

LWF ELEVENTH ASSEMBLY

Pre-Assembly Visitation Program 2010

The Lutheran World Federation
– A Communion of Churches

© ELCB

Dear sisters and brothers,

The German National Committee and its member churches invite you to visit Germany prior to the LWF Assembly. You will first be greeted by the German National Committee in Wittenberg, proudly known as the town of Luther. There you will be treated to a tour of the city and of Reformation sites. You will also have the opportunity to dialogue with Christians from the region. After one or two days, we will accompany you on one of the visit programs in a German member church mentioned below.

The programs in the churches are of varying durations, so please take this into account when selecting your preferences as well as your specific interests.

We look forward to meeting you!

With God's blessings,

(Dr Johannes Friedrich)
Presiding Bishop of VELKD
and chairperson of the GNC/LWF

SUMMARY OF INVITATIONS:

EVANGELICAL LUTHERAN CHURCH IN BADEN

Program 1: 14/15 to 19 July 2010

Max. 15 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 14 and 15 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Baden (Freiburg, Strassburg, Karlsruhe, Pforzheim, Bretten, Maulbronn) will take place from 16 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 8.

EVANGELICAL LUTHERAN CHURCH IN BAVARIA

Program 2: 14/15 July to 19 July 2010

Max. 100 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 14 and 15 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Bavaria (Augsburg, Bad Tölz, Nuremberg, Neuendettelsau, Würzburg, Casteller Ring convent, Kempten, Fürstenfeldbruck), will take place from 16 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 9.

EVANGELICAL LUTHERAN CHURCH IN BRUNSWICK

Program 3: 14/15 July to 19 July 2010

Max. 7 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 14 and 15 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Brunswick (Braunschweig, Blankenburg, Cistercian monasteries of Michaelstein and Walkenried, Goslar or Helmstedt, Neuerkerode, Wolfenbüttel), will take place from 16 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 13.

EVANGELICAL LUTHERAN CHURCH OF HANOVER

Program 4: 14/15 July to 19 July 2010

Max. 50 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 14 and 15 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church of Hanover (Hanover, Loccum, Hermannsburg, Göttingen), will take place from 16 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 14.

EVANGELICAL LUTHERAN CHURCH OF MECKLENBURG

Program 5: 13/14 July to 19 July 2010

Max. 10 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 13 and 14 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church of Mecklenburg (farm, churches), will take place from 15 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 15.

EVANGELICAL CHURCH IN CENTRAL GERMANY

Program 6: 15/16 to 19 July 2010

Max. 30 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 15 and 16 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the in Evangelical Church in Central Germany (Erfurt, Eisenach, Eisleben, Eisfeld) will take place from 17 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 16.

NORTH ELBIAN EVANGELICAL LUTHERAN CHURCH

Program 7: 13/14 to 19 July 2010

Max. 50 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 13 and 14 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the North Elbian Evangelical Lutheran Church (Hamburg, Lübeck) will take place from 15 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 17.

EVANGELICAL LUTHERAN CHURCH IN OLDENBURG

Program 8: 13/14 to 19 July 2010

7–10 participants

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 13 and 14 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Oldenburg (Rastede, Oldenburg, church districts between the North Sea and the “Dammer Berge”), will take place from 15 to 19 July 2010, following the Wittenberg visit. The journey onward to Stuttgart will take place on 20 July 2010.

For details, see page 18.

EVANGELICAL LUTHERAN CHURCH IN WÜRTTEMBERG

For programs 9 through 12, 100 participants in total

Program 9: 17/18 to 19 July 2010

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 17 and 18 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Württemberg (Stuttgart, Kernen-Stetten, Göppingen-Faurndau, Bad Boll), will take place on 19 July 2010, following the Wittenberg visit.

For details, see page 19.

Program 10: 16/17 to 19 July 2010

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 16 and 17 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Württemberg (Maulbronn, Strasbourg, Villingen-Schwenningen, Tübingen) will take place on 18 to 19 July 2010.

For details, see page 19.

Program 11: 15/16 to 19 July 2010

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 15 and 16 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Württemberg (Lake Constance, Wilhelmsdorf, Oberland, Münster, Hohebuch, Schwäbisch Hall, Heilbronn) will take place on 17 to 19 July 2010.

For details, see page 20.

