Takkula, Member of the European Court of Auditors

France

Patrice Anato, Member of the National Assembly
Rodrigue Kokouendo, Member of the National Assembly

Hungary

István Bajkai, Member of Parliament

Ireland

Rónán Mullen, Senator

Kosovo

Driton Lajci, former Member of Parliament

Latvia

Inese Šlesere, former Member of Parliament

Liechtenstein

Prince Nikolaus von Liechtenstein

Lithuania

Viktoras Pranckietis, Speaker of the Parliament
Rima Baškiene, Deputy Speaker of the Parliament
Rita Tamašūniene, Member of Parliament, Minister of Interior
Rimas Dagys, Member of Parliament, former Minister of Social Affairs
Juozas Baublys, Member of Parliament
Algimantas Dambrava, Member of Parliament
Jonas Varkalys, Member of Parliament
Egidijus Vereikis, Member of Parliament

Luxembourg

Princess Margaretha von Liechtenstein

Malta

Ivan Mintoff, former Leader, Alliance for Change Party

Moldova

Valeriu Giletschi, former Member of Parliament

Montenegro

Aleksandar Damjanovic, Member of Parliament

Netherlands

Gert-Jan Segers, Member of Parliament, Leader of ChristianUnion Party
Kees van der Staaij, Member of Parliament, Leader of Reformed Political Party

Romania

Florica Cherches, Member of Parliament

Russia

Andrei Gaidamaka, former Vice-President, Lukoil

Serbia

Vladimir Marinković, Deputy Speaker of Parliament

Slovakia

Katarína Hatráková, Member of Parliament

Ján Kerekréti, Member of Parliament

Peter Kremisky, Member of Parliament

Milan Kuriak, Member of Parliament

Radovan Marcinčin, Member of Parliament

Ján Szöllos, Member of Parliament

Richard Vašečka, Member of Parliament

Peter Vons, Member of Parliament

Anna Záborská, Member of Parliament

Slovenia

Andrej Černigoj, Member of Parliament

United Kingdom

Fiona Bruce, Member of Parliament

Jim Shannon, Member of Parliament

Craig Williams, Member of Parliament

Robbie Butler, Member of the Legislative Assembly, Northern Ireland

John Kyle, Councillor, Belfast

John Mason, Member of the Scottish Parliament

Maurice Golden, Member of the Scottish Parliament

Russell George, Member of the Senedd, Wales

Mike Hedges, Member of the Senedd, Wales

Caroline Jones, Member of the Senedd, Wales

Dai Lloyd, Member of the Senedd, Wales

Darren Millar, Member of the Senedd, Wales

The Most Honourable the Marquess of Reading

Ukraine

Pavel Unguryan, former Member of Parliament