

Official Programme & Event Guide

Contents

Welcome:	Archbishop of Canterbury The Most Revd and Rt Hon Rowan Williams 2			
Welcome:	The Lambeth Conference Design Group The Most Revd Sir Ellison Pogo			
Welcome:	The Spouses' Conference Mrs Jane Williams, The Revd Rose Hudson-Wilkin			
Welcome:	The Secretary General and Secretary to the Conference Canon Kenneth Kearon			
Welcome:	The Conference Manager Sue Parks			
Introducing:	The Conference Staff 7-10			
Introducing:	The University of Canterbury11			
Introducing:	Affinity Events			
Key to Signage12				
Lambeth Conference Programme				
Self-Select Sessions for Bishops				
Provincial Gatherings: Bishops				
Spouses' Co	nference Programme			
Self-Select S	essions for Spouses			
Provincial Gatherings: Spouses				
Marketplace Profiles				
Fringe Events				
Entertainment Programme				
The Information Centre				

Published by

on behalf of The Lambeth Conference.

All details in this Programme Event Guide were considered to be correct at time of going to press. The organisers reserve the right to change or cancel any details. Whilst every care is taken to ensure that the information published is accurate, the exhibition organisers and publishers cannot accept any responsibility for any errors or omissions or any consequences arising therefrom.

Organised by The Lambeth Conference, St Andrew's House, 16 Tavistock Crescent, Westbourne Park, London W11 1AP Tel: 020 7313 3900 Fax: 020 7313 3999

Archbishop of Canterbury Welcome

Welcome to Canterbury for the 2008 Lambeth Conference. It is a real blessing to greet you as we begin our work together, and I pray that these days spent in reflection, prayer, discussion and

fellowship will bear fruit in the life of the entire Communion in which God has called us to minister.

The chief aims of our time together are, first, that we become more confident in our Anglican identity, by deepening our awareness of how we are responsible to and for each other; and second, that we grow in energy and enthusiasm for our task of leading the work of mission in our Church.

Our ministry takes place in the context of a needy and divided world, in which there is both deep fear and great suffering. Jesus Christ says again and again to his disciples, 'Do not be afraid'. These are words which I hope will echo for us each day as we meet and talk here. But they will sound in our hearts only when we have our eyes fixed on the reality of Christ's unique saving person and on the world-transforming power of his resurrection.

Our Bible studies will help us concentrate on these things, as we are led through the Gospel of St John, reflecting on what Jesus says about himself. Our Communion is living through very difficult times and we are bound to be aware of the divisions and conflicts that have hurt us all in recent years. But, as the Lord says (John 16:35), it is in union with him that we shall find peace.

And that peace will be what makes the difference in our common life as a Church. More than that, it will be what shapes our whole engagement with the world. We do not offer a peace that is simply the result of the world's processes, but the peace of the Son's union with the Father in the Spirit, the eternal but ever-moving outpouring of love in communion. As we receive this and live our way into it, our whole vision of how the world is to be transfigured will change and develop.

In our Bible study groups and in the 'Indaba' groups that will meet daily, in which we hope everyone will feel able to give full voice to their aspirations and concerns, it is this vision that we must keep fresh. May God help all of us to be open to his leading and open to one another in Christ as we seek his will.

God bless you in the days ahead. Remember that you are welcome here in Christ's name, welcome as a precious gift to the whole fellowship. May we be one so that the world will believe.

+Rowan Cantuar:

Archbishop of Canterbury

DURING THE CONFERENCE, AND AS PART OF THE ONGOING PROCESS, THERE WILL BE OCCASIONS WHEN THE ARCHBISHOP WILL ADDRESS DELEGATES.

Photo credit: Anglican World/Rosenthal

The Lambeth Conference Design Group Welcome

Working closely with Archbishop Rowan, the Lambeth Conference Design Group has met regularly since 2005. Our task has been to deliver a conference which will have a guite different

feel from previous conferences. From the outset, Archbishop Rowan was concerned that it should resemble less a parliamentary debating chamber with a string of resolutions but rather provide time for the bishops' spiritual reflection, learning, sharing of experiences and time for discerning more fully the bishops' particular role in God's mission and this is what we have sought to deliver.

The purpose of the Lambeth Conference 2008 is to enable the Bishops of the Anglican Communion to discern and share more deeply their Anglican identity and to become even better equipped for their Christ-given task of being leaders in God's mission.

In particular, we pray that by the end of the Conference, as bishops we will: be restored and refreshed spiritually, have a deeper knowledge of each other and the missionary challenges facing each of us in different places around the world, be more aware of the resources, both spiritual and physical, that God has given us to meet these challenges, have a greater understanding and appreciation of our life together in the Anglican Communion and our collegiality as Anglican bishops, continue to address the internal conflicts of recent years, discover a new level of trust in our common service to God's mission and have a greater understanding of the special contribution that Anglicanism can make to the worldwide family of churches and the wider world.

That is a wide reaching agenda but one which we, as the Design Group, feel can realistically be achieved within the format. We hope we have designed a conference which has space, where people have time to breathe, listen to each other and build relationships.

I would like to thank my fellow members of the Design Group, Fung Yi Wong (Hong Kong), Nomfundu Walaza (South Africa), Professor Ian Douglas (USA), Bishop Colin Fletcher (England), Bishop James Tengatenga (Malawai), Bishop Miguel Tamayo (Cuba and Uruguay), Bishop Winston Halapua (our conference chaplain – New Zealand), Archbishop Thabo Makgoba (South Africa), Canon Andrew Norman (Lambeth Palace) and in particular Archbishop Ian Ernest (Indian Ocean) who nobly assumed the chairmanship of the group while I was in hospital.

Most Revd Sir <mark>El</mark>lison Pogo

The Lambeth Conference Design Group

Spouses' Conference Welcome

In his letter to the Romans, St Paul says, 'I am longing to see you so that ...we may be mutually encouraged by each other's faith' (Romans 1.11-12). That is exactly I how feel.

I am looking forward

to seeing each and every one of you at the Lambeth Spouses' Programme of the Lambeth Conference 2008, because I know that God will bless us and encourage us through each other.

Our programme is going to be packed with inspiring speakers, looking at some of the most urgent issues facing us as human beings made in God's image. Then there will be workshops where we can deepen our faith and equip ourselves as God's messengers, opportunities to relax, and an expectation that we learn from each other. And above all, our time together will be in the context of worship, Bible study and prayer, so that we do not try to do God's work in our own strength but are, in all things, guided by the Holy Spirit.

Teams of people across the world have been praying for us and will continue to do so as we meet. God will be with us. My hopes are very high.

Mrs Jane <mark>Wil</mark>liams

It is at times like this that I wish I were fluent in every language under the sun so that I could greet everyone in their own language – a kind of Pentecost experience! In a multi-national, multi-ethnic and

multi-cultural gathering of spouses, words though necessary will be inadequate. It will be the smile on our faces and our gestures of goodwill towards each other that will speak volumes about who we are.

I hope that you will be excited at the prospect of meeting up with your brothers and sisters from across the globe. Our time together will be a great opportunity for us to focus on the things we share in common. We all have first hand knowledge of the pressures, which impinge on our spouses in their leadership roles. May our time together re-energise us, may it be a kind of transfiguration experience that will lead us down the mountain, to the places from which we have come – ready to proclaim and live the Good News.

The Revd Rose Hudson-Wilkin

Chaplain to the Spouses' Conference

Secretary General Welcome

From the Secretary General of the Anglican Communion and Secretary to the Conference.

The Lambeth Conference holds a special place in our

self-understanding as Anglicans, and it has been a privilege to have had some part in the planning of the 2008 Conference.

Each Conference develops its own special character and ethos, and no doubt the forthcoming Conference will be no different. Much of the work will be in small groups to ensure that every bishop's voice will be heard, and all within our commitment to God's mission in the world, and our roles and responsibilities within that mission. For over two thirds of the bishops attending, this will be their first Lambeth Conference and I know that whether this is your first Conference or your fourth (yes, there will be some who were present at the 1978 Conference!) you will be looking forward to this with anticipation.

This official programme provides details of conference events, Self Select Sessions as well as information about Fringe Events and the Marketplace. Your welcome pack also includes background materials for sessions.

I look forward to meeting you in Canterbury in July.

Yours sincerely

Canon Kenneth Kearon

Secretary General, and Secretary to the Conference

Conference Manager Welcome

It is very good to see this programme come to print. It represents enormous commitment, creativity and hard work of so many people. The vision for this programme began with the Archbishop of Canterbury and the Lambeth Conference Design Group. It has been brought into being by the Design Group and the myriad of people who have generously offered time, ideas and insight in bringing to birth the various sections of the programme. You will hear from some of them in their own words in other parts of this programme. More importantly, you will engage with their work as you participate in Bible Study, Worship, Indaba Groups, Self Select Sessions, as you receive the ministry of the Spirituality Team, and as you live the Lambeth Conference 2008 and the Lambeth Spouses Conference.

My personal thanks go to all who have participated in and supported the planning of the Lambeth Conference 2008. My particular thanks go to the staff of the Lambeth Conference Team: David Craig, Emily Horrocks and Anna Potts who have worked tirelessly and with great enthusiasm and commitment over many months.

Part of the great privilege for those of us involved in the conference planning at whatever level has been to experience the great enthusiasm, openness, trust, understanding and commitment to the task that is God's mission which has come to surround our work. My prayer for you all as you begin together the journey that will be the Lambeth Conference 2008, is that you will experience these gifts of the Holy Spirit at work amongst you.

Sue Parks

Conference Manager

Introducing The Conference Staff

The Rt Revd Dr Winston Halapua - Conference Chaplain

... is Bishop for the Diocese of Polynesia in Aotearoa New Zealand, Principal of the College of the Diocese of Polynesia, St John's College, and Lecturer at the University of

Auckland, New Zealand.

The Chaplaincy Team is honoured to stand alongside members of this Lambeth Conference in assisting with the services of worship and with pastoral care. Services of worship are planned to enable us to be open to the Spirit of God so that we are in rhythm with God's will for our Conference and for what lies ahead of us in mission. Pastoral care will be spearheaded by those who will minister from the Prayer Place at the centre of the University Campus who comprise mostly members of a number of Anglican religious communities. Members of the religious orders will be living as a community of prayer at the heart of the Conference.

The Prayer Place will be open throughout daylight hours for silent prayer. Each afternoon from 16.30 to 17.30 there will be offered an opportunity for ministry - prayer, the layingon of hands, confession and absolution, anointing - for any who wish to use this, and the chaplains may be approached at any time for meeting and counsel.

Professor Gerald West - Bible Studies

... teaches Old Testament/Hebrew Bible and African Biblical Heremeneutics in the School of Religion and Theology, University of KwaZulu-Natal, South Africa. He is also Director of the Ujamaa

Centre for Community Development and Research, a project in which socially engaged biblical scholars and ordinary African readers of the Bible from poor, working-class, and marginalized communities collaborate for social transformation. Among Gerald West's recent publications are The Academy of the Poor: Towards a Dialogical Reading of the Bible (Pietermaritzburg: Cluster Publications 2003) and an edited volume, together with Musa Dube, The Bible in Africa: Transactions, Trajectories and Trends (Leiden: Brill, 2000).

Gerald is married to the Rev Dr Beverley Haddad, an Anglican priest, who works in the field of Theology and Development, and they have two sons, Barry who is 26 and Richard who is 21. Gerald is also active in the formation of an Anglican House of Studies in Pietermaritzburg, an initiative which will provide Anglicans from the Province, the continent, and the wider communion to reflect on what it means to be an Anglican in African contexts.

Conference Staff

Stephen Lyon – Facilitator Indaba Groups

... is the Partnership Secretary for Partnership for World Mission (PWM) within the Church of England. PWM is a co-ordinating body for the different mission links the Church of England has with

other parts of the Communion through the mission agencies and the Diocesan Links. With his colleague Anna Potts, Stephen has overseen the pre Lambeth Conference Hospitality Initiative and has oversight for the curriculum for the Indaba Groups. PWM has enjoyed co-ordinating the pre Lambeth Hospitality Initiative which will offer all the British dioceses the chance to host friends from other parts of the Communion, many of whom we have had little chance to meet face to face.

The Indaba Groups, together with the smaller Bible Study Groups, will allow face to face conversations around issues central to the life of the Communion. It is our hope that the unrushed and participatory style of these groups will enable the explorations to deepen our understanding not only of the issues themselves but also of the differing contexts in which we are seeking to co-operate together in God's mission.

Dave Friswell – Lambeth Conference Steward Manager

My role has involved recruiting and training sixty Stewards for the Conference. Drawn from the various Anglican Provinces these young women and men will play their part in ensuring the

smooth running of the Conference. They are here to help Bishops and Spouses get to the right places at the right times, ensure all is in place for the different meeting rooms, deliver papers to groups where necessary and assist with security of the event. You will also meet them as you travel on the coaches and they will help you find the right coach to get back to the campus. Please do ask a Steward if you have any questions – they might not know all the answers or be able to help you themselves – but they will be able to point you to someone who will be able to assist. With the help of Erin Rutherford, my job is to ensure the Stewards are fully equipped to carry out their duties and to maintain appropriate staffing levels from early in the morning to late at night every day of the Conference.

Following on from the Lambeth Conference many of the Stewards will be staying in Canterbury for a special Youth Conference which will look at some of the issues raised during Lambeth.

Trained as an engineer and a joiner, I have worked for the Anglican Church in Malawi, USPG in the UK and I now have a part time role as Executive Officer of the Melanesian Mission. When not involved with the Lambeth Conference I restore vintage and veteran motor cars.

Language Services

One of the aims of the Lambeth Conference is to allow voices from all the corners of the Anglican Communion to be heard. Interpretation and translation will play a key role in meeting this goal. The Lambeth Conference is geared to provide a variety of language services for the official functions, at least in the following languages: Arabic (Juba), Burmese, French, Japanese, Korean, Portuguese, and Spanish, both for the Bishops and their Spouses. With the help of a team of skilled professionals and volunteer interpreters and translators, it will strive to provide them with information, resources and support so as to ensure their meaningful participation in the Lambeth Conference and the Lambeth Spouses Conference.

The Revd Thomas Mansella

... is the current Coordinator of Translation Services for The episcopal Church (USA). Fr. Mansella is based in Virginia, USA, has travelled extensively through the Anglican Communion, is an

episcopal priest with over 30 years of ordained ministry in highly diverse cultural and language settings and, as a professional translator was certified by the US-based American Translators Association.

Mrs Yoshimi Gregory

... comes from Tokyo and worked with the British Government in economic development and inward investment for over 10 years. Bilingual specialist in communication between peoples and nations, as well

as media, marketing and PR, she has worked on a number of projects for governments, industry, NGO and education for over 15 years. Yoshimi is based in the Diocese of Leicester in England where she chairs the Japan Link committee and is a trustee of USPG and USPG Ireland, and a governor of the Queen's Foundation in Birmingham.

Canterbury Liaison Committee

Welcome from the Diocese of Canterbury

The Diocese of Canterbury's major claim to fame is being the oldest in the Communion, its 'Mother Diocese', and we are delighted that it falls to us, his clergy and laity, to support our Archbishop Rowan as he calls together and hosts his Conference. It is my privilege and responsibility to Chair the Committee, which co-ordinates the resources of the Diocese, Cathedral, Schools and Churches, to assist in the welcome and the care of you, the Delegates. The magnificent Cathedral will be at the heart of your coming together. Among the 60 resident Stewards from around the Communion, 20 will be from our

Universities in Canterbury. There will be opportunities for you to visit our parishes. Our volunteers on campus, ordinary Christians, lay and ordained offering their time and skills, will be easily recognisable; do get to know them and make use of them. Our Enquiry Desk at the Grimond Building will do their best with any queries you have.

Our hope and prayer is that all who are associated with the Conference will say, "It is good that we were there."

Canon Brian Chalmers (Chairman of the Canterbury Liaison Committee, CLC).

Press and Communication

Considerable thought has been given over the past nine months to the communications dimension of the Conference. Working closely with the Design Group, and in liaison with the Planning Group

for the Spouses Conference, we began by considering how the internal conversation of the Conference might best be facilitated. Our hope is that by focussing on the essentials - how the Conference speaks to itself - and working outwards we can best do justice to the work of the bishops over the two and half weeks of the Conference and retreat.

Following on from the retreat and the daily round of worship and bible study the internal conversation will begin with and develop within the Indaba groups. We hope to facilitate that conversation and faithfully to communicate some of its richness and the richness of the lived experience of the conference as a whole to the outside world. We have developed one or two innovative ways to achieve that end which will be presented to participants at the beginning of the conference proper.

Together we face a number of challenges from the huge demands placed on an event of this kind by an extraordinarily diverse and increasingly technological media, to the range of audiences who will be interested in the progress and the outcomes of conference discussions, not all of whom by any means have access to 24 hour internet driven communications. We have to keep each of these audiences in mind, not least all Anglicans worldwide and perhaps especially those who will not hear any news from the conference until well after it is finished and by word of mouth, and not by e-mail alert. To achieve this end we have organised the communications team into three - a team focussed on the range of communications which are internal to the conference led by Jim Rosenthal (ACO); one devoted to the facilitation of information dissemination by internet within and without the conference led by Michael Ade (ACO); and a team led by Peter Crumpler (CofE) which is focussed on meeting the needs of the range of media from broadcasters to blogs. These teams will be a mix of local talent and communicators from across the Communion.

We have been greatly and generously assisted in creating some innovative multi-media communications products - some of which will be available to bishops to take away to help with telling the story of the Conference in dioceses and parishes at home.

Archbishop Phillip Aspinall will take the lead in speaking for the Conference in the daily press conference and will be assisted by a number of bishops with particular expertise and experience of the daily topics which the Conference will consider - in the Indaba groups and in the self-select sessions.

The Spouses Conference will have its own small communications team which will receive support from the main conference team as required.

Inevitably a good deal has already been written about the Conference before it has even begun. We hope that the real story of the Conference will be a story told by the participants themselves, and that it will inspire in all great hope and trust for the future.

Tim Livesey

Archbishop's Secr<mark>eta</mark>ry for Public Affairs Lambeth Palace

University of Kent

Over 110 nationalities are represented within

the University of Kent's student population,

giving the campus a very cosmopolitan feel and offering students a rich and diverse

On successful completion of their degree, students are able to celebrate their

achievement with friends and family at the

degree congregations held each July in the

magnificent setting of Canterbury Cathedral.

cultural experience.

We are pleased to extend a very warm welcome to all delegates attending the 2008 Lambeth Conference at the University of Kent.

The University was granted its Royal Charter in 1965 and the first students arrived in October of that year.

Covering 300 acres, the Canterbury campus offers students a friendly and vibrant environment with an excellent social life

and superb facilities. Within walking distance of the City centre, the campus is full of green and tranquil open spaces and affords superb views of Canterbury Cathedral.

University of Kent

Affinity Events

affinity:events

Alan Wallace

Alan Wallace is the Managing Director of Affinity Events Limited who are pleased to be providing event management for the Lambeth Conference 2008. Affinity manage events for Christian based organisations, including conferences, exhibitions and outdoor events.

www.affinityevents.co.uk

Key to Signage

Some of the signs you will see around the campus and on the Conference Map.

(i)	Information Point	М	Marketplace
ا ت ا	Accommodation	~	Prayer & Quiet Space
	Banks, ATM Machinces Bar		Press & Communications Snacks
4	Bible Study		Shop
	Campus Watch Security		Theatre & Cinema
	Cybercafe		Self Select Sessions / Indaba Groups
F	Fringe Events	P	College Car Park
	Library	P	Visitors' Car Park
	Main Dining Hall		Taxi Rank
			Bus Stop

Wednesday 16th July 2008

	ARRIVALS			
TIME	EVENT	DETAILS	LOCATION	
17:00	Tea		Campus	
18:00	Plenary Session	Welcome to the Conference!	Big Top	
19:00	Evening Meal		Eliot/Rutherford Dining Rooms	
21:45	Night Prayer		Prayer Place	

Thursday 17th July 2008

	RETREAT: DAY 1			
TIME	EVENT	DETAILS	LOCATION	
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place	
07:15	Morning Worship	Eucharist: The Chaplaincy Team	Big Top	
08:15	Breakfast		Eliot/Rutherford Dining Rooms	
09:30	Bible Study Groups	John: 1-18 'The one who is in the bosom of the Father'	Allocated Bible Study rooms in Elliot	
10:30	Depart for Cathedral	Buses will depart from Darwin bus stop		
12:00	Welcome to the Cathedral	Welcome by the Dean First Retreat Address – The Archbishop of Canterbury	Cathedral	
		Time for reflection and prayer		
13:00	Lunch		Cathedral Precincts	
14:30	Second Address	The Archbishop of Canterbury	Cathedral	
		Time for reflection and prayer		
16:30	Evening Worship		Cathedral	
17:30	Buses Back to Campus			
19:00	Evening Meal		Eliot/Rutherford Dining Rooms	
20:00	Book Launch	Marriage, Mitres and Being Myself: Jane Williams will be speaking about her latest book and presenting copies to all spouses. Hosted by SPCK	Spouses' Main Venue	
21:45	Night Prayer		Prayer Place	

Friday 18th July 2008

	RETREAT: DAY 2			
TIME	EVENT	DETAILS	LOCATION	
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place	
07:15	Morning Worship	Eucharist: The Chaplaincy Team	Big Top	
08:15	Breakfast		Eliot/Rutherford Dining Rooms	
09:15	Bible Study Groups	John 1 : 19 – 34 He confessed 'I am not the Messiah'	Allocated Bible Study Rooms in Eliot	
10:30	Depart for Cathedral	Buses will depart from Darwin bus stop		
12:00	Third Address Midday prayer	The Archbishop of Canterbury	Cathedral	
		Time for reflection and prayer		
13:00	Lunch		Cathedral Precincts	
14:30	Fourth Address	The Archbishop of Canterbury	Cathedral	
		Time for reflection and prayer		
16:30	Evening worship		Cathedral	
17:30	Buses back to Campus			
19:00	Evening Meal		Eliot/Rutherford Dining Rooms	
	No other planned evening activities			
21:45	Night Prayer		Prayer Place	

Saturday 19th July 2008

RETREAT: DAY 3

TIME EVENT DETAILS 06:30 Morning Prayer With the Chaplaincy Team 07:15 Morning Worship Eucharist: The Chaplaincy Team 08:15 Breakfast Enclosed and the complexity of the complexi	LOCATION Prayer Place Big Top Eliot/Rutherford Dining Rooms			
07:15 Morning Worship Eucharist: The Chaplaincy Team	Big Top Eliot/Rutherford			
	Eliot/Rutherford			
09:15 Broakfast				
	2 millig Hootho			
09:15 Bible Study Groups John 4:6 – 42 Jesus said to her	'I am, the one who is speaking to you' Allocated Bible Study Rooms in Eliot			
Time for	reflection and prayer			
11:00 Fifth Address The Archbishop of Canterbury	Big Top			
12:00 Worship Conclusion of the Retreat	Big Top			
13:00 Lunch	Eliot/Rutherford Dining Rooms and other outlets			
	Free Time			
15:00 Welcome Ecumenical Participants	Grimond Lecture Theatre 3			
16:30 Tea	On campus			
17:00 Evening Worship Ecumenical Participants	Big Top			
19:00 Evening Meal	Eliot/Rutherford			
	Dining Rooms			
No other pl	No other planned evening activities			
21:45 Night Prayer	Prayer Place			

Sunday 20th July 2008

TIME	EVENT	DETAILS	LOCATION		
08:15	Breakfast		Eliot/Rutherford Dining Rooms		
09:00	Coaches Depart from Darwin bus stop for Cathedral				
11:00	Lambeth Conference	Eucharist: The Conference Service	Canterbury Cathedral		
12:30	Coaches Depart Cathedral for Darwin bus stop				
13.30	Lunch		Eliot/Rutherford Dining Rooms and other outlets		
		Early Afternoon – Free Time			
16:00	Plenary Session	An Introduction to the Conference Programme	Big Top		
19:00	Evening Meal		Eliot/Rutherford Dining Rooms		
20:00	Concert	By The Korean Choir	Spouses' Main Venue		
	Free Evening				
21:45	Night Prayer		Prayer Place		
	•				

Monday 21st July 2008

ORE	ORDINARY DAY 1: CELEBRATING COMMON GROUND: THE BISHOP AND ANGLICAN IDENTITY			
TIME	EVENT	DETAILS	LOCATION	
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place	
07:15	Morning Worship	Eucharist: Korea with music from the Korean Choir	Від Тор	
08:15	Breakfast		Eliot/Rutherford Dining Rooms	
09:15	Bible Study Groups	John 6: $14 - 21$ But he said to them 'I am, do not be afraid'	Allocated Bible Study Rooms in Eliot	
10:30	Tea		Keynes Lobby	
11:00	Indaba Groups	Celebrating Common Ground: The Bishop and Anglican identity (part one)	Keynes Building	
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets	
14:00		This time is allocated for Provincial meetings as required	See page 42	
15:30	Tea		Keynes Lobby	
16:00	Indaba Groups	Celebrating Common Ground: The Bishop and Anglican Identity (part two)	Keynes Building	
17:45	Evening Worship	The Chaplaincy Team	Big Top	
19:00	Evening Meal		Eliot/Rutherford Dining Rooms	
20:15	Plenary Session	Changing contexts: breaking open our models for evangelism – Dr Brian McLaren – What does Evangelism look like in modern, post modern, colonial and post colonial contexts and how can bishops deal with complexities and opportunities of these diverse contexts?	Big Top	
21:45	Night Prayer		Prayer Place	

Tuesday 22nd July 2008

ORE	ORDINARY DAY 2: PROCLAIMING THE GOOD NEWS: THE BISHOP AND EVANGELISM			
TIME	EVENT	DETAILS	LOCATION	
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place	
07:15	Morning Worship	The Church of the Province of Central Africa	Big Top	
08:15	Breakfast		Eliot/Rutherford Dining Rooms	
09:15	Bible Study Groups	John 6: 1 – 14 and 25 – 59 Jesus said to them, 'I am the bread of life'	Allocated Bible Study Rooms in Eliot	
10:30	Tea		Keynes Lobby	
11:00	Indaba Groups	Proclaiming the Good News – The Bishop and evangelism	Keynes Building	
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets	
		Free Time		
15:30	Теа		Keynes Lobby	
16:00	Self-Select Sessions	See details on pages 24 – 41	Various	
17:45	Evening Worship	Igreja episcopal Anglicana do Brasil	Big Top	
19:00	Evening Meal		Eliot/Rutherford Dining Rooms	
20:15	Plenary	Cardinal Ivan Dias – Prefect of the Congregation for the Evangelization of Peoples at the Vatican – Mission, Social Justice and Evangelisation	Від Тор	
21:45	Night Prayer		Prayer Place	

Wednesday 23rd July 2008

ORDINARY DAY 3: TRANSFORMING SOCIETY: THE BISHOP AND SOCIAL JUSTICE

TIME	EVENT	DETAILS	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: Iglesia episcopal de Cuba with other Spanish-speaking Bishops	Big Top
08:15	Breakfast		Eliot/Rutherford Dining Rooms
09:15	Bible Study Groups	John 8 : 1 – 20 Again Jesus spoke to them saying, '1 am the light of the world'	Allocated Bible Study Rooms in Eliot
10:30	Tea		Keynes Lobby
11:00	Indaba Groups	Transforming Society – The Bishop and Social Justice	Keynes Building
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets
14:00	Hearings	Windsor Continuation Group	Spouses' Main Venue
		Free Time	
15:30	Tea		Keynes Lobby
16:00	Self-Select Sessions	See details on pages 24 – 41	Various
17:45	Evening Worship	Jerusalem and the Middle East	Big Top
19:00	Evening Meal		Eliot/Rutherford Dining Rooms
		Free Evening – Fringe Events – See pages 83 – 91	
21:45	Night Prayer		Prayer Place