Program 12: 14/15 to 19 July 2010

Long-distance travelers are scheduled to arrive in Wittenberg via Frankfurt on 14 and 15 July 2010. All other participants are requested to travel directly to Wittenberg.

The program in the Evangelical Lutheran Church in Württemberg (Ulm, Blaubeuren, Heilbronn, Schwäbisch Hall, Reutlingen, Tübingen, Mariaberg, Stuttgart, Kernen-Stetten, Esslingen) will take place on 16 to 19 July 2010.

For details, see page 20.

EVANGELICAL LUTHERAN CHURCH IN BADEN

FRIDAY EVENING, 16 JULY 2010:

Appr. 15 participants. Arrival in Freiburg; welcome at the Evangelical Lutheran Church in Baden; accommodation at the Caritas convention center

SATURDAY, 17 JULY 2010:

Visit of Freiburg, guided tour of the Old Town. Excursion to Strasbourg to visit the LWF Institute for Ecumenical Research follow by a guided tour of the cathedral; overnight stay at the “Thomashof” near Karlsruhe.

SUNDAY, 18 JULY 2010:

Visit to the Evangelical Lutheran congregation in Pforzheim, special worship service, meeting with the congregation and lunch. Excursion to the northern Black Forest. Private accommodation.

MONDAY, 19 JULY 2010:

Visit to Melanchthon’s hometown of Bretten; in the afternoon, Maulbronn Monastery (World Heritage site); evening barbecue with members of the congregation; private accommodation.

TUESDAY, 20 JULY 2010:

Journey to Stuttgart for the Assembly.

EVANGELICAL LUTHERAN CHURCH IN BAVARIA

Visits dates: 15 to 19 July 2010

DEANERY OF AUGSBURG

Augsburg: City of the Reformation – City of Ecumenism

The Augsburg congregations are looking forward to meeting you. We will show you our beautiful 2000-year-old town, located between two rivers, and our churches. We will make you discover important Reformation sites: the monastery where Martin Luther lived; St Anna, the church in which the Joint Declaration on Justification was signed; the Protestant and Catholic Church of St Ulrich – a place that embodies parity and genuine ecumenism. You will take part in the life and work of Protestant congregations: witnessing the Christian faith in a secular society where different religions and cultures have learned to coexist.

15 participants

DEANERY OF BAD TÖLZ

The power of water

The abundance of water in our mountain lake region is a multifaceted source of strength and life for our congregation the people of our region derive their existence from water and its power in several respects.

Learn about hydroenergy production at the Walchensee power plant. Visit with us the iodine and sulfur baths at Bad Wiessee and discover the healing power of water at Tegernsee.

Take an invigorating hike to the impressive Josefstal waterfalls – a source of strength for both local people and visitors. Become acquainted with the Study Center for Protestant Youth Activities and its sources as a place of replenishment and inspiration. We also invite you to a spring of spirituality that is typical of the church in our region: celebrate worship with us, on the mountain or at the lake, under God's blessing.

Tells us about the sources of your strength; about your opportunities and difficulties, access to water and other sources of life in your country and in your church.

10 participants

PROTESTANT YOUTH IN BAYERN

Give Us Today Our Daily Bread – Growing with courage and openness

Discover the many facets of the work of Protestant Youth in Bavaria. Experience how youth are taking responsibility for the world and how they grapple with economic, social and ecological challenges through groups, development projects and partnerships. The Protestant Youth group is headquartered in Nuremberg. Rural youth are based in Pappenheim. You will experience encounters with young people, become acquainted with Nuremberg, the city of human rights, and enjoy other planned activities such as a canoe trip on the Altmühl, a tour of a farm, and a visit to the unique “Weidenkirche,” a natural church made of living willows. Enjoy encounters with young people from all walks of life.

10 participants

THE ONE WORLD MISSION CENTER, NEUENDETTLSAU

Partnership – Development – Mission: Encounter and Celebration

Visit the One World Mission Center and become acquainted with its work and relationships. Take part in the Worldwide Church Festival and share your experiences. Discover an interesting church landscape comprising a lake district and a metropolitan area, tradition and innovation, congregations and educational and diaconal facilities. This heartland of Protestantism is here for you to discover.

