

5-6 december 2009

Practical informations

Timetable

Saturday 5 December: **Welcome: 8.30 am**
 Sunday 6 December: **finish at 4.00 with a Eucharist.**

Programme

- Presentations of speakers and times of thanksgiving and grace.
- Prayer for the unity of Christians and healing prayer

Place

Hall n° 2 of the Exhibit PALACE in NAMUR at the following address: **2 Avenue Sergent Vrithoff, 5000 Namur, Belgium.**

Transport

By train: The distance between the Namur train station and the Namur expo place is 10 minutes by foot.

Costs

No participation fee.
We believe that all costs will be covered by your generous offerings during the week-end.
 But if you want you can help us with a payment by an international transfer on this account “United by Christ”:
 CODE BIC BBRUBEBB
 CODE IBAN BE89 3630 5163 7685

Enrollement

Registration will become obligatory via the internet site from September onwards. : www.unisparchrist.org (or by mail via the contact address).

The number of places is limited!

Priority will be given to those who participate in the two days.

No childcare

There is no child care foreseen. Children remain under your sole responsibility during the entire week-end.

Where to stay

A list of places ‘where to stay’ in Namur and environments is available on the site www.unisparchrist.org.

Food

No food, pick-nick lunches, may be consumed on site. However a number of restaurants are situated in proximity to the hall.

Translation

Translation is foreseen in:

- Dutch
- German
- English

For hiring the material a guarantee of 50 Euros in addition to the request for the ID card is necessary.

Information and contact

Gathering « United by Christ »
8, rue Louis Debatty - 4260 Braives
Belgium
info@unisparchrist.org

Organisationnel Committee :
Eddy & Emmanuelle Voisin (Braives)
Eric De Meyer (Namur)
Veerle et Valentijn De Meulenaere
(Beveren-Waas)
Ana Bays (Luik)
Magdalena Baeten (Gand)..
Bernadette & Jacques De Visscher (B)

Participation form

(for those without internet)

NAME:

SURNAME:

ADRESSE

.....

.....

COUNTRY :

E-MAIL:

TEL :

MY MOTHER LANGUAGE:

I need translation facilities

for Dutch: ☐ YES/ ☐ NO

German : ☐ YES / ☐ NO

English : ☐ YES / ☐ NO

A guarantee of 50 Euros and the ID card are required.

I participate:

☐ in the entire week-end

☐ in part of the week-end

DATE: Signature :

Speakers

Brother Rémi Schappacher is priest in the order of the Dominicans in the Convent of Nancy. For a long time he was prison chaplain, his ministry of the last ten years lays in preaching accompanied by the strengths of the Holy Spirit.

Rév. Debbie Kendrick, from the Pentecost Community in Ashland (Virginia, USA). She is known for her great quality of her teachings and a great prophetic gift. Her heart is filled with love.

Carlos Payan, Protestant Pastor, is since three years involved in the healing ministry. In addition, founder of «Paris, all is possible», he raises awareness by the ecumenical character of his meetings.

Vassula Ryden, of Greek origin, is member of the Greek Orthodox Church. In 1985, she encountered the Christ who called her to work for the Unity. Since then she travels around the world to respond to this calling. (The congregation of the faith doctrine has influenced her on her position about

Vassula : :
<http://tlig.org/en/testimonies/churchpos/cdf2005/>

V.U.: Emmanuelle Martin, 8 rue Louis Debatty, 4260 Braives
Niet op de openbare weg gooien.

“United by Christ”

Conversion
Unity
Healing
Glory

Unity in Belgium is possible!

**5-6 december 2009
Namur Expo**

« The glory that you have given me I have given them, so that they may be one, as we are one, I in them and you in me, that they may become completely one, so that the world may know that you have sent me. » (John 17, 22-23)

www.unisparchrist.org