Thursday 24th July 2008

	THE LONDON DAY				
TIME	EVENT	TIME	EVENT		
06:00	Breakfast at the University	06:00	Breakfast at the University		
07:15	Coaches depart Canterbury for Whitehall Place with Conference participants taking part in the Walk of Witness				
		08:15	Coaches depart Canterbury for Lambeth Conference participants not taking part in		
10:00	Assemble at Whitehall Place for Walk of Witness				
10:30	Archbishop's Prayer and commencement of the Walk of Witness to Lambeth Palace				
		11:00	Arrival of 'non-walkers' and other guest the walk: reception in Great Hall	ts not taking part in	
			Guests are invited to view 'Kindred & At for the Lambeth Conference 2008' in th Lambeth Palace Library		
TIME	EVENT	DETAILS	S	LOCATION	
11:30	Participants of walk arrive at Lambeth Palace				
11:30 - 11:50	Millennium Development Goals: A celebration in the Main Courtyard of Lambeth palace	Prime Min Commitm (in the ev place in t	including the Archbishop and the nister will speak on the Communon's nent to Millennium Development Goals ent of inclement weather, this will take he marquee in the gardens, and guests, will go directly there)		
11:50 – 12:30	Drinks Reception on the lawn (if weather is fine)	Guests are invited to view 'Kindred & Affinity: an Exhibition for the Lambeth Conference 2008' in the Great Hall, Lambeth Palace Library			
12:30	Lunch at Lambeth Palace				
From 14:15	By Coach to Buckingham Palace				
15:15 - 15:45	Entrance to Buckingham Palace Garden Party				
16:00	HM The Queen joins Garden Party				
17:30	Coaches Depart for Canterbury				
20:00	Evening Meal	Informal	Buffet	Campus locations	
21:45	Night Prayer			Prayer Place	

Friday 25th July 2008

	ORDINARY DAY 4 Serving together: The Bishop and Other Churches				
TIME	EVENT	DETAILS	LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Eucharist: The Church of North India and the Church of Bangladesh	Від Тор		
08:15	Breakfast		Eliot/Rutherford Dining Rooms		
09:15	Bible Study Groups	John 8 : 31 – 59 Jesus said to them, 'Very truly I tell you, before Abraham was, I am'	Allocated Bible Study Rooms in Eliot		
10:30	Tea		Keynes Lobby		
11:00	Indaba Groups	Serving Together – The Bishop and Other Churches	Keynes Building		
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets		
14:00	Provincial meetings		See page 42		
15:30	Tea		Keynes Lobby		
16:00	Self-Select Sessions	See details on pages 24 – 41	Various		
17:45	Evening Worship	Led by the Spouses' Conference	Від Тор		
19:00	Evening Meal		Eliot/Rutherford Dining Rooms		
20:15	Plenary Session	Given the Ecological Crisis, what is the role of the Church ? Professor Chris Rapley OBE – Director of the Science Museum since 2007. A well known expert in climate change who was previously Director of the British Antarctic Survey.	Big Top		
21:45	Night Prayer		Prayer Place		

Saturday 26th July 2008

	ORDINARY DAY 5 Safeguarding creation: The Bishop and the Environment				
TIME	EVENT	LOCATION			
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Eucharist: The Anglican Church of Australia	Big Top		
08:15	Breakfast		Eliot/Rutherford Dining Rooms		
09:15	Bible Study Groups	John 9: 1 – 41 He kept saying, 'I am the man'	Allocated Bible Study Rooms in Eliot		
10:30	Tea		Keynes Lobby		
11:00	Indaba Groups	Safeguarding Creation: The Bishop and the Environment	Keynes Building		
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets		
14:00	Bishops assemble for official photograph		Outside Rutherford		
15:30	Tea		Keynes Lobby		
17:45	Evening Worship	The Episcopal Church	Big Top		
19:00	19:00 Evening Meal		Eliot/Rutherford Dining Rooms		
		Free Evening – Fringe Events – See pages 83 – 91			
21:45	Night Prayer		Prayer Place		

Intranet – http://lcintranet

Website – www.lambethconference.org

Sunday 27th July 2008 - Option 1

	SECOND SUNDAY						
TIME	TIME EVENT DETAILS LOCATION						
08:00	Breakfast		Eliot/Rutherford Dining Rooms				
09:00	Coaches depart for Cathedral Services and hospitality in the Precincts						
11:00	Cathedral Eucharist		Canterbury Cathedral				
13:00	Hospitality in the Precincts	Delegates may be joined by friends for services and lunch and they may explore Canterbury					
16:00	Coaches depart UKC for St Augustine's Abbey						
17:15	Civic Reception		St Augustine's Abbey				
19:00	Coaches depart St Augustine's for UKC						
20:00	Evening Meal		Eliot/Rutherford Dining Rooms				

Sunday 27th July 2008 – Option 2

	SECOND SUNDAY				
TIME	EVENT	DETAILS	LOCATION		
09:00	Hosts collect their guests for parish visits		Grimond Information Desk		
17:00	Hosts deliver their guests to St Augustine's Abbey for Civic Reception				
17.15	Civic Reception		St Augustine's Abbey		
19:00	Coaches depart St Augustine's for UKC				
20:00	Evening Meal		Eliot/Rutherford Dining Rooms		

Monday 28th July 2008

ORDINARY DAY 6: ENGAGING WORLD A MULTI-FAITH WORLD: THE BISHOP, CHRISTIAN WITNESS AND OTHER FAITHS

TIME	EVENT	DETAILS	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: The Church of the Province of the Indian Ocean	Big Top
08:15	Breakfast		Eliot/Rutherford Dining Rooms
09:15	Bible Study Groups	John 10 : 1 – 10 So again, Jesus said to them, 'Very truly, I tell you, I am the gate \ldots '	Allocated Bible Study Rooms in Eliot
10:30	Tea		Keynes Lobby
11:00	Indaba Groups	Engaging World a Multi-Faith World – The Bishop, Christian Witness and other Faiths	Keynes Building
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets
14:00	Hearings	Conference Reflections 1	Spouses' Main Venue
15:30	Tea		Keynes Lobby
17:45	Evening Worship	The Anglican Church of Southern Africa	Big Top
16:00	Self-Select Sessions	See details on pages 24 – 41	Від Тор
19:00	Evening Meal		Eliot/Rutherford Dining Rooms
20:15	Plenary	Rabbi Sir Jonathan Sacks, Chief Rabbi of the United Hebrew Congregations of the Commonwealth. Exposition of the Hebrew Scriptures: the relationship between the people and God – the Covenant.	Big Top
21:45	Night Prayer		Prayer Place

Tuesday 29th July 2008

	ORDINARY DAY 7 Equal in God's Sight: When Power is Abused				
TIME	EVENT	DETAILS	LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Eucharist: The Anglican Church of Canada	Big Top		
08:15	Breakfast		Eliot/Rutherford Dining Rooms		
09:15	Plenary		Big Top		
10:15	Tea		Keynes Lobby		
10:45	Groups		Various		
12:30	Lunch		Eliot/Rutherford Dining Rooms and other outlets		
14:00	Options to be announced		Various		
16:30	Bible Study Groups	John 10 : 11 – 18 'I am the good shepherd'	Eliot and Spouses Main Venue		
17:45	Evening Worship	Church of the Province of Myanmar (Burma)	Big Top		
19:00	Evening Meal		Eliot/Rutherford Dining Rooms		
		Free Evening – Fringe Events - see pages 83 – 91			
21:45	Night Prayer		Prayer Place		

Wednesday 30th July 2008

ORDINARY DAY 8 LIVING UNDER SCRIPTURE: THE BISHOP AND THE BIBLE IN MISSION				
TIME	EVENT	LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place	
07:15	Morning Worship	Eucharist: Hong Kong Sheng Kung Hui	Big Top	
08:15	Breakfast		Eliot/Rutherford Dining Rooms	
09:15	Bible Study Groups	John 11 : 1 – 44 'l am the resurrection and the life'	Allocated Bible Study Rooms in Eliot	
10:30	Tea		Keynes Lobby	
11:00	Indaba Groups	Living Under Scripture: The Bishop and the Bible in mission	Keynes Building	
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets	
14.00	Hearings	Conference Reflections 2	Spouses' Main Venue	
15:30	Tea		Keynes Lobby	
16:00	Self-Select Sessions	See details on pages 24 – 41	Various	
17:45	Evening Worship		Big Top	
19:00	Evening Meal		Eliot/Rutherford Dining Rooms	
		Free Evening – Fringe Events – See pages 83 – 91		
21:45	Night Prayer		Prayer Place	

Thursday 31st July 2008

ORDINARY DAY 8 LISTENING TO GOD AND EACH OTHER: THE BISHOP AND HUMAN SEXUALITY

TIME	EVENT	DETAILS	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: The Anglican Church of Burundi	Big Top
08:15	Breakfast		Eliot/Rutherford Dining Rooms
09:15	Bible Study Groups	John 13 : $31 - 14 : 14$ 'I am the way, and the truth, and the life'	Allocated Bible Study Rooms in Eliot
10:30	Tea		Keynes Lobby
11:00	Indaba Group	Listening to God and Each Other – The Bishop and human sexuality	Keynes Building
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets
14:00	Hearings	Conference Reflections 3	Spouses' Main Venue
15:30	Tea		Keynes Lobby
16:00	Self-Select Sessions	See details on pages 24 – 41	Various
17:45	Evening Worship	Informal – Aotearoa, New Zealand and Polynesia	Big Top
19:00 Evening Meal Eliot/Rutherford Dining Rooms			
		Free Evening – Fringe Events – see pages 83 – 91	
21:45	Night Prayer		Prayer Place

Website: www.lambethconference.org

Intranet: http://lcintranet

Friday 1st August 2008

ORDINARY DAY 10: FOSTERING OUR COMMON LIFE: THE BISHOP, THE ANGLICAN COVENANT AND THE WINDSOR PROCESS

TIME	EVENT	DETAILS	LOCATION			
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place			
07:15	Morning Worship	Eucharist: The Church of Pakistan (United)	Big Top			
08:15	Breakfast		Eliot/Rutherford Dining Rooms			
09:15	Bible Study Groups	John 15 : 1 – 17 'I am the true vine'	Allocated Bible Study Rooms in Eliot			
10:30	Tea		Keynes Lobby			
11:00	Indaba Groups	Fostering our Common Life: The Bishop, the Anglican Covenant and the Windsor Process (1)	Keynes Building			
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets			
14:00	Hearings	Conference Reflections 4	Spouses' Main Venue			
	Free Time					
15:30 Tea Keynes Lobby						
16:00	Indaba Groups Fostering our Common Life: The Bishop, the Anglican Covenant and the Windsor Process (2)		Keynes Building			
17:45	Evening Worship	Church of the Province of South East Asia	Big Top			
19:00	00 Evening Meal		Eliot/Rutherford Dining Rooms			
		Free Evening – Fringe Events – see pages 83 – 91				
21:45	21:45 Night Prayer Place Prayer					

Saturday 2nd August 2008

AUGUST FOSTERING OUR COMMON LIFE: THE BISHOP, THE ANGLICAN COVENANT AND THE WINDSOR PROCESS

TIME	EVENT	DETAILS	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: The Anglican Church of Kenya	Big Top
08:15	Breakfast		Eliot/Rutherford Dining Rooms
09:15	Bible Study Groups	John 18 : 1 – 18 'For whom are you looking ? I am I am I am'	Allocated Bible Study Rooms in Eliot
10:30	Tea		Keynes Lobby
11:00	Indaba Groups	Fostering our Common Life: The Bishop, the Anglican Covenant and the Windsor Process	Keynes Building
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets
16:00	Self-Select Sessions	See details on pages 24 – 41	Various
17:45	Evening Worship	The Church of Ireland	Big Top
19:00	Evening Meal		Eliot/Rutherford Dining Rooms
20:15	Plenary		Big Top
21:45	Night Prayer		Prayer Place

Sunday 3rd August 2008

PREPARING TO GO HOME: THE BISHOP AS A LEADER IN GOD'S MISSION

TIME	EVENT	DETAILS	LOCATION		
06:30	Morning Prayer	The Chaplaincy Team	Prayer Place		
07:15	Morning Worship	The Chaplaincy Team	Big Top		
08:15	Breakfast		Eliot/Rutherford Dining Rooms		
09:15	Bible Study Groups	John 20 : 19 – 31 'That through believing you may have life in his name'	Allocated Bible Study Rooms in Eliot		
10:30	Tea		Keynes Lobby		
11:00	Indaba Groups	Preparing to Go Home: The Bishop as a leader in God's mission	Keynes Building		
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets		
14:30	Conference	Final Plenary	Big Top		
16:30	Buses depart for Cathedral				
18:00	Worship	Closing Eucharist	Cathedral		
	To be followed by hospitality in the grounds of the Cathedral, hosted by the Dean and Chapter of Canterbury				

Monday 4th August 2008

DEPARTURES

Buses will leave the Conference at hourly intervals (Darwin Bus Stop) from 04:00 for Heathrow and Gatwick Airports. Delegates should leave the University at least six hours before the time of the flight's departure. August is a holiday month, there will be much traffic on the roads and the airports will be particularly busy.

There will be a minibus service to Canterbury East for passengers wishing to leave for London.

ALL DELEGATES ARE ASKED TO CONFIRM WITH THE INFORMATION DESK IN GRIMOND THE TIME OF THE FLIGHT DEPARTURE AND WHICH BUS THEY WISH TO USE. CANTERBURY VOLUNTEERS WILL BE ON HAND TO HELP AND ADVISE YOU OVER THIS.

We are asked by the University to vacate rooms by 10:00 am as another Conference of 1,200 are arriving in the afternoon. For later departures a holding area for luggage will be provided.

Tuesday 22nd July 2008

SESSION NAME	FACILITATED BY LOCATI	ON		
Digging Deeper into The Gospel of John [7]	Members of the International Team responsible for producing the Bible Studies			
This daily session provides the opportunity to e	ing a copy of the Gospel of John to the session. xplore in more depth the passages from the Gospel of John that have been used during the rtunity for individual bishops to raise and share issues that have particularly interested them. John 6:1-14 and 25-59 Derek Crabtree Ro	oom		
Seminar: Evangelism by Example	Dr Brian McLaren			
How can Christian leaders with many churchly	responsibilities set an example in evangelism? It's not easy, but it's possible K	LT6		
Disciplined Listening – Building Relationships and Fostering Communion [1]	Mark Beckwith, Bishop of Newark, USA, Celso Olivera, Bishop of Rio de Janeiro and the recently retired Disani Christopher Senyonji from West Buganda.			
A workshop to help bishops hold effective conv ministry.	rersation with each other and an invitation to bishops to share their concerns about and passions fo Indab			
Ethical Issues of Climate Change [4]	George Connor, Bishop of Dunedin, New Zealand with Canon Michael Northcott, Professor of Ethic: University of Edinburgh, UK and George Browning, Bishop of Canberra and Chair of the Anglican Communion Environmental Network.	s,		
	astating effects of global climate change in terms of drought and flood. Mitigating climate instability - and ecome central to the mission of the Anglican Communion in the next decade.	iLT7		
Eucharist Gospel and Mission [2]	Clare Amos, Director of Theological Studies			
The Eucharist, the central act of Christian worship, calls us to mission. This session will seek to highlight the missionary thrust of the Eucharist by exploring some of the New Testament Gospels. We will discover from the Gospels insights about the Eucharist and explore how Eucharistic worship can shed new light on the shape of the Gospels – leading us to mission.				
Human Sexuality and the Witness of Scripture [8]	The Revd Dr Richard Burridge, Dean of King College, London.			
	ed the Bible through tradition and reason. Over recent years hermeneutical method has developed of disinterested study especially with the emergence of African, feminist and liberation			
	method and the challenges presented to it by alternative critical methods and will consider the texts on sexuality. Indaba	12		
Jesus Christ, Salvation and People of Other Faiths [5]	Canon Dr Graham Kings, Vicar St Mary Islington, London, England with Dr John Chew, Archbishop South East Asia and Bishop of Singapore and Duleep de Chickera, Bishop of Colombo, Ceylon, Dr I Torrance of the World Alliance of Reformed Churches.			
Exploring the issues of the 'uniqueness' and 'universality' of Jesus Christ in relation to the eternal salvation offered to everyone through him, including people of other faiths, and the judgement of God which will be faced by everyone on 'the last day'.				
Jews and Christians: Are we still getting it wrong? David Gifford, Chief Executive Council of Christians and Jews; With Nigel McCulloch; Bishop of Manchester, England in the chair and Rabbi Dr Tony Bayfield; Head of the Reform Movement UK and Rabbi Danny Rich, Chief Executive, Liberal Judaism UK				
The relationship between the Church and the Jewish people still causes tension, disappointment and anger – on both sides. Why is this and will it ever change? This seminar hosted by the world's oldest national interfaith organisation, the Council of Christians and Jews brings two very senior rabbis to "tell it as it is". This will be informative, incisive and challenging.				
	, motoro and onanorging.	-		

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Intranet – http://lcintranet

Website – www.lambethconference.org

Tuesday 22nd July 2008 cont'd

SESSION NAME	FACILITATED BY	LOCATION
Leicester Youth Programme SSS [1] "Please listen to meyour future depends on it"	Chair: Robin Rolls, Director of Youth Ministry, Leicester Diocese, England, with Tim St of Leicester, Ven. Paul Hackwood, the Archdeacon of Loughborough, and young peop the world.	
	r 65 young Anglicans from across the world gathered to share their experiences of fait sion you can hear their thoughts, dreams, visions, and struggles as they present to you	
Listening and Mission (Listening Process 1) [8]	Canon Dr Michael Poon and Revd Professor Ian Douglas.	
Paul's example of listening before acting or sp	I speaking, but the great evangelists, social reformers and servants of their community eaking. Michael Poon and lan Douglas – two leading Anglican missiologists – assist us Chapter 1 of <i>The Anglican Communion and Homosexuality, SPCK</i>).	
Microfinance – Nurturing and Encouraging Self Reliance Through Microcredit [4]	Gordon Scruton, Bishop of Western Massachusetts, USA with Donald Mtetemela, Bish Tanzania, Bishop of Ruaha, Tanzania, Craig Coles and Tom Sanferson, Craig Cole and – Five Talents	
	mes, explore the principles and best practices of church-based microcredit and savings project andency. Case studies followed by opportunities to share experiences, challenges and successe	
Never Say 'No' to Media: Engaging with the Media to Build Inter Faith Relations [5]	Rev Dr Joshva Raja, Tutor at the Centre for Mission Studies at the Queens Foundation and University of Birmingham, England with Mouneer Anis, President Bishop, Jerusalem and th and the Horn of Africa and Tom Butler, Bishop of Southwark, England.	
relationships between different religious comn	The media is a strategic necessity for bishops, and how such engagement can be use nunities. Mouneer Anis and Tom Butler share their experiences to highlight the importa . Includes practical exercises, Powerpoint presentation and details of further resources	nce of engaging
Raising a Prophetic Voice with the Global Poor [4]	Chaired by Andy Clasper, Executive Director with John Douglas and Tricia Foster of N	licah Challenge.
against the injustice of global poverty. Micah (poverty, and to empower them to pray, act tog This session explores how the church can spe	ns across the globe who have been challenged by the Old Testament prophet, Micah, t Challenge works with churches, charities, and others to help people think differently at ether and speak out for its alleviation. ak out together to live up to its prophetic role in the world. Includes stories from people , offers help on what you can do and how you can be involved in this vision for the fut	out global e who have beer
TEE: Making Distance Learning Work in the African Context [1]	The Revd Canon James Calloway, Deputy for Anglican Partnerships and Faith Format Church Wall Street with Roger Chung, Bishop of Antsiranana, Madagascar, Peter John Christ the King, South Africa and Derek Kamukwamba, Bishop of Central Zambia.	
Bishops from across Africa share models for u and sustain a Theological Education by Extens	sing contextual theological education to equip a new generation of leaders. Come learn ion program in your diocese.	n how to start Indaba (
The Crucial Witness: The Response of Church Leaders to HIV Stigma and Discrimination [4]	Chaired by Rev. James Matarazzo, Director, Management and Development, INERELA+. Gideon Byamugisha, ANERELA+ founding member, Chairman Emeritus and Honorary Ca Cathedral and Ms. Sally Smith, Partnerships Adviser, UNAIDS, Geneva.	
	rrch leaders in setting the moral approaches of their community to evidence-based prever nal Network of Religious Leaders Living with or Personally Affected by HIV and AIDS).	ition promotion Indaba 8
Towards Peace in Korea TOPIK 2007 FOLLOW UP [1]	The Most Revd Francis Kyong-jo Park with representatives from the Anglican Commu	inion.
	n Church and the Anglican Communion in Korean Unification and Peace in North East Asi nce November 2007 and to discuss how the objectives can be taken further.	a. An opportunity Indaba 17
Celebrating Commo	1 Ground Proclaiming The Good News Discerning Our Shared Calling Safeguarding	e

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Intranet: http://lcintranet

Tuesday 22nd July 2008 cont'd

SESSION NAME		FACILITATED BY		LOCATION		
The Church of the Triune God Perspectives on Heresy, Schis in Communion	m and Reception		nical Patriarchate) and Dr Jo	awi, with contributions from Metropolitan ohn Gibaut (Director of the Faith and Order		
	gue. This session			hird phase of the Anglican - Orthodox <i>une God</i> might illuminate current debates GLT4		
Shared Mission in Europe [2]		Chaired by Richard Chartres, Bishop of London, with contributions from ecumenical participants, bishops in communion and Anglican bishops in Europe.				
This will explore scope for co marks of mission as a shared				will consider potential for regarding the five Indaba 14		
Bishops and the Heritage of t Uniting Churches [1]	he United and	Chaired by Alastair Redfern, Church in Australia and bish		ibutions from Dr Robert Gribben of the Uniting nd South India.		
Through painstaking persevera This session explores how the				nity which is Christ's gift and will for the Church future. Indaba 1		
Companion Diocesan Links – for enriching mission through		Swaziland , Alan Scarfe, Bis	hop of Iowa, USA, John Mar ⁄Irs Thandi Xundu, Mothers'	nclude: Meshack Mebusa, Bishop of tite, Bishop of Brechin, Scotland, Alan Smith, Union, South Africa, Ishmael Mukuwanda, of Croydon, UK.		
To identify the bishop's role in collaboration in local mission				articularly explore prayer support, allenges and lessons.		
Theological reflections on the crisis	climate change	Chair: Bernard Ntahoturi, Ard David Atkinson (Bishop of Th		ames Jones (Bishop of Liverpool, UK) and		
	hearing their distir	nctive theological and ethical	perspectives. In this worksh	a great openness on the part of secular nop two highly respected theologians will ipants. GLT1		
Keep Fit – 15:00 – 15:30		Sandra Matthews-Marsh (vi	sitor, England)			
Please bring comfortable clot	hes, trainers and v	vater.		Outside		
Keep Fit - 16:00 - 16:30		Sandra Matthews-Marsh (vi	sitor, England)			
Please bring comfortable clot	hes, trainers and v	vater.		Outside		
KEY	Celebrating Common – Anglican Identity (1	Ground Proclaiming The Go – Evangelism [2]	od News Discerning Our – Ecumenism (3	Shared Calling Safeguarding Creation 3 - The Environment [4]		

Website – www.lambethconference.org

Wednesday 23rd July 2008

SESSION NAME	FACILITATED BY	LOCATION
Digging Deeper into the Gospel of John [7]	Members of the International Team responsible for producing the Bible Studi	es.
This session (offered each day) provides the op during the Bible Studies at the Lambeth Confer interested them.	ng a copy of the Gospel of John to the session. portunity to explore in more depth the passages from the Gospel of John that ence. It also offers an opportunity for individual bishops to raise and share iss	ues that have particularly
Again Jesus spoke to them saying, "I am th		Derek Crabtree Room
Seminar: Mission, Social Justice and Evangelisation	Chaired by Harry Bainbridge, Bishop of Idaho and chair of the Episcopal Reli board. Cardinal Dias in dialogue with the Revd Joel Edwards, General Directu Alliance, and bishops from diverse parts of the Anglican Communion.	
	n Cardinal Dias' plenary address. It will focus on the inter-relationship and ch n faith and promoting human welfare in the current global context, especially ical endeavour.	
Caste-Apartheid: An Urgent Call to Christian Global Mission [2]	Dr V Devasahayam, CSI Bishop with Dr. V. Devasahayam CSI Bishop in Madra Dr. Sathianathan Clarke, Bishop Sundo Kim Chair of World Christianity, Wesle Washington DC.	
discriminations both from the State and society mission responsibility of the Anglican Commun) live on the underside of the so-called successful Indian global emergence. This seminar will educate the Anglican bishops about the plight of Dalits in I ion in joining them in their struggle for human rights. It will also explore possi er Dalit Christians in their liberation struggle and Christian witness.	ndia and highlight the
Christian Responsibility in Relation to The Holy Land [5]	Rev Timothy J. Woods, Middle East Desk Officer at USPG, with Mr Jonathan Gor. College, London, England, Suheil Dawani Bishop in Jerusalem, Dilwar Hussain, I the Islamic Foundation, Leicester and other ecumenical guests from the Middle	lead of Policy Research at
the phenomenon of Christian Zionism, and inter	the Church in the Holy Land and specifically the Anglican Diocese of Jerusale r faith dimensions. Discussion will take place with participants about how the Jerusalem in their work for reconciliation and justice in the Holy Land.	
Education for All – The Role of Bishops and the Role of Church Schools [2]	Facilitated by Bernard, Archbishop of Burundi with David Peck and Helen Sta	wski.
Monday to Saturday. The challenge to bishops t	rch's mission. It is where church meets children and families outside the chu to meet educational needs in their dioceses in the 21st Century is huge (follov ting the development of innovative partnerships with government and the priv	ving the golden era of
Empowering our Church for the Post Colonial Age. Who do you say I am? [1]	Canon Dr Michael Poon, Director, the Centre for the Study of Christianity in A	sia.
emerge out of a many layered interaction between t Questions to be explored will include: In what wa	hat make up our personal and ecclesial 'maps', and think how our understandings of the Anglican tradition and other significant factors which make up our habitat. ys have your church transformed since the Second World War? What changes have y	
"Post colonial, conservative, Anglo-catholics, liberal	e numbers, and IT capabilities." Do you agree? In what ways can churches in minori , pro-Windsor, federalists." In what ways are these terms helpful in understanding on ns worldwide can describe our common identity together?	
Facing The Press [2]	Jim Rosenthal (Head of Communications at the ACO)	
With 25 years experience dealing with the pres media/press so that both the media and the ch	s behind him, Canon Jim Rosenthal offers some insights in how bishops can urch can benefit from the encounter.	positively relate to the Indaba 8
Fresh Expressions – Contextually Appropriate Mission in a Changing World [2]	Graham Cray, Bishop of Maidstone, UK. With Andrew Curnow, Bishop of Bend Croft – Fresh Expressions, UK.	
To explore the bishop's role in contextually app on the four challenges, opportunities and lesso	ropriate, new, approaches to church planting at a time of great cultural chang ns for these and other contexts.	e. Stimulate discussion Indaba 4

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Intranet: http://lcintranet

Wednesday 23rd July 2008 cont'd

SESSION NAME	FACILITATED BY	LOCATION
Human Sexuality and the Witness of Scripture [8]	Revd Dr Richard Burridge, Dean of Kings College, London	
through the critique of the modern Western no interpretation.	ed the Bible through tradition and reason. Over recent years hermeneutical met tions of disinterested study especially with the emergence of African, feminist a s in considering the theme of sexuality within the Old Testament.	
	, ,	illudud J
The Anglican Communion and Homosexuality, SPCK	Trevor Mwamba, Bishop of Botswana and Janet Marshall	
	listening for mission requires thought and preparation especially when listening ng backgrounds offer guidance in how to listen for mission. (Relates to Chapter	
Mission Challenges Posed by Eastern Spiritualities [5]	Roger Herft, Archbishop of Perth, Australia, Linda Nicholls, Suffragan Bishop fo with Facilitator, Dr Elizabeth J Harris, Senior Lecturer, Department of Theology Liverpool Hope University.	
	imagination since at least the C18th. In the last 50 years, their influence has b people are attracted to Eastern spiritualities and draw eclectically on them to a n witness.	
The Economics of Climate Change [4]	Chair: Alan Abernethy, Bishop of Connor, N. Ireland with: Andrew Sims, Policy Economics Foundation, London.	Director, New
Do good lives have to cost the earth? The chal	enge of raising human wellbeing and lowering environmental impact.	Indaba 5
The Role of the Church in Peace Building [2]	The Rev. Canon Brian Grieves, Episcopal Church Director of Mission with The, Sudan, Daniel Deng Bul, and Burundi, Bernard Ntahoturi and Dinis Sengulane Mozambique.	
Bishops from Burundi, Mozambique, and Suda their respective countries.	n discuss the successes and challenges of church initiated peace building action	ons they undertook in Indaba 17
Nurturing Prayer Life [1]	The Chaplaincy Team	
Members of the Chaplaincy Team offer these s learning from the different traditions of prayer,	essions to encourage bishops in their personal prayer. This is an opportunity for and discovering the value of silence.	r sharing of experience,
Prophecy and Proliferation – Mission challenges from the African Instituted Churches	With the Revd Nicta Lubaale Makiika, General Secretary of the OAIC.and the M Okoh, leader of a large, progressive AIC, the Christ Holy Church, and Vice -Pre Association of Nigeria (CAN)	
	es outside the African continent, yet many of their members live as part of the mpetition. The aim of this workshop is to provide more understanding of the Al	
Transformation: The Experience of Conflict and the Gospel of Peace [2]	Chaired by Terry Brown, Bishop of Malaita, Melanesia, with Melanesian Brothe	ers and Richard Carter.
How are we shaped by the experience of confl session with the opportunity to share and refle	ct? The Melanesian Brothers share powerful personal witness from their conte ct on personal experience.	xt, in a participatory