Min. 4 participants, max. 15-20

DEANERY OF NUREMBERG

Living one's faith in a secular city

Nuremberg is a confessionally and religiously diverse city: one third of its inhabitants are Protestant, one third Catholic and one third Muslim or without religious affiliation. Meet representatives of the Catholic Church, visit Christian and Muslim meeting places and see firsthand how ecumenical conversations and the dialog with Islam are conducted in Stuttgart. With its new Youth Church, the Protestant church is unlocking new ways of reaching young people. A confrontation with the national socialist past of Nuremberg is planned in the form of a visit to the Nazi Party rally grounds and Documentation Center. A tour of medieval Nuremberg, Kaiserburg fortress and the large gothic churches of the Old Town, as well as an excursion into neighboring Franconian Switzerland will top off the program.

12 participants

ECUMENICAL CENTER, WÜRZBURG

Presentation of the ecumenical center and meetings with Lutherans and the Roman Catholic deanery of Würzburg (presentation of the ecumenical City Ministry), with the local Council of Christian Churches (ACK) and the Catholic Ecumenical Commission, a tour of Würzburg, topped off with a relaxing wine-tasting session at the wine cellar of the Prince-Bishop's Residence.

5-10 participants

“CASTELLER RING” COMMUNITY

You are invited to a Lutheran convent. The sisters of the “Casteller Ring” community founded a spiritual center on Schwanberg plateau, and you will stay at their conference center in Schloss Schwanberg. You will experience the rhythm of convent life in the Benedictine tradition at the four daily prayer sessions. With that as your point of departure, you will become acquainted with the community's main activities, its work with children and adolescents, especially “Project Encounter,” which brings together persons with disabilities and non-disabled persons; you will visit St Michael House, a place of meditation and contemplation. A trip to Bamberg can be organized, if desired. Your hosts will be delighted to learn about your form of spirituality.

Max. 10 participants

DEANERY OF KEMPTEN

Lutheranism between Lakes and Mountains – between baroque Catholicism and proud Protestant free imperial cities

In the former free imperial cities you can experience old Lutheran tradition: at the “Tänzelfest,” get a taste of the historical roots of Kaufbeuren, discover Lindau on Lake Constance and the once confessionally-divided town of Kempten. Explore what it is to be Lutheran in a Roman Catholic environment in southern Ostallgäu with its palaces of Neuschwanstein and Hohenschwangau, and experience the local tourist ministry through a mountain-top service of worship and a hike on the meditative “Ge(h)-Zeiten” trail in Nesselwang.

Max. 7 participants

DEANERY OF FÜRSTENFELDBRUCK

Life among the Lutheran Diaspora on the edge of a major city (Munich)

Over the past century, several Lutheran congregations have sprung up in the Roman Catholic territory surrounding the regional capital Munich. The congregations are self-confident and have to deal with the challenges of a secular, and particularly affluent, environment. Experience the everyday life of this congregation which is characterized by its diversified spirituality, youth and training

activities, and catering to the poor. Ecumenical work is a natural part of these activities.

Dealing with challenges without overlooking the esthetic side. Your experience will include discovering the city of Munich and the beautiful surrounding area.

Max. 8 participants

EVANGELICAL LUTHERAN CHURCH IN BRUNSWICK

The Evangelical Lutheran Church in Brunswick located in southeastern Lower Saxony has around 400,000 members and 220 pastors. The church suffers the consequences of the former intra-German border. Until reunification, the congregations of Blankenburg and Calvörde belonged to the former GDR. The number of members in these congregations is far below the regional church average. A more recent, further consequence of the former division is the aging of the region's population overall. At the same time, the regional church has its roots in a great historical tradition dating back to the Middle Ages. This expanse of time offers many instructive insights into a Lutheran church in 21st century Germany.

7 participants, 16 July–19 July

PROGRAM

16 July:

Braunschweig: historical churches, City Church activities, cooperation with non-church partners (school, university, cultural and research facilities)

17 July:

Blankenburg: Situation of the church in the post-GDR era;

Cistercian monasteries of Michaelstein and Walkenried: forms of spirituality (possibly the “Haus der Stille,” a meditation center in Drübeck)

18 July:

Alternatively: Goslar or Helmstedt

Goslar: the church and social-diaconal networks, the church and tourism

Helmstedt: Church-related places (provost's residence, church congregations, district office of the church diaconal ministries, the “Tafel,” an association collecting and redistributing surplus food).

