ISSUE 199 November 6th, 2007

THE EUROPEAN CATHOLIC CHARISMATIC RENEWAL INFO-LETTER (Euccril)

 In this issue: Announcement of a European conference organised by RELaY (Reconciliation, Evangelisation, Lay leaders and Youth) and the International Catholic Charismatic Renewal Services (ICCRS). Date: April 23rd-27th 2008. Place: Czech Republic.
Michelle Moran, president of ICCRS:

"We are delighted at ICCRS to be co-sponsors of the 'Living as a People of Hope' conference that will be held in Sec, Czech Republic, 23rd-27th April 2008. The conference is a joint initiative between ICCRS and RELaY. RELaY is a European network which promotes Reconciliation among Christians, the Re Evangelisation of Europe, the formation of Lay leaders and the mobilisation of Youth for the work of the Gospel.

The conference is Catholic with an ecumenical heart, and open to anyone in leadership. It has a special emphasis on raising up new, young leaders and would also be suited to emerging Leaders. So I would encourage you to distribute this information in your country and especially encourage people who you think would benefit from being with us. For further information check www.relay-network.org".

Rob Clarke (RELaY):

"This is a leadership conference that will take place outside Prague. Hosted by RELaY and the Catholic Charismatic Renewal it is probably one of the most significant gatherings for emerging Catholic leaders, communities and movements that I am aware of. This is a great opportunity for leaders to be in an environment that is Catholic/Ecumenical - where the input will be exceptional – where there will be wonderful networking opportunities. We expect the conference to bring in around 300 leaders."

Main speakers
Fr. Raniero Cantalamessa, preacher to the Papal Household, in which capacity

he preaches a weekly sermon in Advent and Lent in the presence of the Pope, the cardinals, bishops an prelates of the Roman Curia and the general superiors of religious orders.

Peter Herbeck, the Vice President and Director of Missions for Renewal Ministries, a lay organization devoted to Catholic renewal and evangelization throughout the world.
Tracks and workshops
During the conference there will be sessions in four tracks:
1. RECONCILIATION Hosted by: Charles & Sue Whitehead

2. EVANGELIZATION Hosted by: Noel Chircop and Vaida Spangeleviciute

3. LEADERSHIP Hosted by: Michelle Moran and Bruce Clewett

4. YOUTH Hosted by: Dominik Heen, Andrew Consiglio and Christof Hemberger

Beside that there will be approximately 30 workshops from Christian leaders from around Europe. The workshops will deal with themes like: Evangelization & society; Leadership; Youth work; Reconciliation, Worship, Fundraising, Ministry and Pastoral care/counselling.
Theme: ‘Living as a People of Hope’
In the leaflet the theme is explained:

'At one level there is much to be pessimistic about: Thirty percent of all Western European nations have a negative population growth and as a result, Islam is now the fastest growing religion on the continent. Despite our advances in science and medicine, it is still soulless economics that drives public policy. The very technology which has enabled the most complex high speed communications is paradoxically undermining human relationships and producing a new form of social alienation. An entire generation is on the one hand increasingly indifferent to the Christian Faith, yet on the other hand dabbles in every kind of pagan practice. In such a darkness St. Paul reminds us “On him we have set our hope!” (2Cor 1:10) Building upon this theme John Paul II spoke of a great new springtime for Christian Faith – In the midst of so many heart-rending developments he challenged us to “Cross the threshold of Hope”.

This is a conference aimed at helping us regain our bearings and to not only be able to make better sense of the times we live in but also to more effectively address the great hunger that ravages the people of post-modern Europe. It is our hope that the participants will receive a fresh call to live with the expectancy of servants who understand that one day the master will return and that “since we have such a hope, we are very bold” (2Cor 3:12)'
Price and place

Venue: SEC Centre - Czech Republic (about 100 km east from Prague) There will be shuttle

service from Prague airport to the conference centre. Dates: The conference starts on Wednesday

the 23rd of April 2008 at 18.00 and is finished on Sunday the 27th April 2008 at 13.00. Price: The price is 195 Euros for Western Europeans and 95 Euros for Eastern Europeans.

Registration fee of 25 Euros is included. Price includes: Conference fee and registration,

meals and coffee breaks, housing, shuttle service from and to Prague.

Futher information
www.relay-network.org and
RELaY International office
Prins Karelstraat 100

5701 VM Helmond,

The Netherlands

Phone: + 31 492 477 657

Email: conference@relay-network.org

--

This Info-Letter Euccril is free to everybody who wants it. They can sent to kees@stucom.nl and e-mail with the subject Euccril and this message: yes, put me on the mailing-list of Euccril-English or/and Euccril-Français

This Info-letter started in 1999 and is issued

by the European sub-committee of the International Catholic Charismatic Renewal Services (ICCRS),

Chairperson: Darek Jeziorny. Editor: Kees Slijkerman, e-mail: kees@stucom.nl
European web-site, including old ISSUES of Euccril: www.iccrs.org/europe