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Intranet – http://lcintranet

Website – www.lambethconference.org

Wednesday 23rd July 2008 cont'd

SESSION NAME	FACILITATED BY	LOCATION			
'Full Communion' Agreements: Mutual Accountability and Difference [3]					
This session will look at the implications of 'full communion' agreements, where Anglican churches and their partners may retain their autonomy and structures but undertake to adopt patterns of deeply mutual responsibility and accountability. Indaba 2					
The impact of Climate Change on Development [4]	Chair: John Gladwyn, Bishop of Chelmsford, with Dr Daleep Mukarji (Director Whittington (Senior Policy Advisor, Climate Change, Christian Aid) and Karimi Africa, Christian Aid, Nairobi).				
	Climate change is first and foremost a justice issue - those on the frontline are the poor and vulnerable who have done least to contribute to the problem. This workshop will set out what climate change means for development and how the solutions to climate change could help or hinder developing countries. Indata 5				
Keep fit – 15:00 – 15:30	Sandra Matthews-Marsh (visitor, England)				
Please bring comfortable clothes, trainers and water. Outs					
Keep fit – 15:00 – 15:30	Sandra Matthews-Marsh (visitor, England)				
Please bring comfortable clothes, trainers and water. Outside					

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website: www.lambethconference.org

Intranet: http://lcintranet

Friday 25th July 2008

SESSION NAME	FACILITATED BY	LOCATION		
Digging Deeper into the Gospel of John [7]	Members of the International Team responsible for producing the Bible Studi	es.		
Discussion, question and answer. Please bring a copy of the Gospel of John to the session. This session (offered each day) provides the opportunity to explore in more depth the passages from the Gospel of John that have been used each day during the Bible Studies at the Lambeth Conference. It also offers an opportunity for individual bishops to raise and share issues that have particularly interested them. Jesus said to them, "Very truly I tell you, before Abraham was, I am" John 8:31-59 Derek Crabtree Room				
Seminar: Sociology in the Service of Evangelism	Grace Davie, Professor in the Department of Sociology and Philosophy, Exete Canon of Exeter Cathedral.	r University and lay		
Many assumptions are made about the societie particularly in the West, leaving participants to	es in which people live. An opportunity to identify recent sociological evidence draw out the implications for evangelism.	about religious belief, KLT6		
Developing and Sustaining Mission through Relationships [2]	Convenor Robert O'Neill, Bishop of Colorado with bishops Johannes Seoka, P Charles Jenkins, Louisiana USA, Nathaniel Garang, Bor, Sudan, Catherine Wa and the Archbishop of Brazil, Mauricio Andrade.			
Global companion relationships build deep spir Communion. Hear stories and meet others inte	itual connections. Hear how these relationships develop, grow and strengthen rested in developing relationships.	the Anglican Indaba 17		
Generous Love: the truth of the Gospel and the call to dialogue [5]	Michael Jackson, Bishop of Clogher, Ireland. With Dr Michael Ipgrave, Archde England Dr Johnson Mbillah, Director of PROCMURA – Programme for Christ in Africa.			
	s an Anglican Theology of Inter Faith Relations in preparation for the Indaba se is. The session will include the opportunity to ask questions and offer suggest y and lay people.			
Grids for Growth [7]	Robert Paterson, Bishop of Sodor and Man, England, Bolly Lapok, Bishop of k and Clare Amos, Director of Theological Studies and members of the TEAC W			
the development of theological education in the	tion established by the Anglican Primates - has produced a number of resour e Anglican Communion. These include a series of grids – designed to act as a Il for various kinds of ministry. This is an opportunity to learn more about them	check list of the		
Human Sexuality and the Witness of Scripture [8]	Facilitated by Revd Dr Richard Burridge, Dean of Kings college London			
From the reformation Anglicans have interpreted the Bible through tradition and reason. Over recent years hermeneutical method has developed through the critique of the modern Western notions of disinterested study especially with the emergence of African, feminist and liberation interpretation. This session will look at application of methods in considering the theme of sexuality within the New Testament.				
Human Sexuality and the Witness of Tradition (Listening Process 3) [8]				
The marriage service of the Book of Common Prayer both continued the tradition of the Church and challenged the medieval consensus. Recently some traditions have developed their understanding and practice while others have remained the same. We consider changes and the challenge of the increasing acceptance of same sex unions in many provinces of the Communion. (Relates to Chapter 4 of <i>The Anglican Communion and Homosexuality, SPCK</i>). Indaba 12				
Introducing the Covenant [9]	With episcopal and other members of the Covenant Design Group			
This first session will look at the Theological Ini right concept to carry the life of the Communio	troduction of the St Andrew's Draft for the Anglican Covenant, and explore when n forward.	ether the Covenant is the Indaba 9		

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website – www.lambethconference.org

Friday 25th July 2008 cont'd

SESSION NAME	FACILITATED BY	LOCATION		
Lambeth Palace Library: Unlocking a thousand Years of History Online [1]				
The rich collections of Lambeth Palace Library are a prime resource for research into the history, development and arguments of the Anglican Communion. Including more than 4,500 manuscripts, over 200,000 printed books, and vast quantities of archives, dating from the 9th century they are important for an immense variety of ecclesiastical, political and social topics. An opportunity for delegates to hear about its core work and current developments, and to learn how to access its varied holdings through its online catalogues and other electronic resources.				
Listening in Practice (Listening Process 2 - limited to 12) [8]	Trevor Mwamba, Bishop of Botswana and Janet Marshall			
	mission requires thought and preparation especially when the listening to the ng backgrounds with great experience offer us guidance in how to listen for m <i>tion and Homosexuality, SPCK</i>).			
Living with Buddhism [5]	Dr Elizabeth Harris, Senior Lecturer, Department of Theology and Religious S University with Kumara Ilangasinghe, Bishop of Kurunagala, Duleep de Chick Ceylon and an Anglican bishop from the Province of Myanmar (Burma).			
	ninority within a predominantly Buddhist culture? Is dialogue or mutual enrichm Christian mission in such a context? An interactive workshop exploring these qu			
Reaching the unreached – outreach to those with no exposure to the gospel [2]	Ng Moon Hing, Bishop of West Malaysia with Bill Godfrey, Bishop of Peru, Nat Aipo Rongo, PNG and Julian Linnell, Anglican Frontier Missions	than Ingen, Bishop of		
	ached people groups. Case studies exploring experiences from different conte vill lead into discussion of the opportunities and challenges.	exts and the practical Indaba 5		
Sexuality and Spirituality – A Conversation Continued Listening Process 7 [8]	With Joseph Galgalo and Debbie Royals			
Kenyan and an evangelical and Debbie as an Ind and peace. Both found their inspiration within S	aged in a conversation concerning spirituality and sexuality. They drew on their t digenous American and someone who is rooted within the episcopal Church (US cripture, but handled it in very different ways and with very different conclusions e Anglican Communion and Homosexuality, SPCK. They continue their conversat	A) commitment to justice s.		
The Appraisal of Bishops [1] How am I doing?	Mrs Margaret Sentamu with Robert Thompson, Suffragan Bishop for Kingston and Roy Screech, Bishop of St Germans, England.	n – Jamaica,		
	oing development in many professions. This session explores how submitting then n episcopal ministry. Such appraisal can assist bishops with their roles as leaders i			
The consequences of climate change: (1) From South to North [4]	Chair: John Pritchard, Bishop of Oxford, UK with Tom Wilmot, Bishop of Perth Macdonald, National Indigenous Bishop, Toronto, Canada.	, Australia, and Mark		
Although often overlooked in climate change discussions, both Australasia and the indigenous peoples of north America are in a very vulnerable position. This workshop explores the effects of climate change on the people and lands at opposite ends of the globe. Indaba 11				
Diocesan Outreach – Establishing and Developing a Missionary Diocese [2]	Mouneer Hanna Anis, President Bishop, Jerusalem and the Middle East and Bishc Africa and the Horn of Africa, with Paul Kwong, Primate of Hong Kong Sheng Kung Bishop of Amazon, Brazil and Andrew Proud, Area Bishop for the Horn of Africa.			
	f establishing and developing a missionary diocese and consider the role of the vill lead into discussion of the challenges, opportunities and lessons.	ne bishop in this Indaba 4		

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website: www.lambethconference.org

Intranet: http://lcintranet

Friday 25th July 2008 cont'd

SESSION NAME		FACILITA	TED BY		LOCATION
Prophecy and Proliferation – Challenges from the African Churches 2 [2]		With the Revd Nicta Lubaale Makiika, General Secretary of the OAIC and the N Okoh, leader of a large, progressive AIC, the Christ Holy Church, and Vice -Pre Association of Nigeria (CAN)			
	tly see them as co				part of the global African diaspora. ling of the AICs with the hope of Indaba 1
Anglicans and Christianity in	nglicans and Christianity in China [2] Co-ordinated by by Bishop David Urquhart (Archbishop of Canterbury's Episcopal Link with Chir Archbishop John Chew, Primate of South East Asia, Archbishop Paul Kwong, Primate of Hong Ki Sheng Kung Hui, with contributions from representatives of the Church in China.				
The post-denominational Churc to learn more about Christianity					nent. This session offers an opportunity nland China. Indaba 1 4
<i>Growing Together in Unity an</i> Avenues for Co-operation (1)		Church in A	otearo, New Zealand & Po		-Presiding Bishop of the Anglican c participants Cardinal Cormac y, Archbishop of Brisbane.
Drawing from the recent Ang and reflect on practical exam					is session will hear 'the story so far' Indaba 10
The Ecclesiology of the Winds Light of Anglican – Orthodox (Roman Catholic Dialogue [3]	and Anglican –		s include participants in th ncluding the Archbishop o	ne Anglican – Roman Catholi of Canterbury	ic and Anglican – Orthodox
					" as a key element of Anglican with Orthodox Churches and the Indaba 2
Global Anglican – Lutheran Relations and their Chaired by Fred Hiltz, Primate of the Anglican Church of Canada, with Lutheran participants. Implications for Mission [3]					with Lutheran participants.
Considerable progress in Ang Stories from a variety of cont					mission and witness in the world. Indaba 3
Keep Fit – 15:00 – 15:30		Sandra Mat	tthews-Marsh (visitor, Eng	land)	
Please bring comfortable clo	thes, trainers and	water.			Outside
Keep Fit – 16:00 – 16:30		Sandra Mat	tthews-Marsh (visitor, Eng	land)	
Please bring comfortable clo	thes, trainers and	water.			Outside
KEY	Celebrating Commor – Anglican Identity (1		Proclaiming The Good News – Evangelism [2]	Discerning Our Shared Callin – Ecumenism [3]	ng Safeguarding Creation – The Environment [4]

Intranet – http://lcintranet

Website – www.lambethconference.org

Monday 28th July 2008

SESSION NAME	FACILITATED BY	LOCATION		
Digging Deeper into the Gospel of John [7]	Members of the International Team responsible for producing the Bible Studie	es.		
This session (offered each day) provides the op	ing a copy of the Gospel of John to the session. portunity to explore in more depth the passages from the Gospel of John that inference. It also offers an opportunity for individual bishops to raise and share ell you, I am the gate" John 10: 1-10			
Seminar: Islam – The Neighbour and Rival Religion of Christianity	Dr Johnson Mbillah, Director of PROCMURA – Programme for Christian Musli	m Relations in Africa.		
Islam as a religion both neighbours Christianity in some of its teachings and claims, and yet at the same time rivals Christianity in its usage of similar thought patterns and words that mean different things to the two religions. We will explore how neighbourliness and rivalry does not rest simply on the religious level but also affects the existential level.				
Anglican Faith and Identity in the Covenant [9]	With episcopal and other members of the Covenant Design Group.			
This second session will look at Section One of the essentials of Anglican Faith in the context of	the St Andrew's Draft, 'Our Inheritance of Faith' and will discuss what actually f a covenant.	/ needs to be said about Indaba 6		
Bishops and Mission Agencies – Partnering and Networking to Enrich Mission [2]	Paul Butler, Bishop of Southampton, UK. Other resource people include: Satyanandam Devamani, Bishop of Dornakal, Chung, Bishop of Antsiranana, Madagascar, Suheil Dawani, Bishop in Jerusal General Secretary of USPG, Tim Dakin, General Secretary of CMS Britain, Ros World-wide President, Mothers' Union.	em, Michael Doe,		
	nial angst, to identify lessons from practical experience of bishops relating to n les and relationships. To explore and discuss the challenges and possibilities for			
Empowering our Church for the Post Colonial Age – 2 Being Anglicans in a Globalizing Aage [1]	Canon Dr Michael Poon, Director, the Centre for the Study of Christianity in As Mark McDonald, Bishop for Indigenous Ministries, Canada, John Chew, Archt and the Revd Dr Dickson Chilongani, Principal, Msalato Theological College T	hishop of South East Asia		
To explore the impact of multiple modernities on Christianity, and ask how Anglicans can respond to fundamental shifts that are taking place in this globalizing age. Questions to be explored will include: In what ways can Anglicans continue to play a significant public role in societies and nations today? What are the essential elements in our faith and practices? In what ways they become important when expressed in the vernacular? Indaba 13				
Lambeth Palace Library: Unlocking a Thousand Years of History Online [1]				
The rich collections of Lambeth Palace Library are a prime resource for research into the history, development and arguments of the Anglican Communion. Including more than 4,500 manuscripts, over 200,000 printed books, and vast quantities of archives, dating from the 9th century they are important for an immense variety of ecclesiastical, political and social topics. An opportunity for delegates to hear about its core work and current developments, and to learn how to access its varied holdings through its online catalogues and other electronic resources. Indaba 1				
Listening in Practice (Listening Process 2 – Limited to 12 people) [8]	Trevor Mwamba, Bishop of Botswana and Janet Marshall.			
excluded. Two people from contrasting backgro	mission requires thought and preparation especially when listening to people v nunds with great experience offer us guidance in how to listen for mission.			
(Relates to Chapter 2 of <i>The Anglican Commun</i>	ion and Homosexuality, SPCK).	Indaba 16		

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Intranet: http://lcintranet

Monday 28th July 2008 cont'd

SESSION NAME	FACILITATED BY	LOCATION	
Growing Together in Unity and Mission: Avenues for Co-operation (2) [3]	Chaired by John Hind, Bishop of Chichester, with contributions from Roman and Anglicans from the USA, Africa and the UK.	Catholic participants	
	holic Agreed Statement <i>Growing Together in Unity and Mission</i> , this session v th a contribution on the inter faith dimension of joint work in Nigeria.	vill hear examples of Indaba 2	
Christian Witness in Minority Situations [2]	Chair and panellists to be confirmed.		
Focussing on ministry and mission strategies ac profile to ecumenical participants and sharing e	ddressing the challenges of contexts where Christians are a minority. The ses xperience.	sion will give a high KSR1	
Bishops and Mission agencies partnering	Paul Butler, Bishop of Southampton, UK with Satyanandam Devamani, Bishop Roger Chung, Bishop of Antsiranana, Madagascar, Michael Doe, Genral Secre General Secretary of CMS Britain, Rosemary Kempsell, Worldwide President I	tary of USPG, Time Dakin	
		Indaba 5	
Mission in the Context of Refugees and Migrants – Challenges and Opportunities [2]	Philip Wright, Bishop of Belize, John Osmers, retired Bishop of Eastern Zamb Central Programmes officer, Mothers' Union and Lawrence Minabe, Bishop of		
	ting to the challenges of meeting the needs of migrant and displaced people Id discussion exploring the challenges and lessons.	An overview of recent Indaba 4	
Obtaining and Using Grants: Financially Supporting Partnerships [1]	The Revd Canon Benjamin Musoke-Lubega, Program Officer for Anglican Pa Wall Street, Albert Chama, Bishop of Northern Zambia, Mdimi Mhogolo, Bish and Nelson Onono-Onweng, Bishop of Northern Uganda.		
Planning, organising, seeking funding, and carryir how to interact with US funding sources.	ng out a mission program can be challenging. Learn what successful program o	rganisers have done and Indaba 1	
Questions of Science [8]			
The Lambeth Conferences of 1978 and 1988 as Professor Glynn Harrison have reviewed all the offer a brief summary of their findings and are v	sked for a study of the science concerning same sex attraction. Revd. Dr Davi material available to them in Chapter 8 of <i>The Anglican Communion and Hon</i> villing to answer questions.	id de Pomeroi and nosexuality, SPCK. They	
Resourcing and Mobilizing Diocesan Health Programmes [2]	Chair: Revd Paul Holley, Anglican UN representative, Geneva.		
unprecedented opportunity to see their health an To consider how Anglican health programmes ca	ng countries. Global donors wish to invest in these programmes to help meet I d healing ministries at the heart of renewed health systems. an become a key element in the current global health investment strategy. To d	liscuss the holistic nature	
of primary health care and demonstrate how ord	inary parish mission activity can contribute to a renewed grassroots health sys	tem. Indaba 11	
The Bishop and Mission to Breaking and Broken Families [6]	Chair/Facilitators: John Paterson Bishop of Auckland and Pat Harris formerly Bishop in N.Argentina and Southwell, President and Chair of International Anglican Family Network (IAFN), with Mrs Ruth Bakare (wife of Bishop of Harare) and Revd Dorothy Lau, Director of Hong Kong Sheng Kung Hui Welfare Council.		
	hip problems and migration. This seminar will use the insights of regional co nunion in encouraging their communities to provide effective ways of support		
The Consequences of Climate Change: Asia [4]	Chair: James Bell, Bishop of Knaresborough, UK with Kumara Illangasinghe, Sri Lanka and Michael Baroi, Bishop of Dhaka, Bangladesh.	Bishop of Kurunagala,	
ad by hisbons from two yulnorable regions, thi	s workshop will encourage discussion of the various effects of climate chang	e in Δsia and how they	

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Intranet – http://lcintranet

Website – www.lambethconference.org

Monday 28th July 2008 cont'd

SESSION NAME	FACILITATED BY	LOCATION			
Nurturing Prayer Life [1] The Chaplaincy Team					
Members of the Chaplaincy Team offer these selearning from the different traditions of prayer,	essions to encourage bishops in their personal prayer. This is an opportunity for and discovering the value of silence.	or sharing of experience,			
The Deadly Co-epidemic of Tuberculosis (TB) Chair Thabo Makgoba, Archbishop of Cape Town, with Dr. Kingsley Moghalu, Head of Global Partnerships at the Global Fund to Fight AIDS, Tuberculosis and Malaria, Dr Haileyesus Getahun, Technical officer for the TB/HIV Unit at the World Health Organisation's Stop TB Department, as well as Kenvan TB/HIV patient advocate Lucy Chesire.					
are found to be co-infected with HIV. Archbisho	TB, a curable and preventable disease kills up to half of all AIDS patients worldwide, and in parts of sub-Saharan Africa up to 70% of TB patients are found to be co-infected with HIV. Archbishop Desmond Tutu said there is "life after TB"; how and why should church leaders and the Anglican Communion confront this global pandemic of poverty.				
Christian Witness in Minority Situations	Chair and panellists to be confirmed.				
Focussing on ministry and mission strategies addressing the challenges of contexts where Christians are a minority. The session will give a high profile to ecumenical guests and sharing experience.					
Keep Fit - 15:00 - 15:30	Sandra Matthews-Marsh (visitor, England)				
Please bring comfortable clothes, trainers and water. Outs					
Keep Fit - 16:00 - 16:30	Sandra Matthews-Marsh (visitor, England)				
Please bring comfortable clothes, trainers and	water.	Outside			

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website: www.lambethconference.org

Intranet: http://lcintranet

Wednesday 30th July 2008

SESSION NAME	FACILITATED BY	LOCATION			
Digging Deeper into the Gospel of John [7]	Members of the International Team responsible for producing the Bible Studi	es.			
Discussion, question and answer. Please bring a copy of the Gospel of John to the session. This session (offered each day) provides the opportunity to explore in more depth the passages from the Gospel of John that have been used each day during the Bible Studies at the Lambeth Conference. It also offers an opportunity for individual bishops to raise and share issues that have particularly interested them.					
"I am the resurrection and the life" John 11.	1-44	Derek Crabtree Room			
Seminar: The Bible and Tomorrow's World	Tom Wright, Bishop of Durham				
resource our mission to this world? Tom Wright	s facing our world in the new century? How can we use it responsibly so that, thr s well known for his ability to share his enthusiasm for the excitement and passi thority' works as a dynamic concept, drawing us into the drama of God, Jesus a Igdom.	on of the biblical story.			
Bishops: Both Pastors and Managers of Clergy [1]	Caroline Boddington (Archbishops' Secretary for Appointments, London) with Bishop of the Office of Pastoral Development, TEC and Gerard Mpango, Bisho				
	gy – as both pastors and managers/appraisers – can offer a challenge. This s nd clergy to work constructively and creatively together to further God's mission				
Continuing Theological Education via the Internet: Partnering with the Trinity Institute [7]	Mr. Bob Scott, Director of the Trinity Institute and The Rev. Dr. Jeremy Law, D Canterbury Christ Church University.	ean of Chapel at			
Learn how to join an international network con hosting local events using the World Wide Web	necting faith and culture, guided by leading theologians and local reflection gr	oups. Become a partner Indaba 17			
The Covenant and Mission [9]	With episcopal and other members of the Covenant Design Group.				
The session will look at Section Two of the St A ecumenism.	ndrew's Draft 'Our Anglican Vocation' and will ask 'Will the Covenant enable A	nglican mission and Indaba 9			
Culture and Christ (Listening Process 4) [8]	Terry Brown, Bishop of Malaita (Melanesia)				
incarnation as a reason to expect Christ to be present, have expressed differing attitudes to d	Some argue that our task is to transform our cultures to become Christlike, b witnessed through aspects of our culture. We consider how Anglican mission n sulture and how they relate our mission to and with lesbian and gay people.	novements, past and			
(Relates to Chapter 5 of The Anglican Comm	inion and Homosexuality, SPCK).	Indaba 15			
Dialogue and Danger [5]	Tina Lambert, Advocacy Director, Christian Solidarity Worldwide*. Leader: Pierre Whalon, Bishop in Charge of Convocation of American Church Munawar Rumalshah, Bishop of Peshawar, Pakistan, Vinod Devasahayam, Bi India, a Bishop from Southern Sudan and an Ecumenical guest from the Midd	shop of Chennai, South			
How do we seek justice and human rights for Christian minorities in a context of danger? What role for the international community? Contributors will share their experiences before an open debate on best practice responses. * Christian Solidarity Worldwide is a human rights organization which specialises in religious freedom, works on behalf of those persecuted for their Christian beliefs and promotes religious liberty for all. Through international advocacy at the UN, EU and beyond CSW raises human rights abuses and stands in solidarity with victims of oppression. www.csw.org.uk Indaba 6					
God Talk for God's People [1]	Robert Paterson, Bishop of Sodor & Man, England and Joanna Cox, Archbishe Adviser in Lay Discipleship and Shared Ministry, England.	ops' Council, National			
	r lack of basic theological understanding - "I go to Church but don't ask me to eople to become more articulate in matters of faith is in our hands.	talk about my faith". Indaba 8			

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website – www.lambethconference.org

Wednesday 30th July 2008 cont'd

SESSION NAME		FACILITATE	D BY		LOCATION
Islam in Africa - Islam in its Va Saharan Africa [5]	ariety in Sub-	Dr Johnson M	Ibillah, Director of PROCM	JRA. Programme for Christian Mu	slim Relations in Africa.
A survey of Islam in sub-Sahara Christians and Muslims Opport			forms in the different sub-r	egions, and raise pertinent question	ons on relationships between Indaba 13
Rural Mission – Challenges ar [2]	nd Opportunities	Bishop of Tam		Kuruman, Church of Southern Af on, Bishop of Northern Territorie:	
				areas and scattered populations. tion of some of the opportunities	
The Bible and the Anglican Com	munion [1]		Director of Theological Stud of Kwa Zulu-Natal, South A	lies for the Anglican Communior frica.	and Gerald West, Professor
	oossible future Co	mmunion-wide	e project that will explore h	e in the Indaba Group on biblical low Anglicans use the Bible – th	
The Bishop and Mission to Those Suffering Family Violence [6] Chair: John Paterson, Bishop of Auckland and Pat Harris (formerly Bishop in N.Argentina and Southwell) President and Chair of International Anglican Family Network (IAFN) with John Osmers former Bishop in Zambia, Mrs Ruth Bakare (wife of Bishop of Harare) and Revd Dorothy Lau, Director of Hong Kong Sheng Hui Welfare Council.				Osmers former Bishop in	
				ruggle to flourish. This seminar wi g their communities to challenge s	
from Female Insights [2] With Pie an Koete, Bish			ictoria Matthews, Bishop elect of Christchurch NZ. /ith Pie and Clavera Ntukamazina Bishop and spouse, Bujumbura Diocese, Burundi, Charles and Edith oete, Bishop and spouse, Central Solomon Islands, Rosemary Kempsell, Worldwide President of the Iothers' Union.		
				ships and practical actions, freque uding the MU, will be followed by	
				king, with contributions from gue global rounds of the Global Chris	
	, range of churche			reates an open space where Pen ner to foster mutual respect, and	
Roman Catholic Perspectives	on Anglicans [3]		er Kasper, President of the ate of Church in the Provin	Pontifical Council for Promoting ce of the West Indies.	Christian Unity. Chair: Drexel
Cardinal Kasper will reflect on related issues, with time for re				nurch and the episcopate, the pla	ace of hermeneutics and Indaba 3
KEY	Celebrating Common – Anglican Identity [1		roclaiming The Good News - Evangelism [2]	Discerning Our Shared Calling – Ecumenism [3]	Safeguarding Creation – The Environment [4]

Living Under Scripture – The Bible In Mission [7]

When Power Is Abused

- Violence Gender And Abuse [6]

Engaging With A Multi-Faith

Witness [5]

World - Other Faiths And Christian

Intranet: http://lcintranet

Human Sexuality [8]

Listening To God And Each Other -

Fostering Our Common Life

- The Anglican Covenant And The Windsor Processes [9]