Visit to the vestment workshop, visit to the former border checkpoint between West and East Germany at Marienborn

19 July:

The Protestant Foundation of Neuerkerode: large facility for the developmentally disabled that also runs a special project in the village against climate change.

Wolfenbüttel: church congregations and JPIC process as well as volunteer engagement.

20 July, morning:

Journey to Stuttgart for the Assembly

EVANGELICAL LUTHERAN CHURCH OF HANOVER

Visit dates: 16 to 19 July

The Evangelical Lutheran Church of Hanover covers a major part of northern Germany, from the North Sea in the north to the central hills in the south, from the Dutch border in the west to the Elbe River in the east. A Lutheran, mature popular piety typifies this church. Many call Hanover the capital of German Protestantism because the central offices of the regional church, and the church offices of the Evangelical Church in Germany (EKD) and the United Evangelical Luther Church of Germany (VELKD) are located there. With its three million members, the Evangelical Lutheran Church of Hanover is the largest Protestant church in Germany.

Just as the landscape is varied, so is the people's piety in the individual regions diverse. The Protestant faith is particularly deeply rooted in rural areas; in some urban areas, meanwhile, the church is facing major missiological and diaconal challenges. The Hanover regional church gave birth to the Hermannsburg Mission, which continues to maintain ecumenical relations throughout the world. The University of Göttingen with its time-honored school of theology is as characteristic of the regional church as St Michael church in Hildesheim, which celebrates its millennium jubilee in 2010. There is a deep ecumenical relationship with the Roman Catholic diocese. Church music – both classic and modern – plays an important role.

In addition to the city of Hanover, small groups of guests can become acquainted with the various regions of the church and their respective church-related activities.

A hearty welcome awaits you.

EVANGELICAL LUTHERAN CHURCH OF MECKLENBURG

Visit dates: 15 July (arrival) to 19 July (departure)

Mecklenburg, with the Baltic seacoast in the north and vast lake and hill landscapes in the center and to the south, is becoming an increasingly popular vacation destination for German vacationers and others. There are few large towns, so the most important economic activities are tourism and agriculture. There are many church buildings, but only around 20 percent of the population belong to a church—the lowest rate in all Europe. Our guests will visit a farm, various churches—some that have already been renovated and others that will be—and major tourist spots and thus get an idea of church life under these conditions. The visit will culminate in a service of worship on Sunday. There are five congregations to choose among.

10 participants

EVANGELICAL CHURCH IN CENTRAL GERMANY

Proposed visit dates: 17 to 19 July 2010.

The LWF delegation will spend the night in Eisenach

Various excursions and encounters are planned from there:

- visit to Luther sites in Erfurt (place of study, monastery, place of ordination),
- Eisenach (seclusion, translation of the New Testament)
- and Eisleben (Luther's birth place and house in which he died),
- encounters with congregation(s),
- visit to churches and,
- a talk in Eisfeld about the reformer Justus Jonas,
- evening prayer and
- Sunday worship.

NORTH ELBIAN EVANGELICAL LUTHERAN CHURCH

15 to 19 July 2010

With its two million members in 594 congregations, the North Elbian Evangelical Lutheran Church is the church “between the seas,” that is, between the North Sea and Baltic Sea coasts of Schleswig-Holstein. Hamburg, the “gateway to the world,” lies to the south. Hence the North Elbian church is comprised of both rural and urban congregations; church life develops within a traditional context, as well as in places where Christians have become a minority of the population due to secularization. In the Hamburg area, especially, the arrival of large numbers of migrants has led to a broad diversity of Christian confessions and Free Church communities, as well as the creation of non-Christian religious communities. Ecumenical and interreligious dialogue therefore, is an important activity for churches in the Hamburg church district.

The church’s diaconal work is exercised in both the city and rural areas, benefiting victims of poverty or unemployment, and those who are sick or disabled, need help raising their families or are in need of care because they are elderly. In its work with young people the church seeks especially to combat right-wing extremism and violence.

Since 2008 the North Elbian Evangelical Lutheran Church, the Evangelical Lutheran Church of Mecklenburg and the Evangelical Church of Pomerania (three LWF members) have been in the process of merging. The new church constituent Synod will meet on Reformation Day 2010 and as of 2012 there will be a common Lutheran church for all of northern Germany.