Thursday 31st July 2008

SESSION NAME	FACILITATED BY	LOCATION				
Digging Deeper into the Gospel of John [7]	Members of the International Team responsible for producing the Bible Studie	es.				
Discussion, question and answer. Please bring a copy of the Gospel of John to the session. This session (offered each day) provides the opportunity to explore in more depth the passages from the Gospel of John that have been used each day during the Bible Studies at the Lambeth Conference. It also offers an opportunity for individual bishops to raise and share issues that have particularly interested them. <i>"I am the way, and the truth, and the life". John</i> 13:31-14:14 Derek Crabtree Room						
Seminar: Global Anglicanism and Millennium Hellen Wangusa, ACO Representative at the United Nations Development Goals						
		KLT6				
Autonomy and Covenant [9]	With episcopal and other members of the Covenant Design Group.					
Does the covenant actually mean a creeping co St Andrew's Draft 'Our Unity and Common Life'	entralisation and new ecclesiology for Anglicanism? The session will focus on	Section Three of the Indaba 12				
Clash of Civilisations or Chance to Cooperate? Identity in a Twenty-First Century World. [5]	Anjum Anwar MBE, Dialogue Development Officer, Blackburn Cathedral and (Canon Chancellor, Blackburn Cathedral.	Canon Chris Chivers,				
An opportunity to participate in Christian-Musli grass roots level and to explore ways of moving	m dialogue which will reflect on the way predominant cultural and political na g forward in a more helpful and positive way.	rratives affect people at GLT4				
Culture and Homosexualities – Listening Process 5 [8]	Terry Brown, Bishop of Malaita (Melanesia)					
meant by the term 'homosexual person' and m	itted themselves to 'listen to the experience of homosexual persons'. It was no any had considered themselves to be included. We explore the cultural unders nission to offer pastoral care and moral direction. (Relates to Chapter 5 of <i>The</i>	tandings of different				
Dalits and Conversion [2]	Dr. V. Devasahayam (CSI Bishop in Madras, Chennai, India) and Dr. Sathianatt Sundo Kim Chair of World Christianity, Wesley theological Seminary, Washing					
The Indian Constitution guarantees the right to religious conversion. Yet Hindu and liberal Christian voices have argued that conversion from one religion to another is not acceptable in the 21st century. In a world that celebrates religious pluralism and tolerance between faith communities, Christian mission is considered as being an obsolete mission model. Analyzing cases in the Churches of South and North India this workshop will look at (a) the political tactics of state elites (Hindu Nationalists) as they attempt to erode the rights of Dalits to convert from Hinduism, (b) the life changing effects of the Christian gospel as testified to by oppressed and marginalized people, (c) and the theological and political necessity of retaining the right of religious conversion in India.						
Interactive Media Training (Closed Session) [1]	Ms. Linda Hanick, VP, Communications & Marketing, Trinity Church Wall Stree	it.				
Newly-elected archbishops explore media strat session. Workshop by invitation only.	tegies and improve their communications skills. Includes media training practi	cum with videotaping Indaba 7				
Inter Religious Realities Canon Dr Andrew Wingate, Director of the St Philip's Centre for Study and Engagement in a Multi – The Pastoral Issues [5] Faith Society, Leicester. Chair: Tim Stevens, Bishop of Leicester, England with Mrs Heather Al Yusuf, Inter Faith Marriage Network, UK and Paul Vasanthakumar, Bishop of Tiruchi-Tanjore, South India.						
This session will address two challenges that arise wherever faiths live together: mixed marriages and issues related to conversion. Cultural contexts differ, and it matters much which religions are involved. Common is the imperative to provide appropriate pastoral care. Love does not necessarily conquer all; conversion involves more than a faith decision. Members will be encouraged to reflect from their own experience, and learn from others. Indaba 4						
Local Mission Bases – reaching the least, the last and the lost [2]	Richard Hurford, Bishop of Bathurst, NSW, Australia. Other resource people in Assistant Bishop of Pittsburg, USA, Tim Scheuer, Church Army – Australia.	Iclude: Henry Scriven,				
	sharing the gospel with the marginalised; Case-studies and discussion will ex nerge and the recruitment and training of pioneer workers.	plore the forming of GLT1				

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website - www.lambethconference.org

Thursday 31st July 2008 cont'd

SESSION NAME		FACILITA	TED BY		LOCATION
Obtaining and Using Grants: F Supporting Partnerships [1]	Financially	Wall Street		Northern Zambia, Mdimi M	r Anglican Partnerships, Trinity Church Ihogolo, Bishop of Central Tanganyika
Planning, organizing, seeking and how to interact with US f		rying out a m	ission program can be cl	nallenging. Learn what succ	essful program organizers have don Indaba
Open to Incomers – Welcomir	ng, Growing and		Bishop of York-Scarborou		
Changing [2]					ngo, John Root, London Diocese.
Particularly in the context of r some of the challenges and le					f new members. Share and consider Indaba 1
The Bible: Dynamic and Vital	[7]	Professor (erald West with Clare Ar	nos.	
	of Scripture. This	participatory	session offers an opportu		lectic between the 'prophetic' lialectic and how it can enrich our Indaba
The Consequences of Climate Sub-Saharan Africa [4]	e Change: (2)			hop of Winchester, UK with I ggo, Bishop of Kajo-Keji, Sud	Martin Nyaboho, Bishop of Burundi, dan.
Sub-Saharan Africa, home to This workshop will consider t					ate change and its consequences. own experiences. Indaba 1
Episcope, Episcopos and Apo Ministry of a Bishop	stolicity: The		Robert Paterson, Bishop an ecumenical participar		, with contributions from Orthodox
This session will explore theo to the gospel message throug		vhich are at t	he heart of the ministry o	f the bishop, looking at the	ministry of oversight and faithfulnes
How to Pitch a Tent: Scriptural Lambeth Conference [7]	Reasoning at the		ing, Project Manager of I Muslim Faiths.	the Cambridge Inter-Faith Pi	rogramme with representatives of
specifically the meeting of Jew leaders. By taking the texts out	vish text scholars t of the synagogu d affects how we	with philosoph e, the church, act. The sessi	ners and theologians, it is the mosque and into a ne on will aim to give a taste	now being developed into a c eutral 'Tent of Meeting' we ca of the process used in SR, e>	r and although its roots are in academi sivic practice for community faith In begin to ask how we read them, and kplore how to set up a SR group and aith contexts. Indaba 1
Healing Memories – Listening pain [1]	g to each others		Lapsley,SSM (himself a s Memories, Cape Town, S		d Themba Lonzi from the Institute fo
		pries worksho	p will offer - a 'safe' spa	ce where people from differ	rent views will have the opportunity t
		during the put			
KEY	Celebrating Commo – Anglican Identity		Proclaiming The Good News – Evangelism [2]	Discerning Our Shared Ca – Ecumenism [3]	Illing Safeguarding Creation – The Environment [4]
	and				

Website: www.lambethconference.org

Intranet: http://lcintranet

Saturday 2nd August 2008

SESSION NAME	FACILITATED BY	LOCATION			
Digging Deeper into the Gospel of John [7]	Members of the International Team responsible for producing the Bible Studies.				
Discussion, question and answer. Please bring a copy of the Gospel of John to the session. This session (offered each day) provides the opportunity to explore in more depth the passages from the Gospel of John that have been used each day during the Bible Studies at the Lambeth Conference. It also offers an opportunity for individual bishops to raise and share issues that have particularly interested them. <i>"For whom are you looking? I am I am I am." John 18:1-18</i> Derek Crabtree Room					
Seminar: The Fundamentalist Threat? Dr Andrew Pierce of the Irish School of Ecumenics (Trinity College Dublin) where he is engaged in a					
How do we understand religious fundamentalism s	research project to foster theological engagement with religious fundamenta and how might we shape a theological response to its popularity?	llism. KLT6			
Addiction Ministries – Ministry Amongst those with Substance Addictions [2]	Mark MacDonald, National Indigenous Bishop, Canada. Tim Scheuer, Church A Croft Briggs, Life for the World Trust and Elizabeth Burton-Phillips, Nicholas Mi				
	dictions are found within and outside the church. After an overview of addictio e will be discussion of the bishop's role in this ministry.	n and case studies on Indaba 4			
An Anglican Cathedral in Dialogue with Islam – A Paradigm [5]	Anjum Anwar MBE, Dialogue Development Officer, Blackburn Cathedral and Canon Chancellor, Blackburn Cathedral.	Canon Chris Chivers,			
A narrative presentation, with visual illustration to appoint a Muslim to its staff as Dialogue Dev	s, tells the story of how Blackburn Cathedral in Lancashire came to be the firs relopment Officer, and why.	st cathedral in the world Indaba 17			
The Devil is in the Detail [9]	With episcopal and other members of the Covenant Design Group.				
The St Andrew's Draft for an Anglican Covenan Has such an appendix any place in a draft cove	t includes an Appendix setting our procedural details. enant?	Indaba 6			
Facing The Press [1]	Canon Jim Rosenthal.				
With 25 years experience dealing with the pres media/press so that both the media and the ch	is behind him, Canon Jim Rosenthal offers some insights in how bishops can urch can benefit from the encounter.	positively relate to the GLT2			
Listening to the Experience of Homosexual People: Evangelical Perspectives – Listening Process 6 [8]	Andrew Goddard and Paul Feheley				
	ast Lambeth Conference to 'listen to the experience of homosexual persons' h gelical bishops and theologians share how they have gone about listening. (R SPCK).				
The Science of Climate Change [4]	Chaired by Dr Phillip Freier, Archbishop of Melbourne, Australia, and Professor Reading, UK.	lan James, University of			
This workshop aims to outline the scientific basis for current concerns about human-induced climate change and to separate some of the firm results from speculation and wishful thinking. The workshop will begin with a presentation of the science at a level suitable for the non-scientist, followed by discussion of the issues raised. Indaba 5					

KEY	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website – www.lambethconference.org

Saturday 2nd August 2008 cont'd

SESSION NAME	FACILITATED BY LOCATION				
Theological Education: What the ACO might offer Robert Paterson, Bishop of Sodor and Man, England with Clare Amos and members of the TEAC Working Group.					
One of the key themes of this Lambeth Conference has been the importance of theological education for the ministry and mission of the Anglican Communion. Over the past few years TEAC, the Working Party of Theological Education of the Anglican Primates, has been working to provide resources in this area. This session offers an opportunity for bishops to discuss with members of TEAC some of the priorities for the development of theological education over the next few years. Indaba 11					
Training for a world of Christian-Muslim David James, Bishop of Bradford, England with: Andudu Elnail, Bishop of Kadugli and Nuba engagement – Bradford and the Sudan [5] Mountains, Sudan (Province of Sudan bishop for Christian-Muslim issues), other Sudanese Bishops, Staff from BCDD - Bradford Churches for Dialogue & Diversity Dr Johnson Mbillah, Director of PROCMURA – Programme for Christian Muslim Relations in Africa.					
An opportunity to share information and insights about the differing ways of training church leaders for their encounters with members of the Muslim community. It will draw on the experience of the ecumenical Bradford Centre for Dialogue and Diversity and the training initiatives being developed for Anglican clergy in the Sudan and offer participants the opportunity of sharing their own experiences. Indaba 12					

КЕҮ	Celebrating Common Ground	Proclaiming The Good News	Discerning Our Shared Calling	Safeguarding Creation
	– Anglican Identity [1]	– Evangelism [2]	– Ecumenism [3]	– The Environment [4]
Engaging With A Multi-Faith World – Other Faiths And Christian Witness [5]	When Power Is Abused – Violence Gender And Abuse [6]	Living Under Scripture – The Bible In Mission [7]	Listening To God And Each Other – Human Sexuality [8]	Fostering Our Common Life – The Anglican Covenant And The Windsor Processes [9]

Website: www.lambethconference.org

Intranet: http://lcintranet

Bishops' Provincial Gatherings

Room Allocation for Bishops' Provincial Gatherings Monday 21st and Friday 25th July 2008 (14:00 hrs)

COUNTRY	ROOM		
The Anglican Church in Aotearoa, New Zealand & Polynesia	INDABA 5		
The Church of the Province of Melanesia	INDABA 5		
The Anglican Church of Papua New Guinea	INDABA 5		
The Church of Bangladesh	INDABA 6		
The Church of the Province of Myanmar (Burma)	INDABA 6		
The Episcopal Church in the Philippines	INDABA 6	-	
Church of the Province of South East Asiat	INDABA 6		
The Church of Ceylon (E-P to the Archbishop of Canterbury)	INDABA 6		
Igreja Episcopal Anglicana do Brasil, The Lusitanian Church (E-P to the Archbishop of Canterbury)	INDABA 7		
Iglesia Anglicana de la Region Central de America	INDABA 7		
La Iglesia Anglicana de Mexico	INDABA 7		
Iglesia Anglicana del Cono Sur de America	INDABA 7		
Iglesia Episcopal de Cuba	INDABA 7		
The Anglican Church of Burundi	SPOUSES' N	AIN VENUE	
The Church of the Province of Central Africa	SPOUSES' N	AIN VENUE	
Province de L'Eglise Anglicane Du Congo	SPOUSES' N	AIN VENUE	
The Anglican Church of Kenya	SPOUSES' N	AIN VENUE	
The Church of Nigeria (Anglican Communion)	SPOUSES' N	AIN VENUE	
L'Eglise Episcopal au Rwanda	SPOUSES' N	AIN VENUE	
Anglican Church of Southern Africa	SPOUSES' N	SPOUSES' MAIN VENUE	
The Episcopal Church of the Sudan	SPOUSES' N	SPOUSES' MAIN VENUE	
The Anglican Church of Tanzania	SPOUSES' N	SPOUSES' MAIN VENUE	
The Church of the Province of West Africa	SPOUSES' MAIN VENUE		
The Anglican Church of Canada	KLT 2		
The Episcopal Church in the USA	BIG TOP		
COUNTRY	21st July	25th July	
The Anglican Church of Australia	KLT 3	KLT6	
The Church of England, Bermuda (Extra-Provincial to Canterbury), The Reformed Episcopal Church of Spain (E-P to the Archbishop of Canterbury)	KLT 5	KLT 5	
The Church of Ireland	KSR 2	KSR 2	
The Scottish Episcopal Church & The Church in Wales	KSR 3	KSR 3	
Hong Kong Sheng Kung Hui	KSR 1	INDABA 3	
The Nippon Sei Ko Kai (The Anglican Communion in Japan)	KSR 1	INDABA 3	
The Anglican Church of Korea	KSR 1	INDABA 3	
The Episcopal Church in Jerusalem & The Middle East	INDABA 8	INDABA 8	
Portugal & Spain	INDABA 8	INDABA 8	
	INDABA 8	INDABA 8	
The Church in the Province of the West Indies	1110/10/10		
	INDABA 8	INDABA 8	
The Church in the Province of the West Indies	-	INDABA 8 INDABA 1	
The Church in the Province of the West Indies The Church of the Province of the Indian Ocean	INDABA 8	-	

Wednesday 16th July 2008

ARRIVALS DURING THE MORNING AND EARLY AFTERNOON

TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
17:00	Tea		
18:00	Plenary Session	Welcome to the Conference	Big Top
19:30	Evening Meal		Dining halls
21:45	Night Prayer		Prayer Place

Thursday 17th July 2008

GATHERING – DAY 1					
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Eucharist: The Chaplaincy Team	Big Top		
08:15	Breakfast		Dining halls		
09:15	Plenary	How to tell our stories: telling my story and listening to others	Spouses' Main Venue		
11:00	Bible Study Groups	John 1:1-18 – "I am the one"	Eliot		
From 12:30	Lunch		Dining halls and outdoor food stalls		
12.30 – 16:00	Opportunity to sign up for afternoon self select sessions with limited capacity		Spouses' Main Venue		
14:00	Free time and campus orientation tours	Canterbury Volunteers	Meet at the information centre		
16:00	Provincial Gatherings		Various locations around campus. See page 65		
17:45	Evening Worship		Spouses' Main Venue		
19.00	Evening Meal		Dining halls		
20:00 - 21:30	Book Launch	Marriage, Mitres and Being Myself: Jane Williams will be speaking about her latest book and presenting copies to all spouses. Hosted by SPCK.	Spouses' Main Venue		
21:45	Night Prayer		Prayer Place		

Friday 18th July 2008

TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: The Chaplaincy Team	Big Top
08:15	Breakfast		Dining halls
09:15	Plenary	'Who are you and what have you left behind?' Introduction of the conference 'vine'.	Spouses' Main Venue
11:00	Bible Study Groups	John 1: 19-34 – "I am not the Messiah"	Eliot
From 12:30	Lunch		Dining halls and outdoor food stalls

Friday 18th July 2008 cont'd

TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
12:30 - 16:00	Opportunity to sign up for afternoon self select sessions with limited capacity		Spouses' Main Venue
14:00	Free time and campus tours	Led by Canterbury Volunteers	Meet at the information centre
16:00 - 16:30	Worship		Spouses' Main Venue
19:00	Evening Meal		Dining Halls
21:45	Night Prayer		Prayer Place

Saturday 19th July 2008

THE MANY PARTS OF ME – DAY 1					
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Chaplaincy Team	Big Top		
08:15	Breakfast		Dining Halls		
09:15	Plenary	Family Life	Spouses' Main Venue		
11:00	Bible Study Groups	John 4: 6-42 "I am, the one who is speaking to you"	Eliot		
From 12:30	Lunch		Dining Halls and outdoor food stalls		
14:30	Self-Select Sessions	Some start times will vary (please check details).	Various. See list on pages 52 – 64		
From 16:00	Tea		Keynes Lobby		
17:00	Evening Worship	Welcome to Ecumenical Participants	Big Top		
19:00	Evening Meal		Dining Halls		
21:45	Night Prayer		Prayer Place		

Sunday 20th July 2008

TIME	EVENT	DETAILS	LOCATION			
08:15	Breakfast		Eliot/Rutherford Dining Rooms			
09:00	Coaches Depart from Darwin bus stop for Cathedral					
11:00	Lambeth Conference	Eucharist: The Conference Service	Canterbury Cathedral			
12:30	Coaches Depart Cathedral for Darwin bus stop					
13.30	Lunch		Eliot/Rutherford Dining Rooms and other outlets			
		Early Afternoon – Free Time				
19:00	Evening Meal		Eliot/Rutherford Dining Rooms			
20:00	Concert	By The Korean Choir	Spouses' Main Venue			
	Free Evening					
21:45	Night Prayer		Prayer Place			

Monday 21st July 2008

THE MANY PARTS OF ME – DAY 2					
TIME EVENT		ADDITIONAL DETAIL/EVENT TITLES	LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Eucharist: Led by the Anglican Church of Korea	Big Top		
08:15	Breakfast		Dining Halls		
09:15	Plenary	Married Life	Spouses' Main Venue		
11:00	Bible Study Groups	John 6: 14-21 – "I am, do not be afraid"	Eliot		
From 12:30	Lunch		Dining Halls and outdoor food stalls		
14:30	Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64		
From 16:00	Tea		Keynes Lobby		
17:45	Evening Worship	Led by The Anglican Church in Aotearoa, New Zealand and Polynesia	Big Top		
19:00	Evening Meal		Dining Halls		
20:15	Plenary Session	Changing contexts: breaking open our models for evangelism – Dr Brian McLaren – What does Evangelism look like in modern, post modern, colonial and post colonial contexts and how can bishops deal with complexities and opportunities of these diverse contexts?	Big Top		
21:45	Night Prayer		Prayer Place		

Tuesday 22nd July 2008

THE MANY PARTS OF ME – DAY 3					
TIME	EVENT ADDITIONAL DETAIL/EVENT TITLES		LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Eucharist: Led by The Church of the Province of Central Africa	Big Top		
08:15	Breakfast		Dining Halls		
09:15	Plenary	My Life and vocation, part one.	Spouses' Main Venue		
11:00	Bible Study Groups	John 6: 1-14; 25-59 – "I am the bread of life"	Eliot		
From 12:30	Lunch		Dining Halls and outdoor food stalls		
14:30	Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64		
From 16:00	Tea		Keynes Lobby		
17:45	Evening Worship	Led by Igreja episcopal Anglicana do Brasil	Big Top		
19:00	Evening Meal		Dining Halls		
20:15	Plenary Address	Cardinal Ivan Dias, Prefect of the Congregation for the Evangelisation of Peoples at the Vatican "Mission, Social Justice and Evangelisation"	Від Тор		
21:45	Night Prayer		Prayer Place		

Wednesday 23rd July 2008

THE MANY PARTS OF ME – DAY 4				
EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION		
Morning Prayer	With the Chaplaincy Team	Prayer Place		
Morning Worship	Eucharist: Iglesia Episcopal de Cuba and other Spanish-speaking Bishops	Big Top		
Breakfast		Dining Halls		
Plenary	My Life and vocation, part two	Spouses' Main Venue		
Bible Study Groups	John 8:1-20 – "I am the light of the world"	Eliot		
Lunch		Dining Halls and outdoor food stalls		
Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64		
Tea		Keynes Lobby		
Evening Worship	Jerusalem and the Middle East	Big Top		
Evening Meal		Dining Halls		
Free Evening – Fringe Events – see pages 83 – 91				
Night Prayer		Prayer Place		
	Morning Prayer Morning Worship Breakfast Plenary Bible Study Groups Lunch Self-Select Sessions Tea Evening Worship Evening Meal	EVENT ADDITIONAL DETAIL/EVENT TITLES Morning Prayer With the Chaplaincy Team Morning Worship Eucharist: Iglesia Episcopal de Cuba and other Spanish-speaking Bishops Breakfast Plenary My Life and vocation, part two Bible Study Groups John 8:1-20 – "I am the light of the world" Lunch Self-Select Sessions Some start times will vary (please check details) Tea Evening Worship Jerusalem and the Middle East Evening Meal Free Evening – Fringe Events – see pages 83 – 91		

Thursday 24th July 2008

		THE I	LON	DO	N DAY	
TIME	TIME EVENT				EVENT	
06:00	Breakf	ast at the University		06:00	Breakfast at the University	
07:15		es depart Canterbury for Whitehall Place with ence participants taking part in the Walk of Witness	5			
			0	08:15	Coaches depart Canterbury for Lambeth Palace with Con participants not taking part in the Walk of Witness	ference
10:00	Assem	ble at Whitehall Place for Walk of Witness				
10:30	Archbishop's Prayer and commencement of the Walk of Witness to Lambeth Palace					
				11:00	Arrival of 'non-walkers' and other guests not taking pa reception in Great Hall	rt in the walk:
					Guests are invited to view 'Kindred & Affinity: an Exhibi Lambeth Conference 2008' in the Great Hall, Lambeth	
TIME		EVENT	DET/	AILS		LOCATION
11:30		Participants of walk arrive at Lambeth Palace				
11:30 -	11:50	Millennium Development Goals: A celebration in the Main Courtyard of Lambeth palace	speak Goals	k on the (in the	luding the Archbishop and the Prime Minister will Communon's Commitment to Millennium Development event of inclement weather, this will take place in the he gardens, and guests, on arrival will go directly there).	
11:50 -	12:30	Drinks Reception on the lawn (if weather is fine)			ivited to view 'Kindred & Affinity: an Exhibition for the nference 2008' in the Great Hall, Lambeth Palace Library	
12:30		Lunch at Lambeth Palace				
From 14	4:15	By Coach to Buckingham Palace				
15:15 -	15:45	Entrance to Buckingham Palace Garden Party				
16:00	16:00 HM The Queen joins Garden Party					
17:30		Coaches Depart for Canterbury				
20:00		Evening Meal	Inform	nal Buf	fet	Campus locations
21:45		Night Prayer				Prayer Place

Friday 25th July 2008

MY PLACE IN GOD'S WORLD – DAY 1				
TIME	EVENT ADDITIONAL DETAIL/EVENT TITLES		LOCATION	
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place	
07:15	Morning Worship	Eucharist: The Church of North India and the Church of Bangladesh	Big Top	
08:15	Breakfast		Dining Halls	
09:15	Plenary	Stewards of God's earth: the environment	Spouses' Main Venue	
11:00	Bible Study Groups	John 8:31-59 – "Before Abraham was, I am"	Eliot	
From 12:30	Lunch		Dining Halls and outdoor food stalls	
14:30	Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64	
From 16:00	Tea		Keynes lobby	
17:45	Evening Worship	Led by the Spouses' Conference	Big Top	
19:00	Evening Meal		Dining Halls	
20:15 Plenary Session Given the Ecological Crisis, what is the role of the Church? Professor Chris Rapley OBE – Director of the Science Museum since 2007. A well known expert in climate change who was previously Director of the British Antarctic Survey.		Big Top		
21:45	Night Prayer		Prayer Place	

Saturday 26th July 2008

		PHOTO DAY	
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: The Anglican Church of Australia	Big Top
08:15	Breakfast		Dining Halls
09:15	Provincial Gatherings		See page 65
11:00	Spouses' Conference official photograph		Outside Rutherford College
12:00 - 13:00	Bible Study Groups (time allowing)	John 10:1-10 – "I am the gate"	Eliot
From 13:00	Lunch		Dining Halls and outdoor food stalls
14:30 - 15:30	Bible study groups (if time did not allow earlier)	John 10:1-10 – "I am the gate"	Eliot
From 15:30	Tea		Keynes Lobby
17:45	Evening Worship	Led by The Episcopal Church in the USA	Big Top
19:00	Evening Meal		Dining Halls
		Free Evening – Fringe Events – see pages 83 – 91	
21:45	Night Prayer		Prayer Place

Sunday 27th July 2008 - Option 1

SECOND SUNDAY TIME EVENT DETAILS LOCATION 08:00 Breakfast Eliot/Rutherford Dining Rooms 09:00 Coaches depart for **Cathedral Services** and hospitality in the Precincts 11:00 Cathedral Eucharist **Canterbury Cathedral** 13:00 Hospitality in the Delegates may be joined by friends for services and lunch and they may Precincts explore Canterbury 16:00 Coaches depart UKC for St Augustine's Abbey 17:15 **Civic Reception** St Augustine's Abbey 19:00 Coaches depart St Augustine's for UKC 20:00 Evening Meal Eliot/Rutherford **Dining Rooms**

Sunday 27th July 2008 – Option 2

		SECOND SUNDAY	
TIME	EVENT	DETAILS	LOCATION
	Hosts collect their guests for parish visits		Information Desk
	Hosts deliver their guests to St Augustine's Abbey for Civic Reception		
17.15	Civic Reception		St Augustine's Abbey
19:00	Coaches depart St Augustine's for UKC		
20:00	Evening Meal		Eliot/Rutherford Dining Rooms

Monday 28th July 2008

MY PLACE IN GOD'S WORLD – DAY 2

TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: Led by The Church of the Province of the Indian Ocean	Big Top
08:15	Breakfast		Dining Halls
09:15	Plenary	Charged to be God's peacemakers: situations of conflict	Spouses' Main Venue
11:00	Bible Study Groups	John 10:11-18 – "I am the Good Shepherd"	Eliot
From 12:30	Lunch		Dining Halls and outdoor food stalls
14:30	Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64
From 16:00	Tea		Keynes Lobby
17:45	Evening Worship	Led by The Anglican Church of Southern Africa	Big Top
19:00	Evening Meal		Dining Halls
20:15	Plenary Address	Rabbi Sir Jonathan Sacks, Chief Rabbi of the United Hebrew Congregations of the Commonwealth. Exposition of the Hebrew Scriptures: the relationship between the people and God – the Covenant.	Від Тор
21:45	Night Prayer		Prayer Place

Tuesday 29th July 2008

M	Y PLACE IN GOE	D'S WORLD – DAY 3. JOINT DAY WITH T	HE BISHOPS
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: Led by The Anglican Church of Canada	Big Top
08:15	Breakfast		Dining Halls
09:15	Plenary	Equal in God's Sight: When Power is abused	Big Top
10:15	Tea		Keynes Lobby
10:45	Groups		Various
From 12:30	Lunch		Dining Halls and outdoor food stalls
14:00	Options to be announced		Various
16.30	Bible Study Groups	John 11:1-44 – "I am the resurrection and the life"	Spouses' Main Venue
17:45	Evening worship	Led by The Church of the Province of Myanmar (Burma)	Big Top
19:00	Evening Meal		Dining Halls
		Free Evening – Fringe Events – see pages 83 – 91	
21:45	Night Prayer		Prayer Place

Wednesday 30th July 2008

DAYS OUT				
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION	
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place	
07:15	Morning Worship	Led by Hong Kong Sheng Kung Hui	Big Top	
08:15	Breakfast		Dining Halls	
From 09:30	Departures for Excursions	See pages 52 – 64 for details. Packed lunches will be taken by those on excursions. Those remaining on campus can use dining halls as usual.	Meet at Darwin College bus stop	
17:45	Evening Worship		Big Top	
19:00	Evening Meal		Dining Halls	
		Free Evening – Fringe Events – see pages 83 – 91		
21:45	Night Prayer		Prayer Place	

Thursday 31st July 2008

MY PLACE IN GOD'S WORLD – DAY 4

TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: The Anglican Church of Burundi	Big Top
08:15	Breakfast		Dining Halls
09:15	Plenary	Caring for God's People: spiritual and physical health	Spouses' Main Venue
11:00	Bible Study Groups	John 13:31-14:12 – "I am the way the truth and the life"	Eliot
From 12:30	Lunch		Dining Halls and outdoor food stalls
14:30	Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64
17:45	Evening Worship	The Spouses' Conference	Big Top
19:00	Evening Meal		Dining Halls
		Free Evening – Fringe Events – see pages 83 – 91	
21:45	Night Prayer		Prayer Place

Friday 1st August 2008

	Λ	MY PLACE IN GOD'S WORLD – DAY 5	
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place
07:15	Morning Worship	Eucharist: The Church of Pakistan (United)	Від Тор
08:15	Breakfast		Dining Halls
09:15	Plenary	Equipping God's Church: empowering ourselves and others for service	Spouses' Main Venue
11:00	Bible Study Groups	John 15:1-17 – "I am the true vine"	Eliot
From 12:30	Lunch		Dining Halls and outdoor food stalls
14:00	Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64
From 16:00	Tea		Keynes Lobby
17:45	Evening Worship	Church of the Province of South East Asia	Big Top
19:00	Evening Meal		Dining Halls
		Free Evening – Fringe Events – see pages 83 – 91	
21:45	Night Prayer		Prayer Place

Saturday 2nd August 2008

	DISPERSAL – DAY 1				
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION		
06:30	Morning Prayer	With the Chaplaincy Team	Prayer Place		
07:15	Morning Worship	Eucharist: The Anglican Church of Kenya	Big Top		
08:15	Breakfast		Dining Halls		
09:15	Plenary	A Part of the Body: practising a future unity	Spouses' Main Venue		
11:00	Bible Study Groups	John 18:1-18 – "I am, I am, I am"	Eliot		
From 12:30	Lunch		Dining Halls and outdoor food stalls		
14:30	Self-Select Sessions	Some start times will vary (please check details)	Various. See list on pages 52 – 64		
16:00	Provincial Gatherings		Various. See list on page 65		
17:45	Evening Worship	The Church of Ireland	Big Top		
19:00	Evening Meal		Dining Halls		
21:45	Night Prayer		Prayer Place		

Sunday 3rd August 2008

		DISPERSAL – DAY 2				
TIME	EVENT	ADDITIONAL DETAIL/EVENT TITLES	LOCATION			
06:30	Morning Prayer	Chaplaincy Team	Prayer Place			
07:15	Morning Worship	Eucharist: The Chaplaincy Team	Big Top			
08:15	Breakfast		Dining Halls			
09:15	Plenary	Preparing to leave	Spouses' Main Venue			
12:00	Bible Study Groups (with packed lunches)	John 20:19-31 – "That through believing you may have life"	Eliot			
13:00	Lunch		Eliot/Rutherford Dining Rooms and other outlets			
14:30	Conference	Final Plenary	Big Top			
16:30	Buses depart for Cathedral					
18:00	Final Worship	Closing Service	Cathedral			
	To be followed by hospi	tality in the grounds of the Cathedral, hosted by the Dean and Chapter of	Canterbury			

Saturday 19th July 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION
Family life	Going Deeper	14:30 - 16:00	Bronwyn Fryar and Christa Aspinall	(Australia)
A discussion session, enabling those in	spired/challenged/irritated by	the morning plena	ry session to have further discussion abou	t the issues raised. GLT6
Greening our Dioceses	Global Concerns	14:30 - 16:00		
			s enormously from diocese to diocese caring for our world in their local con	
How to lead a bible study	Ministry Skills	14:30 - 16:00	Josie Tengatenga (Central Africa) an (Aotearoa, New Zealand and Polynes	
			ead in bible study but have received no on how to lead a study confidently and e	
Keep fit for beginners	Keep Fit	14:00 - 14:45	Gill Powell (visitor, England)	
Incorporating a gentle warm-up, boo Please come with trainers, comforta	dy toning and stretching, th ble clothes, a towel and so	nis class is suitabl ome water.	e for those who do not take regular e	kercise. Outside
Keep fit for the experienced!	Keep Fit	15:00 - 15:45	Gill Powell (visitor, England)	
Incorporating a warm up, aerobic se Please come with trainers, comforta			itable for all who take regular exercise	e. Outside
Local walk	Excursion*	From 14:30	Judy Venner (England)	
A supported guided walk from the u	niversity campus. +			Meet at information centre
Mission Among Streetworkers	Mission	14:30 - 16:00	Dr Carrie Pemberton (visitor, England	(b
A discussion-based session for thos or in the phenomenon of prostitution			treet workers/prostitutes, who are inte	erested in that area of ministry Indaba 1
Personalisation of wooden crosses	Creative	14:30 - 16:00	Sarah Condry (visitor, England)	
An opportunity to decorate the wood	len holding crosses distrib	uted at today's ple	enary session.	GLT10
Preparing a worship space	Leading Worship	14:30 - 16:00	Gill Ambrose (visitor, England)	
This session will explore ways of pro-	eparing a physical environ	ment for worship,	in a variety of circumstances.	GLT7
Singing	Drama and Music	14:30 - 16:00	The Conference Music Team	
Attendees will learn a song together	, to be sung during worshi	p at the next day's	s plenary session.	Aphra Studio
Teaching network	Professional	14:30 - 16:00	Various	
A chance for those who work in the different cultural contexts. The sess			d discuss the joys, challenges and exp of support.	periences of that profession in GLT3
Walking the labyrinth	Personal Spirituality	14:30 - 16:00	Carolin Clapperton (visitor, England)	
spiritual people. A symbol of the pat	hway of the human spirit t	hrough life: a som	newed understanding of themselves a letimes difficult, circuitous route that f pants who might find it difficult to wal	inally achieves transformation

I	KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
	Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Website – www.lambethconference.org

Monday 21st July 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION
Card and Bookmark making	Creative	14:30 - 16:00	Sarah Condry (visitor, England)	
An opportunity to create cards and	d bookmarks using British	pressed flowers.		GLT10
Dealing with trauma (3 hours)	Global Concerns	14:30 - 17:30	Mike Fisher (visitor, England) and Dr Ja and delegates from West Africa	ane Potts (visitor, England)
By creating a safe environment for r traumatic situations to share their s			aims to enable those who work with people I also explore the nature of trauma.	- or are themselves - suffering GLT1
Excursion to Sandwich	Excursion*	13:00 - 18:00	Judy Venner (England)	
At the historic town of Sandwich, Tea included. +	delegates can either take a	a steady, guided his	torical walk or a brisker walk along the b Meet a	peautiful coastline. at Darwin College bus stop
Excursion to Sissinghurst	Excursion*	13:00 - 19:00	Judy Venner (England)	
National Trust-owned Sissinghurs Tea included. +	t: history, architecture and	garden created by p	poet and novelist Vita Sackville-West. A b Meet a	peautiful place. at Darwin College bus stop
Married life	Going Deeper	14:30 - 16:00	Melinda Whalon (TEC in Europe)	
A discussion session, enabling the	ose inspired/challenged/irri	itated by the mornin	ng plenary session to speak further about	t issues raised. GLT6
Healthcare Network	Professional	14:30 - 16:00	Alison Jones (Scotland)	
A chance for those who work in he cultural contexts. The session mig			e joys, challenges and experiences of that ort.	at profession in different GLT3
How to speak in public	Ministry Skills	14:30 - 17:00	Jez Sweetland (visitor, England)	
A confidence-building session for Opportunity for practice will be give		s called on to speak	in public but have not necessarily been	trained to do so. GLT2
Keep fit	Keep Fit	15:00 - 15:30	Sandra Matthews-Marsh (visitor, Engla	and)
Please bring comfortable clothes,	trainers and water.			Outside
Keep fit	Keep Fit	16:00 - 16:30	Sandra Matthews-Marsh (visitor, Engla	ind)
Keep fit Please bring comfortable clothes,		16:00 - 16:30	Sandra Matthews-Marsh (visitor, Engla	,
		16:00 - 16:30 14:30 - 16:00	Sandra Matthews-Marsh (visitor, Engla Conference music team	,
Please bring comfortable clothes,	trainers and water. Drama and Music	14:30 - 16:00	Conference music team	Outside
Please bring comfortable clothes, Singing	trainers and water. Drama and Music	14:30 – 16:00 ship at the next day's	Conference music team s plenary session.	Outside Aphra Studio
Please bring comfortable clothes, Singing Attendees will learn a song togeth An introduction and Who's Who	trainers and water. Drama and Music ner, to be sung during wors Anglican Communion tion: 'What is the Commun	14:30 – 16:00 ship at the next day's 14:30 – 16:00 nion' with some histo	Conference music team s plenary session. The Revd Canon Kenneth Kearon (Irela ory and an overview of what the commu	Outside Aphra Studio Ind) nion is and why it exists. It
Please bring comfortable clothes, Singing Attendees will learn a song togeth An introduction and Who's Who This session will answer the ques	trainers and water. Drama and Music rer, to be sung during wors Anglican Communion tion: 'What is the Commun of the key planning grou	14:30 – 16:00 ship at the next day's 14:30 – 16:00 nion' with some histo	Conference music team s plenary session. The Revd Canon Kenneth Kearon (Irela ory and an overview of what the commu	Outside Aphra Studio Ind) nion is and why it exists. It GLT8
Please bring comfortable clothes, Singing Attendees will learn a song togeth An introduction and Who's Who This session will answer the ques will include an introduction to som Using art and creativity in worship	trainers and water. Drama and Music rer, to be sung during wors Anglican Communion tion: 'What is the Commun of the key planning grou Leading Worship	14:30 - 16:00 ship at the next day's 14:30 - 16:00 iion' with some hists ups and individuals of 14:30 - 16:00	Conference music team s plenary session. The Revd Canon Kenneth Kearon (Irela ory and an overview of what the commun central to communion life.	Outside Aphra Studio Ind) nion is and why it exists. It GLT8 England)
Please bring comfortable clothes, Singing Attendees will learn a song togeth An introduction and Who's Who This session will answer the ques will include an introduction to som Using art and creativity in worship A session for people who are keer	trainers and water.	14:30 - 16:00 ship at the next day's 14:30 - 16:00 iion' with some hists ups and individuals of 14:30 - 16:00	Conference music team s plenary session. The Revd Canon Kenneth Kearon (Irela ory and an overview of what the commun central to communion life. The Revd Canon Christopher Irvine (visitor,	Outside Aphra Studio Ind) nion is and why it exists. It GLT8 (England) ginative elements into times GLT7 he Rev Dr Rosalyn Murphy

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Intranet: http://lcintranet

Tuesday 22nd July 2008

Four-Mile Walk Excursion* 13:00 – 18:15 Judy Venner (England) A 3-4 mile flat walk connecting the Isle of Thanet to the mainland. Archaeology, history and wildlife will add to the appeal of a relaxing meet at Darwin College Goodnestone House Excursion* 14:00 – 18:00 Judy Venner (England) A chance to walk the beautiful gardens of Goodnestone Park, known for its connection to novelist Jane Austen, and have tea with the owner Meet at Darwin College Small Hythe Place Excursion* 13:00 – 18:30 Judy Venner (England) A tour of Smallhythe Place - a sixteenth century house once home to Victorian actress Ellen Terry, with rose garden and theatre in the groun followed by a visit to the church for tea. + Meet at Darwin College My life And vocation - Part 1 Going Deeper 14:30 – 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. How to provide pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - ' Experience. Management Training Course	
a performance for Wednesday evening and learn how to use drama in mission. Aphr Four-Mile Walk Excursion* 13:00 – 18:15 Judy Venner (England) A S-4 mile flat walk connecting the Isle of Thanet to the mainland. Archaeology, history and wildlife will add to the appeal of a relaxing meet at Darwin College Meet at Darwin College Goodnestone House Excursion* 14:00 – 18:00 Judy Venner (England) A chance to walk the beautiful gardens of Goodnestone Park, known for its connection to novelist Jane Austen, and have tea with the owner Meet at Darwin College Small Hythe Place Excursion* 13:00 – 18:30 Judy Venner (England) A hour of Smallhythe Place - a skteenth century house once home to Victorian actress Ellen Terry, with rose garden and theatre in the groun followed by a visit to the church for tea. + Meet at Darwin College My life And vocation – Part 1 Going Deeper 14:30 – 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. How to provide pastoral care Meet at Darwin College Misiny Skills 14:30 – 16:00 Inee Mhogoin (farzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectation spouse's to be 'mothers' of their diocese; the pressures of meeting those expectations: s	
A 3-4 mile flat walk connecting the Isle of Thanet to the mainland. Archaeology, history and wildlife will add to the appeal of a relaxing seaside walk. + Meet at Darwin College Goodnestone House Excursion* 14:00 – 18:00 Judy Venner (England) A chance to walk the beautiful gardens of Goodnestone Park, known for its connection to novelist Jane Austen, and have tea with the owner Meet at Darwin College Small Hythe Place Excursion* 13:00 – 18:30 Judy Venner (England) A tow of Smallhythe Place - a sixteenth century house once home to Victorian actress Ellen Terry, with rose garden and theatre in the groun Meet at Darwin College My life And vocation – Part 1 Going Deeper 14:30 – 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. How to provide pastoral care Ministry Skills 14:30 – 16:00 Irene Mhogolo (Tanzania) An exploration of the kinds of pastoral care Ministry Skills 14:30 – 16:00 Irene Mhogolo (Tanzania) An exploration gomfortable clothes, trainers and water. Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 17:30 Chitra Kovoor (visitor, England/India) Course 1 Management Training Course 1 <td< td=""><td>. Prepar ra Stud</td></td<>	. Prepar r a Stud
seaside walk. + Meet at Darwin College Goodnestone House Excursion* 14:00 – 18:00 Judy Venner (England) A chance to walk the beautiful gardens of Goodnestone Park, known for its connection to novelist Jane Austen, and have tea with the owner Meet at Darwin College Small Hythe Place Excursion* 13:00 – 18:30 Judy Venner (England) A tour of Smallhythe Place - a sixteenth century house once home to Victorian actress Ellen Terry, with rose garden and theatre in the groun Meet at Darwin College My life And vocation – Part 1 Going Deeper 14:30 – 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. Meet at Darwin College Mow to provide pastoral care Ministry Skills 14:30 – 16:00 Irene Mhogolo (Tanzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - E'xperience Management Training Care 16:00 – 16:30 Sandra Matthews-Marsh (visi	
A chance to walk the beautiful gardens of Goodnestone Park, known for its connection to novelist Jane Austen, and have tea with the owner Meet at Darwin College Small Hythe Place Excursion* 13:00 – 18:30 Judy Venner (England) A tour of Smallhythe Place - a sixteenth century house once home to Victorian actress Ellen Terry, with rose garden and theatre in the groun Meet at Darwin College My life And vocation – Part 1 Going Deeper 14:30 – 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. How to provide pastoral care Ministry Skills 14:30 – 16:00 Irene Mhogolo (Tanzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - 'Experience Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Please bring comfortable clothes, trainers and water. If the preventence, to explore life experiences in relation to leadership and management. + Ir Session 1 - 'Experience Management Training Course 2	bus sto
Meet at Darwin College Small Hythe Place Excursion* 13:00 – 18:30 Judy Venner (England) A tour of Smallhythe Place - a sixteenth century house once home to Victorian actress Ellen Terry, with rose garden and theatre in the groun Mollowed by a visit to the church for tea. + Meet at Darwin College My life And vocation – Part 1 Going Deeper 14:30 – 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. More to provide pastoral care Ministry Skills 14:30 – 16:00 Irene Mhogolo (Tanzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - 'Experience Management Training Course 1 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England/India) Session 1 - 'Experience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) Session 1 - 'Experience Management Training Course 2 16:00 – 17:30 Chitra	
A tour of Smallhythe Place - a sixteenth century house once home to Victorian actress Ellen Terry, with rose garden and theatre in the groun Meet at Darwin College My life And vocation - Part 1 Going Deeper 14:30 - 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. How to provide pastoral care Ministry Skills 14:30 - 16:00 Irene Mhogolo (Tanzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 - 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - 'E'xperience Management Training Course 1 14:30 - 16:00 Chitra Kovoor (visitor, England/India) Please bring comfortable clothes, trainers and water. Session 1 - 'E'xperience Management Training Course 1 16:00 - 17:30 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management Training Course 2 16:00 - 17:30 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management Training Course 2 16:00 - 17:30 Chitra Kovoor (visitor,	
Meet at Darwin College followed by a visit to the church for tea. + Meet at Darwin College My life And vocation – Part 1 Going Deeper 14:30 – 16:00 Thomas Bair (TEC) A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. How to provide pastoral care Ministry Skills 14:30 – 16:00 rene Mhogolo (Tanzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep fit Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England/India) Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Course 1 Session 1 - 'E'xperience Management Training 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Course 2 The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its	
A discussion session, enabling those inspired/challenged/irritated by the morning plenary session to speak further about issues raised. How to provide pastoral care Ministry Skills 14:30 – 16:00 Irene Mhogolo (Tanzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep fit Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - 'E'xperience Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir Session 1 - 'E'xperience Management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir Session 1 - 'E'xperience Management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton This session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to Mis	
How to provide pastoral care Ministry Skills 14:30 – 16:00 Irene Mhogolo (Tanzania) An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectati placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - 'E'xperience Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir	
An exploration of the kinds of pastoral care bishops' spouses are called to, seeking to equip them better. The session will consider expectation placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England/India) Course 1 Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir <td>GLI</td>	GLI
placed on spouses to be 'mothers' of their diocese; the pressures of meeting those expectations; spouses' own need for pastoral care. Keep fit Keep Fit 15:00 – 15:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management Training Course 1 16:00 – 17:30 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + If Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton in an aspect of the church's mission.	
Please bring comfortable clothes, trainers and water. Keep fit Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Sassion 1 - 'E'xperience Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme: session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme: session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton This session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Mission 14:30 – 16:00 Dr	ons GL1
Keep fit Keep Fit 16:00 – 16:30 Sandra Matthews-Marsh (visitor, England) Please bring comfortable clothes, trainers and water. Session 1 - 'E'xperience Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Its Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Its Session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Its Microfinance Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton This session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to mission Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Management to be and promote a church more relevant to and respectful of secular culture and real lives. One movemen	
Please bring comfortable clothes, trainers and water. Session 1 - 'E'xperience Management Training Course 1 14:30 – 16:00 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + In Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + In Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton in this session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to mission Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Management to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has	Outsia
Session 1 - 'E'xperience Management Training Course 1 14:30 - 16:00 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + In Session 1 - 'E'xperience Management Training Course 2 16:00 - 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + In Microfinance Professional 14:30 - 16:00 Hosted by Five Talents International and Rebecca Scruton in this session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to mission Mission 14:30 - 16:00 Dr Brian McLaren (visitor, USA) Management to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has	
Course 1 The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. If the session 1 - 'E'xperience Session 1 - 'E'xperience Management Training Course 2 16:00 - 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. If Microfinance Professional 14:30 - 16:00 Hosted by Five Talents International and Rebecca Scruton in an aspect of the church's mission. New/Emergent approaches to mission Mission 14:30 - 16:00 Dr Brian McLaren (visitor, USA) Management to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has Securit and the securities and t	Outsia
session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + In Session 1 - 'E'xperience Management Training Course 2 16:00 – 17:30 Chitra Kovoor (visitor, England/India) The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + In Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton in an aspect of the church's mission. New/Emergent approaches to mission Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Management to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has	
Course 2 The first of a six-session course in management and leadership using the biblical story and name of ESTHER to represent each of its theme session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + Ir Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton This session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Many Christians want to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has Secular culture and real lives. One movement that has	s.This 1 daba 1
session uses the first letter of Esther's name: E- for Experience, to explore life experiences in relation to leadership and management. + In Microfinance Professional 14:30 – 16:00 Hosted by Five Talents International and Rebecca Scruton This session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Many Christians want to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has	
This session will explore the opportunities microfinance projects can bring to a diocese, with particular emphasis on how microfinance can an aspect of the church's mission. New/Emergent approaches to mission Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Many Christians want to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has	s.This 1 daba 1
an aspect of the church's mission. New/Emergent approaches to Mission 14:30 – 16:00 Dr Brian McLaren (visitor, USA) Many Christians want to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has	(TEC)
mission Many Christians want to be and promote a church more relevant to and respectful of secular culture and real lives. One movement that has	become Indaba
	grown 1 daba 1
Praying and painting with an Personal Spirituality 14:30 – 16:00 Kerry Holland (Australia) Ignition influence	
St Ignatius recognised God's voice is expressed uniquely in each of us. His gentle prayer exercises encourage discovery of God's call. Jesus everyday life and movements of the heart are central. Artist Kerry Holland is a trained giver of the exercises of St Ignatius.	' story, Indaba
	Skills essional

	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
t	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Website – www.lambethconference.org

Tuesday 22nd July 2008 cont'd

SESSION	CATEGORY TIMINGS FACILITATED BY LOC						
Stitching Creative 14:30 – 16:00 Sarah Condry (visitor, England)							
An opportunity to make and mend vestments with the Cathedral Holy Stitchers.							
Accessing resources Anglican Communion 14:30 – 16:00 Revd Canon Jim Rosenthal and Suminder Duggal (England and USA)							
This session, aiming to show spouse information, theological resources an			lemonstrate how to make use of the website, publicati office.	ons, global Indaba 9			
The Challenge of Fairtrade	Global Concerns	14:30 - 16:00	Tammy Stewart Jones (visitor, England); Sian Pettman Norman (visitors, England)	n and Richard			
This workshop will aim to: share exp system; give information on the Fairl			rade can combat global poverty; explain the Fairtrade	labelling GLT5			

Wednesday 23rd July 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION
Alpha as an international mission resource	Mission	14:30 - 16:00	Revd Nicky and Mrs Pippa Gu Neill (visitors, England)	mbel, Revd Graham Tomlin and Tricia
An introduction to the international as Facilitators Nicky Gumbel and others v				cultural contexts as a mission resource sk questions. Indaba
An introduction to the Windsor Report and the Anglican Covenant	Anglican Communion	14:30 – 16:00	Revd Canon Dr Gregory Came	eron (Wales)
Spouses may have heard the terms 'V the ideas behind the terminology and				Anglicans. This session will bring to life Indaba
Chilham Village And Castle	Excursion*	14:00 - 18:00	Judy Venner (England)	
A visit to the English village of Chilha novels!) +	m, including guided tour o	f the castle grour	nds and chance to see the chur	ch (which has featured in Miss Marple Meet at Darwin College bus sto
Composing prayers	Leading Worship	14:30 - 16:00	Revd Canon Chris Chivers (Co	onference Worship Team)
This session is for people who find th others' worship.	nemelves called on to pray	in public and are	looking for ways to make thos	e prayers a more effective part of GLT
Drama workshop	Drama and Music	14:30 - 17:30	CMS team (various)	
Free for All – rehearsal. Take part in a Prepare a performance for this eveni			thouands understand the evils	of slavery, past and present. Aphra Studio
Flower arranging	Creative	14:30 - 16:00	Sarah Condry (visitor, England	i)
An opportunity to make beautiful tabl	le arrangements - which r	night possibly rea	ppear later in the Spouses' Hal	I! GLT1(
My life and vocation – Part 2	Going Deeper	14:30 - 16:00	Hilary Hill (England)	
A discussion session, enabling those	inspired/challenged/irritat	ted by the mornin	g plenary session to have furth	er discussion about the issues raised. GLT

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Wednesday 23rd July 2008 cont'd

SESSION	CATEGORY	TIMINGS	FACILITATED BY		LOCATION
Living with HIV	Global Concerns	14:30 - 16:00	Christian Aid and INERELA+		
This session will explore the challe living with or personally affected b				the responses of clerg	y and spouses GLT5
How to provide prayer ministry	Ministry Skills	14:30 - 16:00	Eleanor Gbonda (West Africa)		
A discussion about different kinds prayer, followed by a time of prayer		ticularly asking how b	best to minister to those who com	ne to the bishop's spo	use requesting GLT2
Interceding	Personal Spiritual	ty 14:30 - 16:00) Lyndall Bywater (visitor, Engla	and)	
In discussion and in practice, this corporate prayer.	session will explore h	ow to pray for the wor	d and other people. The emphasi	is is on private rather	than GLT8
Session 1 – Word processing	IT Skills	14:30 - 16:00	Elaine Crawford (visitor, Engla	and)	
A basic guide to word processing	using 'Word' for begin	ners (or the free alterr	atives). +		SE14
Keep fit	Keep Fit	15:00 - 15:30	Sandra Matthews-Marsh (visi	itor, England)	
Please bring comfortable clothes,	trainers and water.	/			Outside
Keep fit	Keep Fit	16:00 - 16:30) Sandra Matthews-Marsh (visi	itor, England)	
Please bring comfortable clothes,	trainers and water.				Outside
Session 2 - 'S'tepping into the shoes of a Bishop's Spouse'"	Management Train Course 1	ning 14:30 – 16:00	Chitra Kovoor (visitor, England	i/India)	
The second of a six-session mana explores the 'role' of the bishop's		p course using the bib	lical story and the name of ESTH	ER. S - for Stepping i	nto leadership Indaba 10
Session 2 - 'S'tepping into the shoes of a Bishop's Spouse	Management Train Course 2	ning 16:00 – 17:30	Chitra Kovoor (visitor, England	d/India)	
The second of a six-session mana explores the 'role' of the bishop's		p course using the bib	lical story and the name of ESTH	ER. S - for Stepping i	nto leadership Indaba 10
Setting up a school	Professional	14:30 - 16:00)		
A discussion for those involved in	diocesan schools or s	eeking to set up educa	tion initiatives.		GLT3
Visit to Canterbury	Excursion*	From 13:30	Judy Venner (England)		
Guided tours of the ancient King's	School in Canterbury	Cathedral's precincts.	+	Meet at Campus bi	is stop at 13:30
KEY Anglican Communic	on Creative	Drama and Music	Excursion Global Concerns	Going Deeper	IT Skills

Friday 25th July 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATI
Being Financially Accountable	Professional	14:30 - 16:00		
The unjust steward is not exclusive t	o the Bible! A session to hel	p those whose wo	rk involves responsibility for acc	counts and accountants. Indab
Canterbury Tour	Excursion*	From 13:30	Judy Venner (England)	
A guided tour of historical Canterbu	ıry. +			Meet at campus bus stop at 13
Quiet Garden	Excursion*	14:00 - 17:00	Judy Venner (England)	
John and Lizzie Hopthrow's garden of wet weather!) The excursion will				on (as well as places to shelter in ca Meet at Darwin College bus s
Stewards of God's Earth	Going Deeper	14:30 - 16:00	Gloria Waggoner (TEC)	
A discussion session, enabling thos	e inspired/challenged/irrita	ted by the mornin	ng plenary session to have furt	ther discussion about the issues raise G
How to mentor	Ministry Skills	14:30 - 16:00	Ruth Bakare (Central Africa)	
This session will explore the role of spouses are 'mentored' and does to				
Session 2 – Spreadsheets	IT Skills	14:30 - 16:00	Elaine Crawford (visitor, Engl	land)
A basic guide to creating spreadsh	eets with 'Excel' for beginn	ers (or the free alt	ernatives). +	SI
Jewellery making	Creative	14:30 - 16:00	Sarah Condry (visitor, Englar	nd)
Opportunity to make a bracelet or e	earrings to take home.			GL
Keep fit	Keep Fit	15:00 - 15:30	Sandra Matthews-Marsh (vis	sitor, England)
Please bring comfortable clothes, ti	rainers and water.			Outs
Keep fit	Keep Fit	16:00 - 16:30	Sandra Matthews-Marsh (vis	sitor, England)
Please bring comfortable clothes, to	rainers and water.			Outs
Session 3 - 'T'eamwork	Management Training Course 1	14:30 - 16:00	Chitra Kovoor (visitor, Englan	nd/India)
The third of a six session course in discuss teamwork issues. +	management and leadersh	ip using the biblic	cal story and name of ESTHER.	. This session uses the letter T to Indaba
Session 3 - 'T'eamwork	Management Training Course 2	16:00 - 17:30	Chitra Kovoor (visitor, Englan	nd/India)
The third of a six session course in discuss teamwork issues. +	management and leadersh	ip using the biblic	cal story and name of ESTHER.	. This session uses the letter T to Indaba
Mission challenges posed by Eastern Spiritualities	Mission	14:30 16:00	Dr Elizabeth J Harris (visitor, (Australia); The Rt Revd Lind	, England); The Rt Revd Roger Herft la Nicholls (Canada)
Eastern spiritualities have touched felt. Western Buddhists and Hindus Christian witness in the West.				s, their influence has been more keer rkshop will explore implications for Indab
Prayer beads for a New World	Personal Spirituality	14:30 - 16:00	Jennifer Pickard (Australia)	
With Revelation 21 in mind delega	tes attending will make a n	ersonal set of hea	utiful praver beads threading	semi-precious stones that remind th