The program will afford delegates an opportunity to acquaint themselves with important aspects of church work in Hamburg and Lübeck: the merger process (conversations with bishops), understanding the situation of migrant churches and ecumenical cooperation, and dealing with right-wing extremism.

EVANGELICAL LUTHERAN CHURCH IN OLDENBURG

7-10 participants

The Evangelical Lutheran Church in Oldenburg is looking forward to welcoming guests from all corners of the Lutheran World Federation to its region from 20 to 27 July 2010 under the aegis of the Assembly visit program. Guests may begin arriving on 15 July and the trip onward to the Assembly is planned for 20 July.

Once our guests have been welcomed, an initial meeting with church leaders will take place on Thursday 15 July.

Guests will stay at the Protestant residential adult education center in Rastede for the duration of their sojourn in the Oldenburg area. From there, in the course of a four-day program they will visit Oldenburg (including a service of worship) and church and diaconal facilities in church districts between the North Sea and the Damme Berge recreation area.

The schedule includes visit to scenic places, worship and conversations with congregations and action groups active in the worldwide ecumenical movement.

These encounters will offer an opportunity to experience the rural and urban contexts of the Oldenburg church and the proximity it offers as one of Germany's smaller member churches.

A sincere welcome!

EVANGELICAL LUTHERAN CHURCH IN WÜRTTEMBERG

Prior to the Assembly, the Evangelical Lutheran Church in Württemberg proposes **four** different programs of visits. Overnight lodging trips of more than one day will be provided by the congregations. The programs are provisional and may still be modified.

10-25 participants per group (depending on the program)

ONE-DAY PROGRAM ON 19 JULY 2010 (OVERVIEW OF SPIRITUAL AND DIACONAL ACTIVITIES OF THE WÜRTTEMBERG CHURCH AND CULTURAL HIGHLIGHTS)

Starting point: Stuttgart

- Diakonie Stetten (a large diaconal complex) followed by lunch (3 hrs);
- Faurndau Collegiate Church (Stiftskirche) (1 hr)
- Bad Boll Protestant Academy (2 hrs);
- Daimler Museum (2 hrs)
- Ballet or opera at the Stuttgart opera house (evening, with snack)

TWO-DAY PROGRAM FROM 18 TO 19 JULY 2010 (OVERVIEW OF THE REGIONAL CHURCH AND VISIT TO THE NEIGHBORING CHURCH IN ALSACE)

Day 1:

Starting point: Stuttgart

- Maulbronn monastery (4 hrs.)
- Visit to the Lutheran church of Alsace in Strasburg (accommodation in congregations)

Day 2:

- Visit to the Regional Horticultural Exhibition (Villingen-Schwenningen) and local church involvement and
- A visit to the Protestant theological seminary in Tübingen and a tour of St. George's Collegiate Church.

THREE-DAY PROGRAM FROM 17 TO 19 JULY 2010 (FOCUS ON HISTORICAL, CULTURAL AND TOURIST POINTS OF INTEREST)

Day 1

Starting point: Stuttgart

- Visit to a pietistic community
- Visit to a Protestant youth organization
- Visit to the Stuttgart diaconal office (work of Evangelische Gesellschaft)

Day 2

Lake Constance, visit to congregations in the area

- Zieglersch diaconal facilities in Wilhelmsdorf
- Visit to an agricultural or business enterprise in Upper Swabia
- Evening worship service in the cathedral

Day 3

- Visit to rural adult education center (Heimvolkshochschule) and the activities of the chaplaincy to the farming population (Bauernwerk) in Hohebuch
- Schwäbische Hall, museum and church
- Wine-tasting near Heilbronn

FOUR-DAY PROGRAM FROM 16 TO 19 JULY 2010 (VISIT TO THE FOUR CHURCH DEANERIES FEATURING SPIRITUAL, CULTURAL AND TOURIST EVENTS, AND AN ENCOUNTER WITH THE ROMAN CATHOLIC CHURCH)

Starting point: Stuttgart

Day 1: Ulm

- Ulm cathedral
- Bread museum

- Museum of modern art
- Blaubeuren (Blautopf spring and Protestant secondary school)

Day 2: Heilbronn

- Visit to a farm (organic farming)
- Brenz Church, Schwäbisch Hall
- St Kilian's Church, Heilbronn
- Diaconal center