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Friday 25th July 2008 cont'd

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION			
Singing	Drama And Music	14:30 - 16:00	Conference music team				
Attendees will learn a song together, to be sung during worship at the next day's plenary session. Aphra Studi							
St Alphege Excursion* Finish 18:00 approx Judy Venner (England)							
The parishioners of St Alphege, on Whits	table High Street, will greet v	visitors at the churc	h for tea, walks and conversation. +	Meet at Darwin College bus stop			
What Is The Angican Communion's 'Listening Process' and why does it matter?	Anglican Communion	14:30 - 16:00	The Revd Canon Philip Groves				
Anglicans committed themselves at is not a straightforward task, given the allowing time for conversation about	ne conflicts that exist abou						

Monday 28th July 2008

	•							
SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION				
Angel making session 1	Creative	14:30 - 16:00	Sarah Condry (visitor, England)				
A huge opportunity to make an angel of delegates' handprints. The angel will later be installed in Canterbury Cathedral.								
Called to be God's peacemakers	Going Deeper	14:30 - 16:00	Mary Good (Ireland)					
A discussion session, enabling those	inspired/challenged/irritat	ed by the mornin	g plenary session to have furthe	er discussion about the issues raised. GLT6				
Hythe	Excursion*	13:00 – 18:30	Judy Venner (England)					
Take a short walk to medieval St Leonards or a longer walk along the historic canal of Hythe, a seaside town on the channel. Parishioners will accompany spouses and provide tea. + Meet at Darwin College bus stop								
Sissinghurst	Excursion*	13:00 – 19:00	Judy Venner (England)					
National Trust-owned Sissinghurst: history, architecture and garden created by poet and novelist Vita Sackville-West. A beautiful place. Tea included. + Meet at Darwin College bus stop								
Session 3 – Presentations	IT Skills	14:30 - 16:00	Elaine Crawford (visitor, Engla	nd)				
A basic guide to making presentation	is using 'PowerPoint' for b	eginners (or the f	ree alternatives). +	SE14				
Keep fit	Keep Fit	15:00 – 15:30	Sandra Matthews-Marsh (visit	or, England)				
Please bring comfortable clothes, tra	iners and water.			Outside				
Keep fit	Keep Fit	16:00 - 16:30	Sandra Matthews-Marsh (visit	or, England)				
Please bring comfortable clothes, trainers and water. Outside								
Session 4 - 'H'amans and Hurdles	Management Training Course 1	14:30 - 16:00	Chitra Kovoor (visitor, England/	(India)				
The fourth of a six-session course in 'Haman's' explore hurdles in leaders	0		ical story and name of ESTHER.	This session uses the letter H for Indaba 10				
namans explore nurules in leavers	nip and the management.	+						

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Monday 28th July 2008 cont'd

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION			
Session 4 - 'H'amans and Hurdles	Management Training Course 2	16:00 - 17:30	Chitra Kovoor (visitor, England/India)				
The fourth of a six-session course in 'Hamaan's' explore hurdles in leader			ical story and name of ESTHER. This session uses the	e letter H for Indaba 10			
Modern day slaveries	Global Concerns	14:30 - 16:00	Dr Carrie Pemberton (visitor, England), Revd Dorothy (visitor, Hong Kong) and Ruth Bakare (Central Africa)				
			e church's response to modern day slaveries. Issues a ets around all our cities and dioceses will be discusse				
Ordained network	Professional	14:30 - 16:00	Helen Van Koevering (Southern Africa)				
			ner and discuss the joys, challenges and experiences d while married to a bishop! The session might also e				
Our mission of reconciliation	Mission	14:30 - 16:00	Yvonne Naylor (visitor, Ireland)				
	rating a puppet methodolo	gy for initiating c	wing them to share experiences and gain ideas. Usin onversations between conflicting parties, 'Puppetwon are involved in.				
Singing	Drama and Music	14:30 - 16:00	Conference music team				
Attendees will learn a song together,	to be sung during worship	o at the next day's	s plenary session.	Aphra Studio			
The Anglican Networks: an introduction	Anglican Communion	14:30 - 16:00	Deirdre Martin (England)				
There are twelve official Anglican net some of the networks as well as a ge		troduce them and	d the valuable work they do, and include input from m	nembers of GLT8			
The challenge of migration	Global Concerns	14:30 - 16:00	Gillian Lee (Southern Africa); John Osmers (visitor, C Naomi Herbert (visitor, England)	entral Africa);			
The session aims to help spouses un be given, followed by case studies ar			t and displaced people. An overview of recent people lessons.	movements will Indaba 4			
Using the voice in worship	Leading Worship	14:30 - 16:00	Melinda Whalon (TEC in Europe)				
	The voice is a useful tool for leading others in worship, both as an instrument and in speech. This session will explore some of the ways in which a leader's voice can aid others in their worship.						

Tuesday 29th July 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION			
Keep Fit For Beginners	Keep Fit	14:00 - 14:45	Gill Powell (visitor, England)				
Incorporating a gentle warm-up, body toning and stretching, this class is suitable for those who do not take regular exercise. Please come with trainers, comfortable clothes, a towel and some water.							
Keep Fit For The Experienced	Keep Fit	15:00 - 15:45	Gill Powell (visitor, England)				
Incorporating a warm up, aerobic session, toning and stretching, this class is suitable for all who take regular exercise. Please come with trainers, comfortable clothes, a towel and some water.							

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Tuesday 29th July 2008 cont'd

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION			
Moving into stillness	Personal Spirituality	14:00 - 14:45	Sister Hilda Mary (Conference chaplaincy, England)				
A method of prayer that uses a person's body to help them become quiet and experience God's love. Involving gentle movement and exploration of how the body can help prayer, instead of being a distraction from it.							
Moving into stillness	Personal Spirituality	15:00 - 15:45	Sister Hilda Mary (chaplaincy, England)				
A method of prayer that uses a person's body to help them become quiet and experience God's love. Involving gentle movement and exploration of how the body can help prayer, instead of being a distraction from it.							
	Further activities for thi	s dav will be cor	firmed during the conference.				

Wednesday 30th July 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION
Broadstairs	Excursion*	10:00 - 18:00	Judy Venner (England)	
Broadstairs is an old-fashioned, Victo 'Bleak House' and Holy Trinity Church		e interesting shop	os, enjoy clifftop walks, see the	building that inspired Charles Dickens' Meet at Darwin College bus stop
Burrswood	Excursion*	10:00 - 18:00	Judy Venner (England)	
Burrswood is a Christian hospital and tea room and a church. More about t				s peaceful and beautiful, with shops, a Meet at Darwin College bus stop
Cliftonville	Excursion*	13:00 - 18:15	Judy Venner (England)	
				h the Kent countryside to Holy Trinity
to meet the people, hear about their	work, enjoy tea and find o	ut about the comr	nunity. +	Meet at Darwin College bus stop
Rochester	Excursion*		Judy Venner (England)	
Visit the second oldest cathedral in E the Rochester Mothers Union. +	ngland, take a guided tour	and see the Norr	man castle, the High Street, the	river and museum. Tea provided by Meet at Darwin College bus stop
Romney Marsh	Excursion*	10:00 - 18:00	Judy Venner (England)	
Local guides will accompany spouse	s around this flatland of w	ater meadows, tir	ny villages and ancient churche	s. Tea will be provided. + Meet at Darwin College bus stop
Seasalter	Excursion*	14:00 – 18:15 approx	Judy Venner (England)	
Spouses will have two choices: to lea Tea provided. +	arn about Seasalter's new	Parish Centre and	d its mission work, or to take a	guided walk along the beach. Meet at Darwin College bus stop
Tonbridge	Excursion*	10:00 - 18:00	Judy Venner (England)	
Drive to Hever Castle, childhood hom Tea provided by the Rochester Mothe		ife of King Henry	VIII. The castle was built in the	13th century and converted in 1505. Meet at Darwin College bus stop
Walk from Wye to Canterbury	Excursion*	09:30 - 18:30	Judy Venner (England)	
For those with lots of energy, this 13 evensong at the Cathedral. Please br				e Pilgrims Way and will end with Meet at Darwin College bus stop
Walmer Castle	Excursion*	13:00 - 18:00	Judy Venner (England)	
Built in 1539 by King Henry VIII to pro the late Queen Mother's 95th birthda		French invasion, \	Walmer has delightful gardens.	The newest was created to celebrate Meet at Darwin College bus stop

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Thursday 31st July 2008

	CATEGORY	TIMINGS	FACILITATED BY	LOCATION
Angel making session 2	Creative	14:30 - 16:00	Sarah Condry (visitor, Englad)	
A huge opportunity to make an	angel of delegates' handp	rints. The angel will la	ter be installed in Canterbury Cathedral.	GLT10
Dialogue and Danger	Global Concerns	14:30 – 16:00	Tina Lambert (visitor, Christian Solidarii Pierre Whalon (TEC in Europe); The Rt F (Pakistan) The Rt Revd Vinod Devasaha	Revd Munawar Rumalshah
			or Christian minorities in a context of dan pen debate on best practice responses.	nger? What role for the Indaba
First aid course	Professional	14:30 - 16:00	Event Medical Services	
A basic first aid course for dele	egates who want to be bette	er prepared to deal wi	th emergency situations.	GLT
Equal in God's sight	Going Deeper	14:30 - 16:00	Various	
A discussion session, enabling t	hose inspired/challenged/irr	itated by the plenary s	ession two days ago to have further discus	ssion about the issues raised GLT
Indigenous spirituality	Mission	14:30 - 16:00	Lala Leftwich (Australia)	
			e and the ways a particular culture's express ts own local ways, white remaining part of s	
Interreligious realities	Mission	14:30 – 16:00	Canon Dr Andrew Wingate (visitor, Engl Stevens (England); Heather Al Yusuf (vis Paul Vasanthakumar (South India)	
religions involved. Common is	the imperative to provide a	ppropriate pastoral ca	r: mixed marriages and conversion. Cultu re. Love does not necessarily conquer all perience, and learn from others.	
Session 4 – The Internet	IT Skills	14:30 - 16:00	Elaine Crawford (visitor, England)	
A basic guide to what the inter	net is and how to use it for	research for beginne		SE1
5				SE1
A basic guide to what the inter Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management	egy Management Trainin Course 1 Igement and leadership cou	ng 14:30 – 16:00 Irse using the biblical	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session	SE1 uses the letter E to discuss Indaba 1
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management s	egy Management Traini Course 1 Igement and leadership cou strategy outlining some key	ng 14:30 – 16:00 Irse using the biblical (functions of manage	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session	uses the letter E to discuss
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management ' Session 5 - 'E'xecution of strat The fifth of a six-session mana	egy Management Traini Course 1 igement and leadership coustrategy outlining some key egy Management Traini Course 2 gement and leaderhip cour	ng 14:30 – 16:00 Irse using the biblical y functions of manage ng 16:00 – 17:30 se using the biblical s	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u	uses the letter E to discuss Indaba 1 uses the letter E to discuss
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management : Session 5 - 'E'xecution of strat	egy Management Traini Course 1 igement and leadership coustrategy outlining some key egy Management Traini Course 2 gement and leaderhip cour	ng 14:30 – 16:00 Irse using the biblical f functions of manage ng 16:00 – 17:30 se using the biblical s f functions of manage	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u	uses the letter E to discuss Indaba 1 uses the letter E to discuss Indaba 1
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management a Nurturing a prayer life We all find ourselves caught up our personal inner life of praye	egy Management Traini Course 1 gement and leadership cou strategy outlining some key egy Management Traini Course 2 gement and leaderhip cour strategy outlining some key Personal Spirituality p in the demands of family,	ng 14:30 – 16:00 Irse using the biblical f functions of manage ng 16:00 – 17:30 se using the biblical se f functions of manage f 14:30 – 16:00 people and every day	s. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u ment. +	uses the letter E to discuss Indaba 1 uses the letter E to discuss Indaba 1 aplaincy) on finding ways to nurture
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Nurturing a prayer life We all find ourselves caught up	egy Management Traini Course 1 gement and leadership cou strategy outlining some key egy Management Traini Course 2 gement and leaderhip cour strategy outlining some key Personal Spirituality p in the demands of family,	ng 14:30 – 16:00 Irse using the biblical f functions of manage ng 16:00 – 17:30 se using the biblical se f functions of manage f 14:30 – 16:00 people and every day	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u ment. + Sister Anita Cook, CSC (Conference cha life, so we want to place a high priority o	uses the letter E to discuss Indaba 1 uses the letter E to discuss Indaba 1 aplaincy on finding ways to nurture is and share with each othe
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management ' Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management : Nurturing a prayer life We all find ourselves caught up our personal inner life of praye ways that have helped us. Puppeteering workshop Spouses will have chance to w	egy Management Traini Course 1 (gement and leadership cou- strategy outlining some key egy Management Traini Course 2 (gement and leaderhip cour strategy outlining some key Personal Spirituality o in the demands of family, r and our relationship with Drama and Music	ng 14:30 – 16:00 Irse using the biblical functions of manage ng 16:00 – 17:30 se using the biblical s functions of manage (14:30 – 16:00 14:30 – 16:00	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u ment. + Sister Anita Cook, CSC (Conference cha life, so we want to place a high priority o we will explore ways in which can do thi	uses the letter E to discuss Indaba 1 ises the letter E to discuss Indaba 1 aplaincy) on finding ways to nurture is and share with each othe GLT
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Nurturing a prayer life We all find ourselves caught up our personal inner life of praye ways that have helped us. Puppeteering workshop	egy Management Traini Course 1 (gement and leadership cou- strategy outlining some key egy Management Traini Course 2 (gement and leaderhip cour strategy outlining some key Personal Spirituality o in the demands of family, r and our relationship with Drama and Music	ng 14:30 – 16:00 Irse using the biblical functions of manage ng 16:00 – 17:30 se using the biblical s functions of manage (14:30 – 16:00 14:30 – 16:00	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u ment. + Sister Anita Cook, CSC (Conference cha life, so we want to place a high priority o we will explore ways in which can do thi Yvonne Naylor (visitor, Ireland) performance. The theme is likely to be "or	uses the letter E to discuss Indaba 1 ises the letter E to discuss Indaba 1 aplaincy) on finding ways to nurture is and share with each othe GLT ur responses to the Aphra Stud
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Nurturing a prayer life We all find ourselves caught up our personal inner life of praye ways that have helped us. Puppeteering workshop Spouses will have chance to w conference so far". Using liturgy in worship	egy Management Traini Course 1 General and leadership cou- strategy outlining some key egy Management Traini Course 2 gement and leaderhip cour- strategy outlining some key Personal Spirituality o in the demands of family, r and our relationship with Drama and Music rork with the puppets to cree Leading Worship rices of worship, or to lead	ng 14:30 – 16:00 Irse using the biblical functions of manage ng 16:00 – 17:30 se using the biblical s functions of manage (14:30 – 16:00 ate a short dramatic 14:30 – 16:00	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u ment. + Sister Anita Cook, CSC (Conference cha life, so we want to place a high priority o we will explore ways in which can do thi Yvonne Naylor (visitor, Ireland) performance. The theme is likely to be "or	uses the letter E to discuss Indaba 1 ises the letter E to discuss Indaba 1 aplaincy) on finding ways to nurture is and share with each othe GLI ur responses to the Aphra Stud England)
Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Session 5 - 'E'xecution of strat The fifth of a six-session mana the execution of management is Nurturing a prayer life We all find ourselves caught up our personal inner life of praye ways that have helped us. Puppeteering workshop Spouses will have chance to w conference so far". Using liturgy in worship For those called on to lead serv	egy Management Traini Course 1 General and leadership cou- strategy outlining some key egy Management Traini Course 2 gement and leaderhip cour- strategy outlining some key Personal Spirituality o in the demands of family, r and our relationship with Drama and Music rork with the puppets to cree Leading Worship rices of worship, or to lead	ng 14:30 – 16:00 Irse using the biblical functions of manage ng 16:00 – 17:30 se using the biblical s functions of manage (14:30 – 16:00 ate a short dramatic 14:30 – 16:00	S. + Chitra Kovoor (visitor, England/India) story and name of ESTHER. This session ment. + Chitra Kovoor (visitor, England/India) tory and name of ESTHER. This session u ment. + Sister Anita Cook, CSC (Conference cha life, so we want to place a high priority o we will explore ways in which can do thi Yvonne Naylor (visitor, Ireland) performance. The theme is likely to be "ou The Revd Canon Lucy Winkett (visitor, E	uses the letter E to discuss Indaba 1 ises the letter E to discuss Indaba 1 aplaincy) on finding ways to nurture is and share with each othe GL1 ur responses to the Aphra Stud England) of the ways Anglican liturgy

Leading Worship Management Training 1 Management Training 2

Keep Fit

Intranet: http://lcintranet

Mission

Ministry Skills

Personal Spirituality

Professional

Thursday 31st July 2008 cont'd

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION			
St Mary in Castro at Dover Castle Excursion* 14:00 – 18:00 Judy Venner (England)							
Stopping at Samphire Hoe for a picnic by the White Cliffs, spouses will then be taken to Dover Castle to visit the garrison church of St Mary in Castro. This church played a significant role in World War II. +							
St Peters Village	St Peters Village Excursion* 13:00 – 18:00 Judy Venner (England)						
Costumed characters will bring to life	Costumed characters will bring to life a guided walk around the historic village. Please take a camera if you have one! + Meet at Darwin College hus ston						

Friday 1st August 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION
Caring for the whole person	Professional	14:30 - 16:00	Chaplaincy Team	
	• •		·	GLT3
Creative writing	Creative	14:30 - 16:00	Sarah Condry (visitor, England	()
An opportunity to write a personal ps	alm of praise and thanksg	iving.		GLT10
Godinton House	Excursion*	13:00 - 17:45	Judy Venner (England)	
Near Ashford, Godinton House is a ch as its beautiful gardens. Tea included		erty. A guided tou	r will reveal its collection of po	rcelain, pictures and furniture as well Meet at Darwin College bus stop
Pilgrims' Way walk	Excursion*	13:00 - 18:30	Judy Venner (England)	
Confident walkers will enjoy seeing s Palace as well as attractive - if some				s section passes the first Archbishop's Meet at Darwin College bus stop
Caring for God's people	Going Deeper	14:30 - 16:00	Jackie Cray (England)	
A discussion session, enabling those	inspired/challenged/irritate	ed by the plenary	session yesterday to have furth	er discussion about the issues raised. GLT6
Issues facing our children	Global Concerns	14:30 - 16:00); Revd Dorothy Lau (visitor, Hong frica); Ian Sparks (visitor, England)
This session will enable participants experience in their dioceses - tell of				e and poverty, and - drawing on GLT5
Session 5 – Blogs and networks	IT Skills	14:30 - 16:00	Elaine Crawford (visitor, Engla	ind)
A basic guide to the usefulness of bl	ogs, online networks and f	orums for beginn	ers. +	SE14
Keep fit	Keep Fit	15:00 - 15:30	Sandra Matthews-Marsh (visi	tor, England)
Please bring comfortable clothes, tra	iners and water.			Outside
Keep fit	Keep Fit	16:00 - 16:30	Sandra Matthews-Marsh (visi	tor, England)
Please bring comfortable clothes, tra	iners and water.			Outside

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Intranet – http://lcintranet

Friday 1st August 2008 cont'd

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION			
Session 6 - 'R'ewards of responsible leadership and management	Management Training Course 1	14:30 - 16:00	Chitra Kovoor (visitor, England/India) and Marjorie Fe (visitor, England)	atherstone			
The sixth of a six-session management and leaderhip course using the biblical story and name of ESTHER. This session will use the letter R to represent Rewards to be gained from responsible leadership and management and will work on practical issues in managing financial assets. + Indaba 10							
Session 5 – 'E'xecution of strategy	Management Training Course 2	16:00 - 17:30	Chitra Kovoor (visitor, England/India) and Marjorie Fe (visitor, England)	atherstone			
The sixth of a six-session management and leaderhip course using the biblical story and name of ESTHER. This session will use the letter R to represent Rewards to be gained from responsible leadership and management and will work on practical issues in managing financial assets. + Indaba 10							
Mission to those in prison	Mission	14:30 - 16:00	Judith Daniel (West Indies)				
	trying to resettle. During t		upport the families of Jamaicans jailed in the UK. It th cus will be used as an example to start discussions al				
The growing church in China	Mission	14:30 - 16:00	Caroline Fielder (visitor, England)				
An informative session about the exp is bringing, both to China and the wi		tian church in Chi	na, discussing the opportunities and challenges such	dynamic growth Indaba 14			
Puppeteering workshop	Drama and Music	14:30 - 16:00	Yvonne Naylor (visitor, Ireland)				
Spouses will have chance to work w conference so far".	ith the puppets to create a	short dramatic p	erformance. The theme is likely to be "our responses	to the Aphra Studio			

Saturday 2nd August 2008

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION		
Bead making	Creative	14:30 - 16:00	Deborah M-Tetteh (Steward Te	eam, West Africa)		
An opportunity to work on African jev	vellry with beads.			GLT10		
Dealing with addiction	Global Concerns	14:30 – 16:00		m Scheuer (visitor, Australia); Sheila lizabeth Burton-Philips (visitor, England)		
Addictions come in many forms and some, such as workaholism, are considered 'respectable'. Addicted people are found inside and outside the church. After an overview and the sharing of case studies, there will be discussion of ministry to 'the addicted'. Indaba 4						
Folkestone	Excursion*	13:30 – 17:45	Judy Venner (England)			
A gentle stroll along the Leas, flanked	d by stately buildings and t	the channel. Tea a	ind a short talk about Folkeston	e will follow at Holy Trinity church. + Meet at Darwin College bus stop		
Equipping God's church	Going Deeper	14:30 - 16:00	Mugisa Isingoma (Congo)			
A discussion session, enabling those inspired/challenged/irritated by the plenary session yesterday to have further discussion about the issues raised.						
How to listen to others	Ministry Skills	14:30 - 16:00	Dr Alice Medcof (visitor, Canad	la) and Yvonne Naylor (visitor, Ireland)		
This session will encourage delegates to think about genuinely being heard/hearing others: and about the role good and bad listening has played and plays in the current Anglican Communion disagreements and breakdowns of relationship. Indaba 10						

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

Intranet: http://lcintranet

Saturday 2nd August 2008 cont'd

SESSION	CATEGORY	TIMINGS	FACILITATED BY	LOCATION		
Session 6 – Emails	IT Skills	14:30 - 16:00	Elaine Crawford (visitor, England) and Dr John Potts (visitor, England			
A basic guide to setting up a free em	ail account and using it pr	operly for beginne	ers. +	SE14		
Leading intercessions in worship	Leading Worship	14:30 - 16:00	Canon Rob Jones (Conference	e worship team, England)		
Interceding can seem a distinctly personal activity and yet in many services the intercessions are an important part of public worship. This session will explore how to lead others in prayers of intercession in a way that fully engages them.						
Mission in impoverished areas	Mission	14:30 - 16:00	Timeya Seoka (Southern Africa Benita Rumalshah (Pakistan)	a); Noreen Njovu (Central Africa);		
In many places, families' and individuals' lives are a struggle for economic survivial. This struggle pressurises family support structures. The session will allow stories to be shared of support initiatives set up by Christians who are making a difference and providing hope.						
Setting up a small business	Professional	14:30 - 16:00	Various			
This session will be a guided conversation, allowing those who have been involved in setting up business projects to share ideas and best practice and those interested in doing so in future to glean information from the discussion and ask questions.						
Singing	Drama and Music	14:30 - 16:00	Conference music team			
Attendees will learn a song together, to be sung during worship at the next day's plenary session. Aphra Studio						
St Mary's Abbey	Excursion*	13:30 - 18:30	Judy Venner (England)			
Mother Mary John has invited spouse Abbey and talk with the sisters before		gious community	of Benedictine sisters. After wo	rship, spouses can look around the Meet at Darwin College bus stop		

* Every spouse is entitled to attend one excursion on July 30th and one other during the conference. There may be a surcharge for one or two of the most expensive trips if so, these charges will be advertised in advance. Delegates are welcome to take part in more than two excursions but a fee will be charged for third, fourth, fifth trips etc.

+ These sessions will require delegates to sign up in advance. Instructions for doing so will be given at the conferevnce.

KEY	Anglican Communion	Creative	Drama and Music	Excursion	Global Concerns	Going Deeper	IT Skills
Keep Fit	Leading Worship	Management Training 1	Management Training 2	Ministry Skills	Mission	Personal Spirituality	Professional

With thanks to ...

Alpha International	Christian Aid	Inter Faith	The St Philip's Centre for
Association of Christian Counsellors	Christian Solidarity Worldwide	Marriage Network ISAAC network	Study and Engagement in a Multi Faith Society
Cambridge Centre for	Church Army	Life for the World Trust	Speakers Bank
Applied Research in Human Trafficking	Church Mission Society	Liverpool Hope University	Trauma and Abuse Group USPG – Anglicans
Canterbury District	DrugFAM	The Mothers' Union	in World Mission
Fairtrade Initiative	Ely Cathedral	St Nicholas Church,	The Willows'
The Committee for	Event Medical Services	Durham	Counselling Service
Minority Ethnic Anglican Concerns	Five Talents International	St Paul's Cathedral	

...for their assistance with the Spouses Conference

Spouses' Provincial Gatherings

Room Allocation for Spouses' Provincial Gatherings Thursday 17th, Saturday 26th July and Saturday 2nd August

COUNTRY	ROOM
The Anglican Church in Aotearoa, New Zealand & Polynesia	INDABA 5
The Church of the Province of Melanesia	INDABA 5
The Anglican Church of Papua New Guinea	INDABA 5
The Church of Bangladesh	INDABA 6
The Church of the Province of Myanmar (Burma)	INDABA 6
The Episcopal Church in the Philippines	INDABA 6
Church of the Province of South East Asia	INDABA 6
The Church of Ceylon (E-P to the Archbishop of Canterbury)	INDABA 6
Igreja Episcopal Anglicana do Brasil, The Lusitanian Church (E-P to the Archbishop of Canterbury)	INDABA 7
Iglesia Anglicana de la Region Central de America	INDABA 7
La Iglesia Anglicana de Mexico	INDABA 7
Iglesia Anglicana del Cono Sur de America	INDABA 7
Iglesia Episcopal de Cuba	INDABA 7
The Anglican Church of Burundi	SPOUSES MAIN VENUE
The Church of the Province of Central Africa	SPOUSES MAIN VENUE
Province de L'Eglise Anglicane Du Congo	SPOUSES MAIN VENUE
The Anglican Church of Kenya	SPOUSES MAIN VENUE
The Church of Nigeria (Anglican Communion)	SPOUSES MAIN VENUE
L'Eqlise Episcopal au Rwanda	SPOUSES MAIN VENUE
Anglican Church of Southern Africa	SPOUSES MAIN VENUE
The Episcopal Church of the Sudan	SPOUSES MAIN VENUE
The Anglican Church of Tanzania	SPOUSES MAIN VENUE
The Church of the Province of West Africa	SPOUSES MAIN VENUE
The Anglican Church of Canada	KLT 2
The Episcopal Church in the USA	KLT 1
The Anglican Church of Australia	KLT 3
The Church of England, Bermuda (Extra-Provincial to Canterbury), The Reformed Episcopal Church of Spain (E-P to the Archbishop of Canterbury)	KLT 5
The Church of Ireland	KSR 2
The Scottish Episcopal Church & The Church in Wales	KSR 3
Hong Kong Sheng Kung Hui	KSR 1
The Nippon Sei Ko Kai (The Anglican Communion in Japan)	KSR 1
The Anglican Church of Korea	KSR 1
The Episcopal Church in Jerusalem & The Middle East	INDABA 8
Portugal & Spain	INDABA 8
The Church in the Province of the West Indies	INDABA 8
The Church of the Province of the Indian Ocean	INDABA 8
The Church of North India (United)	INDABA 1
The Church of Pakistan (United)	INDABA 1
The Church of South India (United)	INDABA 1

DISCLAIMER - THE MARKETPLACE AND FRINGE EVENTS No bona fide Christian organisation has been refused a presence in the Marketplace or an event on the Conference Fringe. The presence of so wide a range of organisations reflecting many different perspectives and positions of Christian action and theology reflect the richness of ministry offered by the world church. In taking responsibility for a stand or sponsoring an event, agencies have entered into a contract with the Lambeth Conference to offer a facility, a service, access to a ministry and each brings with it a Christian integrity. The presence of any group on the Fringe or Marketplace does not guarantee an endorsement by the Lambeth Conference or Anglican Communion . It does, however reflect a desire for transparency, an extension of Christian hospitality and a generosity of spirit.

Affirming Catholicism & The Society of Catholic Priests

St Matthew's House, 20 Great Peter Street, London, SW1P 2BU, UK

t. 020 7222 5166

administrator@affirmingcatholicism.org.uk www.affirmingcatholicism.org.uk

Contact: Lisa Martell

We are a movement of inspiration and hope in the Anglican Communion, bringing together and strengthening lay and ordained people who recognise the positive, inclusive and joyful currents in the Catholic tradition of Christianity.

The Anglican Centre in Rome

The Anglican Centre in Rome, Palazzo Doria Pamphilj, Piazza del Collegio Romano 00186 Roma, Italy t. 0039 06 678 0302

sanderschimneys@aol.com

Contact: William Sanders

Founded in 1966 the Anglican Centre is located in Rome in the Palazzo Doria Pamphilj. A key player in the ecumenical dialogue between Anglicanism and Roman Catholicism whose goal is unity, the Centre promotes conversation and understanding, provides educational programmes, is a place of hospitality and represents 'Canterbury in the heart of Rome.

Anglican Pacifist Fellowship

APF General Secretary, 11 Weavers End, Hanslope, Milton Keynes MK19 7PA, UK

www.anglicanaid.net

Intranet – http://lcintranet

t. 01480 376555

ajkempster@aol.com

www.anglicanpeacemaker.org.uk

Contact: Tony Kempster

APF is a body of people within the Anglican Communion who reject war as a means of solving international disputes, and believe that peace and justice should be sought through nonviolent means. The title of our stand, 'Peacemaking is the Church's Business' is a reminder of that fact.

Anglican Peace and Justice Network

Anglican Relief and Development Fund

535 Smithfield St., Ste. 910, Pittsburgh, PA 15222, USA t. 001 412-216-0277

nancy@anglicanaid.net

Contact: Canon Nancy Norton, Executive Director

The Anglican Relief and Development Fund was established in 2004 to be the strong hands of Christ reaching out in solidarity with brothers and sisters in the Global South. ARDF funds researched projects with local implementers, measurable results, and sustainability. We are committed to helping our partners achieve real results on problems highlighted by the U.N.'s Millennium Development Goals.

Anglicans at the United Nations

Anglican UN Office Geneva, Ecumenical Centre, 150 Route de Ferney, Genève 2 1211, Switzerland t. 041227916556 ruth.lee@anglicancommunion.org

Contact: Ruth Foley

The Anglican Relief and Development Fund

Stand: C3

Stand: Keynes

Stand: Keynes

Stand: A9

Profiles

66

Profiles

Anglicans For Life

t. 412-749-0455 georgette@anglicansforlife.org

Contact: Georgette Forney

Anglicans for Life is the only Anglican/Episcopal organization dedicated to ending abortion and euthanasia, protecting embryos from research abuse, and promoting abstinence and adoption. (Formerly NOEL, National Organization of Episcopalians for Life.) We publish educational resources and maintain two websites (AnglicansforLife.org and SilentNoMoreAwareness.org) - which teach about life issues.

Be The Change International & FreshMinistries

FreshMinistries, Inc., 1131 North Laura Street, Jacksonville, Duval FL 32206, USA t. 904 355 0000 ext 113 edye@freshministries.org www.bethecha

www.bethechangeinternational.org www.freshministries.org

Stand: B7, C7

Contact: Edye McCown

BTCI, working through partnerships with Anglican Church; Anglican Church of Southern Africa; FreshMinistries; Anglican AIDS Healthcare Trust; Be The Change Africa; Georgetown University; and Harvard School of Public Health, addressing health and education worldwide through nurse-training programs, gender empowerment, home healthcare training, and the African HIV/AIDS prevention program, Siyafundisa.

Bible Reading Fellowship

15 The Chambers, Vineyard, Abingdon, Oxfordshire OX14 3FE, UK

t. 01865 319700

f. 01865 319701 www.brf.org.uk

www.bramante.com

Stand: C1

Stand: B1, C1

gordon.gill@brf.org.uk Contact: Gordon Gill

BRF publishes Bible reading notes, books, Foundations21: a web-based Christian discipleship resource, organizes Quiet Days, training events and workshops for individuals, groups and churches of all denominations. Barnabas, which is BRF's children's ministry, resources church-based leaders and primary school teachers who work with children up to the age of 11.

Bramante

43, Boulevard Du Jardin <mark>Exotiq</mark>ue, Monte Carlo, 98000, M<mark>onaco</mark>

t. +377 9797 0930

info@bramante.com

Contact: Abraham Mathew

Bramante is a leading liturgical art studio that specialises in custom made fine art pieces in the mediums of textile, wood, and bronze. We design and fabricate exquisite vestments, sanctuary appointments and sculpture. The studio is based out of Ontario, Canada and Monte Carlo, Monaco.

Stand: A9

Profiles

Edinburgh Building, Shaftesbury Road, Cambridge, CB2 8RU, UK

t. 01223 326258

axhayes@cambridge.org

Contact: Alastair Hayes

Visit the Cambridge stand to discover our range of bibles and prayer books, journals, and our latest religious studies books. Highlights include new NRSV bibles, A History of Global Anglicanism, An Introduction to World Anglicanism, and details of the Journal of Anglican Studies, which Cambridge will publish from 2009.

Changing Attitude

6 Norney Bridge, Mill Road, Marston, Devizes, Wilts SN10 5SF, UK

t. 01380 724908

colin@changingattitude.org

www.changingattitude.org.uk

Contact: Colin Coward

Changing Attitude is a network of lesbian, gay, bisexual, transgender and heterosexual members of the Anglican Communion. We aim to move forward the debate about human sexuality in the Anglican Church by: raising awareness; providing education; introducing our experience; building relationships.

Christian Aid

Christian Aid, PO Box 100, SE1 7RT, UK t. 020 7523 2219 dgravesande@christian-aid.org Contact: Dionne Gravesande

Christian Aid is the development and relief agency for 41 denominations in the UK and Ireland who believe that Christians should be committed to eradicating poverty and overturning unjust systems. We work with 500 local organisations in around 50 countries to help transform the world through prayer and action.

Christians Aware

2 Saxby Street, Leicester, LE2 0ND, UK t. 0116 254 0770 Barbarabutler@christiansaware.co.uk

Contact: Mrs Barbara Butler

Christians Aware is an international and interdenominational charity, working to develop multicultural and interfaith understanding and friendship locally, nationally and internationally. Its aim is to work for justice, peace and development. The focus is on listening to encourage awareness. It does this with a programme of conferences, exchanges and publications.

Church House Publishing

Church House, Great Smith Street, London, SW1P 3AZ, UK t. 020 7898 1451

publishing@c-of-e.org.uk

68

f. 020 7898 1449 www.chpublishing.co.uk

Church House Publishing, official publisher of the Church of England, offers books on a varied and exciting range of subjects, including mission and evangelism, youth and children's work, essential church and pastoral resources, and Common Worship liturgy. Why not come and see our new guide to leading an environmentally-friendly church?

HURCH HOUSE

Stand: C3

Stand: A7

Stand: F7, F8

Stand: B3

CAMBRIDGE UNIVERSITY PRESS

Loving and life-giving God

in whose image we are all made, grant us eyes of faith when we see your world marred by greed, poverty and injustice. Release us from our despair, complacency and fear, which lead us to forget Christ's light in our lives and stop us ensuring that all your children flourish in this world of plenty. Pour down on us the gift of hope so that we may be true followers of your Son, whose life shows all are brothers and sisters, and infinitely precious in your sight. Amen

Come and pray with us **Stand F7-F8** in the marketplace

We believe in life before death

Profiles

Church Mission Society

 Watlington Road, Oxford, OX4 6BZ, UK

 t. 01865 787400
 f. 01865 776375

 seth.crewe@cms-uk.org
 f. 01865 776375

www.cms-uk.org

Contact: Seth Crewe

The Church Mission Society (CMS) is committed to evangelistic mission, working to see a world transformed by the love of Jesus. Founded in 1799, CMS has played a significant role in many Provinces of the Communion. Today, CMS equips and resources people for mission, working with local mission movements worldwide.

Churches' Network for Non-Violence (CNNV)

6 Sylvia Avenue, Hatch End, Pinner, Middlesex HA5 4QE, UK t. 020 8428 3275/ 0122 3235 090

info@churchesfornon-violence.org

www.churchesfornon-violence.org

Contact: Christine Dodd/Rosemary Johnston

CNNV works with others towards eliminating all forms of violence against children including corporal punishment. We promote respect for children and believe positive non-violent discipline best models. Jesus' teaching and example. CNNV provides information, support and practical resources for people campaigning for children to receive equal protection under the law.

Compass Rose Society

16 Tavistock Crecent, St. Andrew's House, London, UK W11 1AP, UK

t. +44 (0) 207 313 3914 f. +44 (0) 207 313 3999 aco@anglicancomunion.org

www.compassrosesociety.org

Contact: The Rt. Revd Phillip Poole

The Compass Rose Society is an international charitable organisation that supports the programs and ministries of the Archbishop of Canterbury and the Anglican Consultative Council. We raise funds for ministry, by designating contributions for mission projects, and by building a community of individuals and parishes who support these.

Croft Design - Ecclesiastical Outfitters

2 The Bull Ring, Much Wenlock, Shropshire TF13 6HS, UK

sales@croftdesign.co.uk

www.croftdesign.co.uk

Contact: Brendon Quinn

Designers and Makers of the altar furnishings and vestments for the Lambeth Conference 2008. We offer a full range of clerical garments, including tailor made cassocks and albs. Commissions taken for Chasubles, Stoles, Copes, Mitres, Banners and Frontals in traditional and contemporary designs. Clerical Shirts on sale from the stand.

70

Stand: A1, A2

Stand: A3

Stand: E8

Stand: Keynes

Dave Walker - CartoonChurch.com

PO Box 6250, Basildon, SS14 0DD, UK

t. 07806 334077 lambeth@cartoonchurch.com www.CartoonChurch.com

Contact: Dave Walker

CartoonChurch.com

Stand: E7

CartoonChurch.com is Lambeth Conference cartoonist Dave Walker's website. Dave draws a weekly 'Guide to the Church' cartoon for the Church Times and writes the Church Times blog. Our stand will have a cartoon display, books, calendars, greetings cards and information about republishing cartoons in parish magazines and elsewhere.

Education for Ministry

 335 Tennessee Avenue, Sewanee, TN 37383, USA

 t. 800 722 1974
 f. 931 598 3302

 swile@sewanee.edu
 www.sewanee.edu/EFM

Contact: Sissie Wile

Participants in EfM commit one year at a time to meet regularly in seminars led by a trained mentor for a comprehensive, experiential theological education. Completion of the program takes four years, during which participants study the Bible, church history, theology and ethics. EfM Online groups are available.

The Edwin Mellen Press

Mellen House, 16 College Street, Lampeter, Ceredigion SA48 7DY, UK t. 01570 423356

emp@mellen.demon.co.uk www.edwinmellenpress.co.uk

Contact: Mrs Iona Williams

THE EDWIN MELLEN PRESS

Stand: E3

Stand: C4

THE EDWIN MELLEN PRESS

The Edwin Mellen Press is an international publisher of scholarly works for research university libraries worldwide. We invite proposals for books that make a contribution to scholarship. We reply promptly to all enquiries.

The Episcopal Church

815 Second Avenue, Ne<mark>w York</mark>, NY 10017, U<mark>SA</mark>

t. 212 922 5385 Mobile: 646 420 3908

rwilliams@episcopalchurch.org

www.episcopalchurch.org

Contact: Canon Robert Williams,

Director of Communication, The Episcopal Church

Stand: C10

With its Baptismal Covenant calling each member to "respect the dignity of every human being," the U.S.based Episcopal Church seeks to serve Christ in everyone, everywhere, every day. Together, 2.3 million members in 110 diocesses in 16 nations and territories work to achieve priorities including the Millennium Development Goals.

Stand: D7, D8

Episcopal Relief & Development - Nets for Life

815 Second Avenue, New York, NY 10017, USA t. 212 716 6355

Nkaba@er-d.org

Contact: Nyakina Kaba

Episcopal Relief & Development is an international relief and development agency. An independent 501(c) (3) organization, Episcopal Relief & Development in collaboration with the worldwide Church and ecumenical partners works to fight poverty, alleviate hunger, help communities to achieve economic stability, promote health and fight disease and provide disaster relief.

Episcopal Church Foundation

815 2nd Avenue (7th Floor), New York, New York 10017, USA t. 212-697-2858

f. 212-297-0142

www.EpiscopalFoundation.org

all@EpiscopalFoundation.org Contact: Maurice Seaton

The Episcopal Church Foundation is an independent, lay led, not-for-profit organization in service to the Episcopal Church in the U.S.A. Its mission is to strengthen the leadership and financial capabilities of Episcopal congregations, dioceses, and related organizations to pursue their mission and ministry. For additional information visit: www.EpiscopalFoundation.org

Five Talents

11 Woodside Road, Purley, Surrey CR8 4LQ, UK t. 0845 054 7525

tomsanderson@fivetalents.org.uk

Contact: Tom Sanderson

Five Talents was commended by resolution at the 1998 Lambeth Conference as a practical initiative to fight poverty, create jobs and transform lives. After 10 years, Five Talents is now supporting 14 microfinance programmes in 10 countries each linked with its resident Anglican Diocese. Five Talents focuses on training and funding church-based microfinance programmes.

Hayes & Finch Limited

Hanson Road, Aintree, Liverpool, L9 7BP, UK

t. 07976 836942

www.hfltd.com

andrewware@hfltd.com Contact: Andrew Ware

Hayes & Finch have been suppliers of church furnishings for over one hundred and twenty five years. With a manufacturing factory in Liverpool we are able to produce Candles, Vestments, woodwork, silver and brassware to the highest quality. We also supply communion wine and communion wafers. Please visit our website www.hfltd.com for more information.

Holy Socks, Faith on your Feet

68 Queen Street, Newton Stewart, Wigtownshire, Dumfries & Galloway DG8 6JL, Scotland t. 01671 40 40 43 f. 01671 40 40 43 info@holysocks.co.uk www.holysocks.co.uk

Contact: Margaret Wyllie

Holy Socks are a modern symbol of the ancient concept of life as pilgrimage. Each design features an illustration of a Biblical verse, with an original story, poem or meditation. UK made. All sizes, many designs and colours. They make ideal gifts, as do Glory Golf Balls and Biblical Brollies!

Stand: B1 **Five** Talents

Fighting Poverty, Creating Jobs, Transforming Lives

Relief & Development Healing a hurting world

EPISCOPAL CHURCH FOUNDATION

arn. Lead. Give.

Stand: B6

Stand: F5, F6

Stand: H5

Inclusive Church

c/o St Peter's Church, Liverpool Grove, London, SE17 2HH, UK

t. 01276 24893 / 07808 295706

brenda.harrison@ntlworld.com

www.inclusivechurch2.net

Contact: Brenda Harrison

Inclusive Church is a network of individuals and organisations whose make-up reflects the breadth and scope of the Church of England and beyond. We come from differing traditions but we are united in one aim: To celebrate and maintain the traditional inclusivity and diversity of the Anglican Communion.

Integrity USA

620 Park Ave #311, Rochester, NY 14607-2943, USA t. +1-585-360-4512 f. +1-585-486-6529

johnclint@integrityusa.org www.integrityusa.org

Contact: John Clinton Bradlev

Since 1974, Integrity USA has been a faithful witness of God's inclusive love to the Episcopal Church and the lesbian, gay, bisexual, and transgender community. We are working for the full inclusion of all the baptized in all of the sacraments. Our Lambeth Conference phone number is (0)75-3437-2474!

International Anglican Family Network

IAFN office, C/o ACO St Andrew's House, 16 Tavistock Crescent, Westbourne Park, London, WII 1AP, UK t. 07948 332697 mail@iafn.net

www.jafn.net

Contact: Dr Sally Thompson

The Family Network, endorsed by the 1988 Lambeth Conference, is a valuable instrument of unity and increases mutual understanding across the Communion. Regular themed newsletters, sent to all Bishops, draw on the experience of grass-roots workers through articles which tell of churches' practical work with families and encourage further action.

International Anglican Women's Network (IAWN)

PO Box 44, Victoria, Mahe, Seychelles t. (248) 247 633 (home) (248) 717 590

www.iawn.org

Contact: Priscilla Julie

info@iawn.org

The International Anglican Women's Network is the global voice of Anglican Women at the Anglican Consultative Council. IAWN links Anglican women around the world. It seeks to empower women to participate in decision-making in the councils of the Church, and to meet challenges with courage and hope.

International Anglican Youth Network

St Andrew's House, 16 Tavistock Crescent, London, W11 1AP, UK

t. + 44 (0) 20 7313 3900 f. +44 (0) 20 7313 3999

dfenton@episcopalchurch.org anyf.tp@clear.net.nz

Contact: The Revd. Douglas Fenton / The Revd. John Hebenton

The International Anglican Youth Network (IAYN) has been a key partner in the life of Anglican Church for many years; a network of persons involved in ministry with young people at the provincial level and uniting young people within the Anglican Communion.

Intranet: http://lcintranet

Stand: A8

International Anglican Family Network

AW

anal Anoth

Stand: Keynes

Stand: A5/Keynes

Stand: Keynes

Stand: A6

| Wippell & Co Ltd

P O Box 1, 88 Buller Road, Exeter, Devon EX4 1DQ, t. 01392 254234 f. 01392 250868

wippell@btinternet.com

Contact: Mr G Miller

Wippell's have been designing and manufacturing textiles, hardware, stained glass and clothing since 1789. Our years of knowledge and manufacturing skills together with our ability to design custom made items makes us unique in today's market place.

Juliet Hemingray Church Textiles

27 The Derwent Business Centre, Clarke Street, Derby, DE1 2BU, UK t. 01332 366740 jhct@church-textiles.co.uk

Contact: Juliet Hemingray

The colourful display of bespoke church textiles shown at the conference shows a small part of what this talented team produces. Our work includes stoles, chasubles, mitres, copes, banners, altar frontals, pulpit falls, and large panels. Our designs are individually created and range from traditional to contemporary.

Lesbian and Gay Christians and Our Friends

Oxford House, Derbyshire Street, London, E2 6HG, UK t. 020 7739 1249 lgcm@lgcm.org.uk

f. 020 7739 1249 www.lgcm.org.uk

Contact: Richard Kirker

LGCM, with a global membership drawn from most Anglican Provinces, represents those who believe in an inclusive Church and who are prepared to eradicate all forms of homophobia. We promote the human rights of lesbian, gay, bisexual and transgendered people and welcome the support of all irrespective of sexual orientation.

Lindisfarne Scriptorium

The Farne House, Marygate, Holy Island of Lindisfarne, Berwick Upon Tweed, Northumberland TD15 2SJ, UK t. 0870 745 1172

mary@lindisfarne-scriptorium.co.uk www.lindisfarne-scriptorium.co.uk

Contact: Mary Fleeson

Christianity spread throughout the North of England from Holy Island in the 7thC. It is now home to Lindisfarne Scriptorium which follows the great Monastic tradition of producing intricate inspirational artwork which gives glory to God and helps His people to worship. Meet our artist working on her latest piece.

Modern Churchpeople's Union

- 9 Westward View, Liverpool, L17 7EE, UK
- t. 0845 345 1909

office@modchurchunion.org

Contact: Jonathan Clatworthy

MCU (Modern Churchpeople's Union) is an Anglican society which promotes liberal theology. It offers open and informed Christian discussion of religious issues, willing to interpret traditional doctrines in the light of present day understanding in the search for truth. It holds an annual conference and produces the journal Modern Believing.

LESBIAN () GAY

and our friends

Stand: E4, E5, E6

Stand: B4, B5

Stand: H1, H3

Stand: H7

Stand: D3

dictuation on same-see Dessing: In the Anglicon Church of Conado The Zacchaeus Fellowship ward by the Most Rex Andrew 5 Hatchison helice by the Most Rex Tenence O Beckle We are a fellowship of men and women who hold to the church's historic view on sexuality in the face of former or present struggles with same-sex attraction. We have come to accept the Biblical teaching, and we bear witness to the transforming power of Christ's love in our lives.

> Come and visit us in the Marketplace at stand D1

Mothers' Union

24 Tufton Street, London, SW1P 3RB, UK t. 020 7222 5533 f. 020 7227 9737

karen.higgs@themothersunion.org

www.themothersunion.org

Contact: Karen Higgs/Vania Louis

Mothers' Union is an organisation of 3.6 million women and men from 78 countries. Encouraging, supporting families and marriage, members work to reach out as God's family to those isolated, in trouble, or needing help. Through fellowship, programmes, policy and prayer, members worldwide change lives and bring Christ's hope.

NIFCON (The Anglican Communion Network for Inter Faith Concerns)

St Andrews House, 16 Tavistock Crescent, Westbourne Park, London W11 1AP, t. +44 (0) 20 7313 3939

Susanne.Mitchell@anglicancommunion.org www.anglicancommunion.org Contact: Susanne Mitchell

Mandated by the 1988 and 1998 Lambeth Conferences, NIFCON is committed to support and equip Anglicans world wide in dialogue, evangelism and advocacy in a variety of multi faith contexts. Our recent publication Generous Love; the truth of the Gospel and the call to dialogue - an Anglican theology of inter faith relations is available from the bookshop or see our website at http://nifcon.anglicancommunion.org; visit our stand in Keynes or contact the Director of Theological Studies (who co-ordinates NIFCON) clare.amos@anglicancommunion.org

www.pcnbritain.org.uk

Partnership for World Mission

St Andrews House, 16 Tavistock Crescent, London, W11 1AP, UK

t. 07989 389530

stephen.lyon@c-of-e.org.uk

Contact: Stephen Lyon

Partnership for World Mission is part of the national mission department of the Church of England. It is the umbrella under which the mission agencies [based in England] and the diocesan Companion Links work together. Some agencies and the Church Coordinator for the 2010 Olympics will be on the stall. South CHRISTIAN

Progressive Christianity Network - International

St Faith's Vicarage, 62 Red Post Hill, London, SE24 9JQ, UK t. 020 7274 1338

info@pcnbritain.org.uk

Contact: Hugh Dawes

We are an ecumenical network, linked with progressive Christian organisations in North America, Australia and New Zealand. We have 30 local groups throughout Britain. We support, promote and network open Christian understanding, and pursue agendas which are liberating and radical. We are developing a visible presence of open Christian communities.

and linking **Bridge Builders**

Building links

BRITAN

Stand: D9

Stand: Keynes

NIFCON

Stand: D2

76

The Quiet Garden Trust

Stoke Park Farm, Park Road, Stoke Poges, Bucks SL2 4PG, UK

t. 01753 643050 f. 01753 643081

quiet.garden@ukonline.co.uk

Contact: Jackie Lock

The Quiet Garden Movement initiates and resources a network of local opportunities for prayer, silence, reflection and the appreciation of beauty; for learning about Christian spirituality; for experiencing creativity and healing in the context of God's love. Quiet Gardens are a resource for individuals, churches, schools, prisons, hospitals and others.

Redeemed Lives

PO Box 451, Ipswich, Massachusetts, Essex 01938, USA t. 001 978 356 0404 f. 001 978 356 0448 info@redeemedlives.org www.redeemedlives.org

Contact: The Rev. Mario Bergner

Redeemed Lives is a ministry of pastoral care and discipleship. We offer five DVD Pastoral Courses used in sixty venues worldwide. Join us on July 22 @ 2:30pm in room Keynes LT1, The Rev. Mario Bergner and Dr. Lisa Guinness will present, "Pastoral Care After The Sexual Revolution."

Redemptorist Publications

Alphonsus House, Wolf's Lane, Chawton, Alton, Hants GU34 3HQ, UK

t. 01420 88222

trish@rpbooks.co.uk

Contact: Trish Wilson

We offer a range of books and resources to support Christians at every stage of life. A free month's trial of our latest Sunday sheet is available to parishes. Live the Word, inspired by Jane Williams, contains a series of articles to help parishioners bring the gospel into their lives.

SAT-7

The Coach House, 43 New Road, Chippenham, Wiltshire SN15 1HL, UK t. 01249 765865 f. 01249 447129

ruthlancaster@sat7trust.org

Contact: Mrs Ruth Lancaster SAT-7 is an innovative satellite television ministry broadcasting Christian programmes across the Middle East and North Africa in Arabic, Farsi and Turkish. SAT-7 is giving Christianity a voice and making the Gospel available free to millions. SAT-7 is run entirely as a charity, supported by giving from Christians worldwide.

www.sat7trust.org

Save Canterbury Cathedral

Fundraising Office, 8 The Precincts, Canterbury, Kent CT1 2EE, UK

t. 01227 865307

clarkee@canterbury-cathedral.org

Contact: Celia Glynn-Williams/Shelley Nye

Canterbury Cathedral is the Mother Church of the Anglican Communion and extends a warm welcome to visitors from across the world. To those attending Lambeth Conference, we welcome you and hope you will share the experiences of worshipping and being part of the community of this great and holy place.

Redeemed Live

Stand: F1

Stand: B6

Stand: A4

Stand: A3

www.quietgarden.co.uk

Stand: C5 & C6

SCM-Canterbury Press / Church Times

13-17 Long Lane, London, EC1A 9PN, UK t. 020 7776 7551

michael@scm-canterburypress.co.uk

Contact: Michael Addison

Leading publishers of liturgy, prayer, worship resources, spirituality, theology and much more. Official publisher also of the conference hymnal - Lambeth Praise. Visit our stand also for your copy (and subscription offer) for Church Times - the best-selling Christian newspaper in the UK and your free sample copy of Third Way - Christian comment on culture. www.scm-canterburypress.co.uk www.churchtimes. co.uk www.thirdwaymagazine.com

SOMA Sharing of Ministries Abroad

PO Box 69, MERRIOTT, Somerset TA18 9AP, UK t. 01460 279737

stephen.dinsmore@somauk.org

Contact: Revd Stephen Dinsmore

SOMA UK works for the transformation of individuals and churches, and the healing of communities and their lands through the renewing power of the Holy Spirit by sending and receiving teams worldwide on short-term mission within the Anglican Communion. National Director Revd Stephen Dinsmore; info@somauk.org; www.somauk.org; +44(0)1460 279737.

SPCK

(the Society for Promoting Christian Knowledge)

36 Causton Street, London, SW1P 4ST, UK

t. 020 7592 3900

f. 020 7592 3939 www.spck.org.uk

f. 616 396-5569

www.stnicholascenter.org

skingston@spck.org.uk Contact: Simon Kingston

SPCK works to build Christian growth through knowledge. SPCK Publishing creates a wide range of books at many levels, and from different traditions, covering topics for both specialist and general readers. SPCK Worldwide, which has its administration handled by Feed the Minds, supports the distribution of books, and educational materials.

St Nicholas Center

109 West 12th Street, Holland, MI 49423, USA t, 616 396 1002

myers@stnicholascenter.org

Contact: Carol Myers

Discover everything needed for St. Nicholas events at church, school, or in the family. We offer free activities, crafts, liturgical resources, stories, recipes, clip art & more-come to see examples. Use St. Nicholas for community outreach--everyone loves Saint Nicholas! This Advent saint helps keep Christ at the centre of Christmas.