Day 3: Reutlingen

- the Tübingen Stift (university residence and learning facility)
- Bengel Haus (university residence)
- St Mary's Church, Reutlingen
- Mariaberg or Gustav Werner workshops

Day 4: Stuttgart

- Diakonie Stetten (large-scale diaconal complex)
- Stuttgart's Collegiate Church
- Contact with the Roman Catholic Church (local ecumenism)
- Asylum chaplaincy
- City of Esslingen (St Dionys Church and the Church of Our Lady)

SELECTION FOR THE VISIT PROGRAM IN GERMANY

Please bear in mind that for all programs you may either arrive at Frankfurt international airport, where there will be someone to meet you, or you may go directly to Wittenberg. Immediately after the visit program, you will be accompanied to Stuttgart for the Assembly.

PROGRAM 1: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH IN BADEN

Dates: 14/15 to 19 July 2010

PROGRAM 2: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH IN BAVARIA

Dates: 14/15 July to 19 July 2010

PROGRAM 3: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH IN BRUNSWICK

Dates: 14/15 July to 19 July 2010

PROGRAM 4: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH OF HANOVER

Dates: 14/15 July to 19 July 2010

PROGRAM 5: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH OF MECKLENBURG

Dates: 13/14 July to 19 July 2010

PROGRAM 6: WITTENBERG AND THE EVANGELICAL CHURCH IN CENTRAL GERMANY

Dates: 15/16 July to 19 July 2010

PROGRAM 7: WITTENBERG AND NORDELTO CHE EV-LUTH KIRCHE

Dates: 13/14 July to 19 July 2010

PROGRAM 8: WITTENBERG AND EVANGELICAL LUTHERAN KIRCHE IN OLDENBURG

Dates: 13/14 July to 19 July 2010

PROGRAM 9: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH IN WÜRTTEMBERG

Dates: 17/18 July to 19 July 2010

PROGRAM 10: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH IN WÜRTTEMBERG

Dates: 16/17 July to 19 July 2010

PROGRAM 11: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH IN WÜRTTEMBERG

Dates: 15/16 July to 19 July 2010

PROGRAM 12: WITTENBERG AND THE EVANGELICAL LUTHERAN CHURCH IN WÜRTTEMBERG

Dates: 14/15 July to 19 July 2010

Participation for subsidized delegates is free. Self-payers, however, are asked to contribute EUR 200.00 in a single payment to the GNC/LWF's account as follows:

Bank: Evangelische Kreditgenossenschaft eG
Account No.: 06 15 048
BLZ: 520 604 10
IBAN: DE45 5206 0410 0000 6150 48
BIC: GENODEF1EK1
Reason for payment: Besuchsprogramm in Deutschland VV 2010

VISIT PROGRAM REGISTRATION FORM

Please reply as soon as possible but **at latest by 15 April 2010!**

Mr Christoph Glogger

Lutheran World Federation – Local Assembly Planning Office

Falkertstr. 65

70176 Stuttgart, Germany

email: **office@assembly2010.de**

Fax: +49/711-9933 79 89 Tel.: +49/711-9933 79 81

Please select, in order of preference, three programs in which you would like to take part (1, 2, 3).

Program 1: Wittenberg and the Evangelical Lutheran Church in Baden

Program 2: Wittenberg and the Evangelical Lutheran Church in Bavaria

Program 3: Wittenberg and the Evangelical Lutheran Church in Brunswick

Program 4: Wittenberg and the Evangelical Lutheran Church of Hanover

Program 5: Wittenberg and the Evangelical Lutheran Church of Mecklenburg

Program 6: Wittenberg and the Evangelical Church in Central Germany

Program 7: Wittenberg and the North Elbian Evangelical Lutheran Church

Program 8: Wittenberg and the Evangelical Lutheran Church in Oldenburg

Program 9: Wittenberg and the Evangelical Lutheran Church in Württemberg

Program 10: Wittenberg and the Evangelical Lutheran Church in Württemberg

Program 11: Wittenberg and the Evangelical Lutheran Church in Württemberg

Program 12: Wittenberg and the Evangelical Lutheran Church in Württemberg

The visits take place in English and German.

If you wish interpretation, check the appropriate box: French Spanish

I will be accompanied: Yes No If yes, name:

Participant's name:

E-Mail:

Postal address:

.....

Signature:

GIVE US TODAY OUR DAILY BREAD