ST. NICHOLAS CENTER

ANTERBURY

HURCH TIMES

RESS

Stand: D5

Stand: A4

Stand: F4

TEAC (Theological Education for the Anglican Communion)

Anglican Communion Office, St Andrew's House, 16 Tavistock Crescent, London, W11 1AP, England

t. +44 (0) 20 7313 3938 f. +44 (0) 20 7313 3999

clare.amos@anglicancommunion.org

www.anglicancommunion.org

Contact: Clare Amos

Established a working party on theological education by the Anglican Primates in 2003, TEAC draws its membership of approximately 35 from most of the Provinces of the Anglican Communion. It has been mandated to work to enhance theological education for bishops, clergy and laity throughout the Anglican Communion. TEAC has a special interest in developing the Anglican Way in theological education. TEAC is present on the stand of the Anglican Communion Office.

Contact the Director of Theological Studies clare.amos@anglicancommunion.org

www.uspg.org.uk

Trinity Church Wall Street

74 Trinity Place, New York, NY 10006-2088, USA t. 212-602-0800 www.trinitywallstreet.org

Contact: The Reverend Dr. James H. Cooper

Trinity Wall Street, an Episcopal parish in New York City, offers worship services at Trinity Church and St. Paul's Chapel and faith formation resources online at www.trinitywallstreet.org. Ministries include Trinity Grants, strengthening the Anglican Church through grantmaking; Trinity Institute, an annual theological conference; and over 100 concerts annually, available online.

USPG: Anglicans in World Mission

200 Great Dover Street, London, SE1 4YB, UK f. 020 7378 5650

t. 020 7378 5690

bolas@uspg.org.uk

Contact: Bola Sofela

USPG Anglicans in World Mission is committed to developing closer relationships throughout the whole Communion, encouraging spiritual and practical applications of faith. Donations provide funding for programmes and personnel, in support of church-based work, including healthcare, education, leadership training and social justice, reflecting priorities agreed with partner churches.

Vanpoulles/ Slabbinck

Telford Place, Crawley, West Sussex RH10 1SZ, UK t. 01293 590100 f. 01293 590115

sales@vanpoulles.co.uk www.vanpoulles.co.uk

Contact: Andrew Appleton

Suppliers of a wide range of quality ecclesiastical goods including vestments & textile items, the worldrenown 'Slabbinck' range, church plate, brass, woodwork, statuary and candles. Custom-made items also undertaken. A family business offering a personal service, we have over 100 years experience in serving the needs of the church worldwide.

Anglicans in

World Mission

Stand: E1, E2

Stand: B10

Stand: Keynes

Intranet: http://lcintranet

Stand: H2 & H4

Stand: H6

Virginia Theological Seminary and the Center for Anglican Communion Studies

 3737 Seminary Road, Alexandria, Virginia, 22304, USA

 t. 703-461-1754 or -1761
 f. 703-370-6234

 bhawkins@vts.edu
 www.vts.edu

Contact: The Rev. James Barney Hawkins IV, PhD

VIRGINIA THEOLOGICAL SEMINARY

The Virginia Theological Seminary wishes to celebrate the mission of the Center for Anglican Communion Studies. VTS invites you to visit our booth in the Lambeth Marketplace. We welcome you to discover how VTS can be your diocese's partner in theological education, scholarship, and exploring inter-religious dialogue.

Watch (Women and the Church)

St John's Church, Waterloo Road, London, SE1 8TY, UK

t. 020 8319 3372

jennystandage@pobox.com

Contact: Jenny Standage

WATCH has a vision of the Church of England as a community of God's people where equality prevails, regardless of gender. WATCH believes this vision is rooted in Scripture and enfolds God's will for the whole world. Visit our stall C2 in the market place to find out more.

Wesley

The Zacchaeus

Fellowship

Wesley Owen

Head Office:, PO Box 300, Kingstown Broadway, Carlisle, Cumbria CA3 0QS, UK t. 0800 83 43 15

t. 0800 83 43 15

customerservices@wesley-owen.com

Lambeth Conference Official Bookshop. Wesley Owen is the largest Christian bookshop chain in the UK, providing a wide range of Christian books, resources, music and gifts. Church Resources departments in store contain essential titles for the Anglican church - including Common Worship resources, ministry aids, service material and church supplies.

www.weslev-owen.com

The Zacchaeus Fellowship

Suite #242, 250 Dundas Street South, Cambridge, Ontario N1R 8A8, Canada t. 1-519-620-7019

contactus@zacchaeus.ca www.zacchaeus.ca

Contact: The Rev'd Dr Don Alcock

Zacchaeus is a fellowship of men and women who hold to the church's historic view on sexuality in the face of former or present struggles with same-sex attraction. We have come to accept the Biblical teaching, and we bear witness to the transforming power of Christ's love in our lives.

Stand: D1

Stand: C2

Stand: G1- G7

VANPOULLES

Complete Church Furnishers

1908 - 2008 100 Years

Suppliers of a wide range of quality ecclesiastical goods

STAND H2/H4

Phone: +44 (0)1 293 5901 00 Fax: +44 (0)1 293 590115 sales@vanpoulles.co.uk www.vanpoulles.co.uk

SLABBINCK

More than an aid agency

www.uspg.org.uk

USPG is enabling Anglican Churches in more than 50 countries to share God's love through life-changing work, including healthcare, education and agricultural training.

For us, development work is only the start. We also support church growth programmes, training for church leaders and dialogue with other faith communities.

Contact us today and join God's global mission.

Tel: 0845 273 1701 Email: enquiries@uspg.org.uk

Monday 21st July

SAT-7 Trust

Supporting Minority and Persecuted Christians:

the Role of	Satellite Television
Telephone:	01249 765865
Website:	www.sat7trust.org
Contact:	Ruth Lancaster

Seminar on the effective use of satellite television in supporting Christians in the Middle East and North Africa, with case studies from SAT-7's CEO and programme staff. Buffet lunch provided.

Venue:	Darwin Suite 1
Date:	Mon 21st July
Start time:	12.00
Est. finish time:	14.00
Status:	Open – all conference
	participants welcome

The Lincoln Theological Institute at the University of Manchester and The Journal of Anglican Studies

Anglican Identities and the Postcolonial

 Telephone:
 0161 223 6498 Lincoln Theological Institute

 The Rt. Rev. Stephen Platten welcomes you to "Anglican Identities and the Postcolonial" - a theological lunch with Robert Young, a noted postcolonial author followed by a

Bishops' panel. Venue: Darwin Suites 2 and 3 Date: Mon 21st July Start time: 12:30 Est. finish time: 15:00

Open – all bishops welcome

Soul Of Europe

Status:

Mediation in the Balkans – a model for solving differences

Telephone: 01363 775100 Website: www.soulofeurope.org Contact: Donald Reeves

The Revd Donald Reeves, Director of the Soul of Europe, will speak about a model of mediation used in Bosnia bringing former enemies round the table. Useful for the Anglican Communion?

Venue:	Keynes LT3		
Date:	Mon 21st Ju	ıly	
Start time:	14.00		
Est. finish time:	15.30		
Status:	Open – all	bishops	and
	participants	welco	me

Redeemed Lives

Pastoral Care After The Sexual Revolution

Telephone:001 978 380 0302Website:www.redeemedlives.orgContact:The Rev. Mario Bergner

An event for Christian leaders who desire to offer help to people seeking to overcome unwanted issues in their sexuality including addictions to pornography, marital challenges and same-sex attractions.

Venue:	Keynes Conference Room, Keynes LT1	
Date:	Mon 21st July	
Start time:	14.30	
Est. finish time:	15.30	
Status:	Open – all conference	
	participants welcome	Red

Tuesday 22nd July

Tearfund

rearrand	
Transformi	ng communities through local churches
Telephone: Email: Contact:	+44 (0)20 8943 7802 virginia.luckett@tearfund.org Helen Brown, Tearfund Events Manager
	communities: Celebrating the contribution of Communion towards meeting the Millennium
	Goals focusing on HIV and the environment. Arfund, presentations, discussion and a buffet lunc
Venue: Date:	Darwin Suite 2 Tue 22nd July

Date:Tue 2:Start time:13.15Est. finish time:15.15Status:Open:Those

nd July tearfunc

Those personally invited are encouraged to bring a colleague, open places will also be available based on time of arrival. A light lunch will be available.

International Anglican Women's Network

International Anglican Women's Network Sharing

Telephone: 00 (905) 883 8197 Contact: Elizabeth Loweth (provincial link)

This is an opportunity to learn about the IAWN. Come share your

stories, hear about women throughout the Anglican Communion and reflect on the role of women in our church and our world.

Venue: Franciscan International Study Centre, Common

Date:	
Start Time	
Est. Finish	
Status:	

Room on Giles Lane Tue 22nd July : 13:30 Time: 17:30

Open – all conference participants welcome between 13

participants welcome between 13:30 - 14:30, then open to Bishops between 14:30 - 16:00 and to Spouses between 16:30 - 17:30.

International Anglican Women's Network

Walking Meditation Series: Journeying with Biblical Women of Courage – Mary Magdalene

0 0 0	
(1) 807-628 849	9
www.iawn.org	
Dr. Carol Knox	
	(1) 807-628 849 www.iawn.org

Following gentle stretching, enjoy a prayerful forty minute walk with periodic stops to learn about the physical and spiritual journeys of a biblical woman. Today walk and pray with Mary Magdalene.

Venue:	Meet outside the Prayer Place
Date:	Tue 22nd July
Start time:	14:30
Est. finish time:	15:15
Status:	Open – all conference
	participants welcome

Redeemed Lives

Pastoral Care After The Sexual Revolution

Telephone:	001 978 380 0302
Website:	www.redeemedlives.org
Contact:	The Rev. Mario Bergner

An event for Christian leaders who desire to offer help to people seeking to overcome unwanted issues in their sexuality including addictions to pornography, marital challenges and same-sex attractions.

Venue:	Keynes Conference Room, Keynes LT1	
Date:	Tue 22nd July	6
Start time:	14.30	
Est. finish time:	15.30	
Status:	Open – all conference	4
	participants welcome	Rede

WATCH

Episcopal Godly Play Telephone: 01262 468709 www.watchwomen.com Website: Contact: Women and the Church (WATCH)

A range of fun activities and handicrafts to enable bishops and their spouses to relax. At the same time raising issues concerning WATCH and women bishops in the Communion.

Venue: Eliot Cloister Garden

	(if wet, Becket Co	urt SR17	Seminar Room)
Date:	Tue 22nd July		
Start time:	14.30		S.T.C.
Est. finish time:	15.30		A° Q '
Status:	Open – all confer	ence	2. + 1
	participants welco	ome	Smen And The

The Mission to Seafarers

MtS Liaison Bishop's Reception and Meeting

020 7248 5202 Telephone: Website: www.missiontoseafarers.org Contact: The Revd Tom Heffer

A reception and meeting for bishops connected with maritime ministry.

Venue:	Darwin Rose Garden
Date:	Tue 22nd July
Start time:	18.30
Est. finish time:	20.00
Status:	Closed - personal invitation only

Wednesday 23rd July

Canterbury Cathedral

Candlelit Pilgrimages During the Lambeth Conference Website: www.savecanterburycathedral.com

An evening walk through the great empty space of Canterbury Cathedral: a pilgrim's journey through the Cathedral led by a member of the Chapter. A time to explore the life and worship of the cathedral community, ending with prayer by candlelight. These pilgrimages are limited to 50 people and tickets are available on request from the Information Centre. A coach will depart Darwin bus stop at 19.30 returning 21.30.

Date: Wed 23rd July. Start Time: 20.00 Finish time: 21.00

A coach will depart from the University at 19.30, returning 21.30

African Pastors' Fellowship

APF Reception for East and Central Africa Bishops **Telephone:** 024 7644 8068 Website: www.africanpastors.org Contact: Ralph Hanger Opportunity for Bishops of seven countries where APF ministers

to meet Trustees and supporters of APF and Kenya Church Association. Maghull Parish Handbell ringers in attendance. ce Suite

Venue:	Darwin	Conference
Date:	Wed 23	rd July
Start time:	18. <mark>45</mark>	
Est. finish time:	21.30	
Status:	Closed -	 personal
	invitatio	on only

The Prayer Book Society

Reception hosted by the Bishop of London

. 07	730 516620 (mobile)
	w.prayerbookatlambeth.org Idence Dailey

Come and meet the Bishop of London and enjoy the hospitality of the Prayer Book Society in beautiful and historic surroundings. Drinks and finger food provided.

-		
Venue:	Gateway Chamber, St Augustine's	s Abbey
	(to which transport from and bac	k to the
	University will be provided)	
Date:	Wed 23rd July	
Start time:	20.00	
Est. finish time:	21.30	2
Status:	All Bishops and spouses	PBS
	welcome, but please contact us	Praver Boo
	first to request a personal	Society
	invitation, since space is limited	Society

Integrity USA

Voices of Witness		
Telephone:	+1-585 360 4512	
Website:	www.integrityusa.org	
Contact:	John Clinton Bradley	

In this award-winning documentary by Claiming the Blessing, gay and lesbian Episcopalians and their families tell their stories. Free DVDs and study guides will be available!

Venue:	KLT1
Date:	Wed 23rd July
Start time:	20:00
Est. finish time:	21:00
Status:	Open - all conference
	participants welcome

International Anglican Women's Network

Walking Meditation Series: Journeying with Biblical Women of Courage - Sarah

Telephone: (1) 807 628 8499 Website: www.iawn.org Contact: Dr. Carol Knox

Following gentle stretching, enj<mark>oy a pra</mark>yerful forty minute walk with periodic stops to learn about the physical and spiritual journeys of a biblical woman. Today walk and pray with Sarah.

Venue:	Meet outsid	e the P	rayer Place
Date:	Wed 23rd Ju	ily	
Start time:	20:00		0
Est. finish time:	20:45		
Status:	Open – all o	onfere	nce 🗧
	narticinants	welco	me

The Quiet Garden Movement

Quiet Gard	ens – nurturing the contemplative
dimension of	of discipleship and ministry
Telephone:	01753 643050
Website	www.quietgarden.co.uk

www.quietgarden.co.uk Contact: Jackie Lock

The Director, Revd Philip Roderick, will introduce the Quiet Garden Movement, a ministry of hospitality and prayer and show how it is relevant to the life of deanery and diocese.

Venue:	Keynes LT2
Date:	Wed 23rd July
Start time:	20.15
Est. finish time:	21.15
Status:	Open - all conference
	narticinants welcome

Church Mission Society

Free For All

1

Telephone: Website: Contact:

01865 787 490 www.cms-uk.org Russell Price

A performance of spouses production of Free For All to mark the bicentenary of the abolition of the slave trade.

Venue:	Spouses Main Venue
Date:	Wed 23rd July
Start time:	20.00
Est. finish time:	22.00
Status:	Open – all conference
	participants welcome

Ripon College Cuddesdon

Reception f	or Friends of Ripon College Cuddesdon
Telephone:	01865 874404

Website: www.rcc.ac.uk Contact: Sophie Farrant

An opportunity to introduce friends to exciting and visionary developments taking place at the College, and the work of the newly established Oxford Centre for Ecclesiology and Practical Theology.

Venue:	Dalaha Vita Dastanna Kumaa
venue:	D <mark>olche</mark> Vita Restaurant, Keynes
Date:	Wed 23rd July
Start time:	19.30
Est. finish time	21.30
Status:	Closed – personal invitation only

Several Episcopal Church Bishops

A convers	atio	n with Bishop Gene Robinson
Telephone: Contact:		802 863 3431 The Bight Bernard Thermon C. Else
Contact:		The Right Reverend Thomas C. Ely
Several bish	nops d	of The Episcopal Church invite you to meet and
hear from our brother Bishop Gene Robinson, preceded by a		
discussion of Episcopal Church polity which led to his election		
and consecr <mark>ation</mark> .		
Venue:		R utherford Cloister and LT1
Date:		Wed 23rd July
Start time:		20:00

Date:	Wed 23rd July
Start time:	20:00
Est. finish time:	22:00
Status:	Open – all conference participants welcome

The Alpha Course

Contact:	Patricia Neill
Venue:	LSR7
Date:	Wed 23rd July
Start time:	20.00
Est. finish time:	22.00

Diocese of Toronto

Building Community – Strengthening Ties: The Diocese of Toronto Embracing African Dioceses

Telephone:	416 363 7137 Ex. 250
Website:	www.toronto.anglican.ca
Contact:	Isaac Kawuki-Mukasa; Jennifer Brown

The Bishop of Toronto, The Rt. Rev. Colin Johnson is inviting Bishops from certain African Diocese to a reception for community building and opportunities for share mission.

Venue:	University Campus	
Date:	Wed 23rd July	💌 р
Start time:	20.00	C.
Est. finish time:	23.00	
Status:	Closed - personal invi	itation only

Diocese of Toronto

Friday 25th July

International Anglican Women's Network

Education for Empowerment – to Transform our Tomorrow Website: www.iawn.org Contact: Priscilla Julie, Indian Ocean,

Rev Canon Alice Medcof, Canada

The International is the global voice for women at the Anglican Consultative Council. Come and learn how to be part of the women's voice.

Venue:	Darwin Conference Suite
Date:	Fri 25th July
Start time:	12:30
Est. finish time:	16.30
Status:	Open – all conference pa
	between 12:30 - 14:30, tl

IAW

Open – all conference participants welcom between 12:30 - 14:30, then open to Bishops between 14:30 - 16:00 and to Spouses between 16:00 - 16:30.

Anglican Urban Network

Transforming our Urban Mission

Telephone:	020 7898 1446
Contact:	Rev Dr Andrew Davey

An opportunity to hear about urban mission and ministry in the Anglican Communion and to look at the training and learning opportunities. This includes a panel discussion and network report.

Venue:	Darwin Suite 2		
Date:	Fri 25th July		
Start time:	13.30		
Est. finish time:	15.00		
Status:	Open - all bishops	welco	me

Crosslinks

Crosslinks Fringe Meeting

Telephone:	020 8691 6111
Website:	www.crosslinks.org
Email:	gensec@crosslinks.org
Contact:	Canon Andy Lines

An opportunity for Crosslinks partners from around the world to meet with staff members of Crosslinks for informal discussions.

Venue:	Keynes SR1	
Date:	Fri 25th July	
Start Time:	14:30	
Est. finish time:	16.00	
Status:	Open – all conference	
	participants welcome	

Anglican University College of Technology (ANG.U.TECH), Ghana

International Launch - ANG.U.TECH, Ghana

Telephone: Website: Contact:	+233 20 771 1817 www.angutech.edu.gh Prof. Marian E. Addy, Vice President and Vice Chancellor
	and vice chancenor

Formal Launch of the University College to the broader Anglican Communion and other persons in the World and possibly establish initial contacts with a potential 'Donor Constituency' for the University.

Venue: KLT1 Date: Fri 25th July Start Time: tbc Status: Open – all conference participants welcome

SIBYLS

Listening To	Trans People
Telephone:	020 7931 7904
	07904 162 312
Contact:	Christina Beardsley

A seminar in which transgender people of faith reflect on gender and sex; being Evangelical and Trans; plus African, UK and US experience. Light refreshments. Patron Bishop and John Gladwin.

Venue:	Darw <mark>in Suit</mark> e 1
Date:	Fri 2 <mark>5th Ju</mark> ly
Start time:	14.30
Est. finish time:	15 <mark>.30</mark>
Status:	Open - all conference
	p <mark>artici</mark> pants welcome

Saturday 26th July

Edinburgh 2010

Contact:	Daryl Balia
Venue:	KLT2
Date:	Sa <mark>t 26t</mark> h July
Start time:	20:00
Est. finish time:	22. <mark>00</mark>

Five Talents

I

Contact: Rachel Milward Venue: KSR17 Date: Sat 26th July Start time: 20:00 Est. finish time: 22.00

Trinity Wall Street

Walking to Emmaus: A Conversation of Partners

Telephone:	1 917 208 6972
Website:	www.trinitywallstreet.org
Contact:	The Reverend Dr. James H. Cooper

An evening of fellowship and renewal for participants in the Walking to Emmaus consultation to celebrate successes in our partnerships and to explore future challenges as we carry forth our common Mission mandate.

Venue:	Darwin Conference Suite
Date:	Sat 26th July
Start time:	18.30
Est. finish time:	22.00
Status:	Closed – personal invitation only

Inclusive Church

Inclusive Eucharist with Party

Telephone:	07504 577210
Website:	www.inclusivechurch.net
Contact:	The Revd Clare Herbert, Coordinator of Inclusive Church

Reflective Eucharist, "Strangers to Friends", Preacher The Revd Canon Lucy Winkett, Precentor at St Paul's Cathedral, London, UK followed by an informal party. ALL ARE WELCOME.

Venue:	Keynes Lecture Theatres
Date:	Sat 26th July
Start time:	20.00
Est. finish time:	22.00
Status:	Open – all conference
	participants welcome

Canterbury Cathedral

Candlelit Pilgrimages During the Lambeth Conference Website www.savecanterburycathedral.com

An evening walk through the great empty space of Canterbury Cathedral: a pilgrim's journey through the Cathedral led by a member of the Chapter. A time to explore the life and worship of the cathedral community, ending with praver by candlelight. These pilgrimages are limited to 50 people and tickets are available on request from the Information Centre. A coach will depart Darwin bus stop at 19.30 returning 21.30.

Date:	Sat 26th July	
Start Time:	20.00	
Finish time:	21.00	

A coach will depart from the University at 19.30, returning 21.30

International Anglican Women's Network

Walking Meditation Series: Journeying with Biblical Women of Courage - Mother Mary

Telephone:	(1) 807-628 84
Website:	www.iawn.org
Contact:	Dr. Carol Knox

Following gentle stretching, enjoy a prayerful forty minute walk with periodic stops to learn about the physical and spiritual journeys of a biblical woman. Today walk and pray with Mother Mary.

Venue:	Meet outside th	e Prayer Place	
Date:	Sat 26th July	· ·	
Start time:	20:00		-
Est. finish time:	20:45		2
Status:	Open - all conf	erence 🧳	2
	participants we	lcome	

Venue: Eliot - Mungos Mon 28th July Date:

Start time: 12:00 Est. finish time: 17:30 Open - all conference Status: participants welcome

Monday 28th July

The Art of Reconciliation Exhibition

020 7523 2180

www.christianaid.org.uk

An exhibition telling the story behind the creation in the diocese of

Malakal of the first art show held in southern Sudan since the civil war.

Dionne Gravesande

Christian Aid

Christian Aid

Telephone:

Website:

Contact:

The Art of Reconciliation reception

Telephone: 0207 523 2180 Website: www.christianaid.org.uk Contact: Dionne Gravesande

A lunchtime reception for the exhibition telling the story behind the creation in the diocese of Malakal of the first art show held in southern Sudan since the civil war.

Venue:	Eliot Mungos
Date:	Mon 28th July
Start time:	13:15
Est. finish time:	14:30
Status:	Open - all conference
	participants welcome

Anglican Pacifist Fellowship

The Christian	response in areas of armed conflict
Telephone:	01908 510642
Website:	www.anglicanpeacemaker.org.uk
Contact:	Tony Kempster

A panel discussion involving members of the Christian Peacemaker Teams (CPT) and others, focusing on violence reduction in the Middle East. Norman Kember will be a member of the panel.

Venue:	Eliot - Mungos
Date:	Mon 28th July
Start time:	14.30
Est. finish time:	16.00
Status:	Open – all bishops welcome

Churches' Network for Non-violence

Ending legalised violence against children

	,
Telephone:	020 8428 3275
	01223 235 090
Website:	www.churchesfornon-violence.org
Contact:	Christine Dodd & Rosemary Johnston

Violence against children, including corporal punishment, is legal for millions of the world's children. The Christian imperative to eliminate it by law and support positive action in communities is discussed.

Venue:	Darwin Suite 3	CNNV
Date:	Mon 28th July	Churches' Network for Non-violence
Start time:	13.30	including empared purchasest
Est. finish time:	15.00 (Buffet lunch)	
Status:	Open - all conference	participants welcome

Website: www.lambethconference.org

Intranet: http://lcintranet

Britain-Tanzania Society

Lunchtime Reception for Bishops from Tanzania, their wives and other Tanzanian participants at the Conference

Telephone:	020 8668 5230
	0794 159 1789
Website:	www.btsociety.org
Contact:	Iulian Marcus

The Britain-Tanzania Society will welcome and meet Tanzanian bishops and wives and the High Commissioner for Tanzania over a buffet lunch cooked by St Anne's (London) Swahili-speaking congregation.

Venue:	Franciscan International
	Study Centre, Giles Lane
Date:	Mon 28th July
Start time:	13.30
Est. finish time:	15.30
Status:	By invitation only

Christian Aid

Peace in Sudan: The role of the Anglican Church

Telephone: 020 7523 2180 Website: www.christianaid.org.uk Contact: Dionne Gravesande

Roundtable discussion of the challenges to peace arising from the implementation of 2005 Comprehensive Peace Agreement prior to the 2011 referendum. Speakers to include church leaders and politicians.

Venue: Eliot - Mungos Date: Mon 28th July Start time: 14:30 Est. finish time: 15:00 Status: Open - all conference participants welcome

International Anglican Women's Network

Reception at Woodlands: an English home Telephone: 416 480 1402 Mobile: 416 708 9532 Website: www.iawn.org Contact: Canon Alice Medcof, Dr Wendy Le Las and Dr Dick Hughes-Jones

IAWN invites you for dinner and conversation in an English home and garden. Free tickets & information at IAWN Stall A5. Bus leaves between 6:30 and 7pm.

Venue:	Woodlands, Fleets	Lane, Ty	ler Hall, Canterbury
Date:	Mon 28th July		
Start time:	19:00		JAWN
Est. finish time:	21:30		IAVVIN
Status:	Open – all confere		International Anglican
	participants welco	me	Women's Network

Anglican Pacifist Fellowship

Caught in the crossfire – sounds of peace and justice Telephone: 01908 510642 Website: www.anglicanpeacemaker.org.uk Contact: Tony Kempster

Come along and hear some new hy<mark>mns and</mark> songs by Christopher Idle and Sue Gilmurray, to challenge, encourage and inspire Christian peacemakers. And join in the singing if you wish.

Venue:	Keynes K-lounge			
Date:	Mon 28th July			
Start time:	20.15			
Est. finish time:	22.00			
Status:	Open – all conference	part	icipa	ints welcome

Tuesday 29th July

African Voices

Contact:	Brenda Harrison
Venue:	KLT2
Date:	Tue 29th July
Start Time:	14.30
Est. finish time:	16.30

Seeds for Africa

Contact:	Sue Casement
Venue:	RC Gardens
Date:	Tue 29th July
Start Time:	20.00
Est. finish time:	20.00

Canterbury Cathedral

Candlelit Pilgrimages During the Lambeth Conference Website: www.savecanterburycathedral.com

An evening walk through the great empty space of Canterbury Cathedral: a pilgrim's journey through the Cathedral led by a member of the Chapter. A time to explore the life and worship of the cathedral community, ending with prayer by candlelight. These pilgrimages are limited to 50 people and tickets are available on request from the Information Centre. A coach will depart Darwin bus stop at 19.30 returning 21.30.

 Tue 29th July

 Start Time:
 20.00

 Finish time:
 21.00

 A coach will depart from the University at 19.30,

Wednesday 30th July

Claiming the Blessing

returning 21.30

Seven Passages: The Stories of Gay Christians

Website:	www.wmic <mark>h.edu</mark> /theatre
Contact:	Revd Cynthia Black, for Claiming the Blessing
Telephone:	001 269 373 1015
	(UK, a <mark>fter 1</mark> 2 July, 07944 488 237)
Email:	cblack@cathedralparish.org
Contact:	Cheryl Bruey, for Western Michigan University
Telephone:	001 269 998 4490
Email:	cheryl.bruey@wmich.edu
G 11 1 (

Compiled from the stories of gay Christians, Seven Passages is a play that looks at one of the deepest conflicts in contemporary culture. Reconciliation is sought through these compelling stories.

		0 0	
Venue:	Aphra	a Theatre, University o	of Kent
Date:	Wed	30th July	
Start time:	20:00)	
Est. finish time:	21:4 5	5	S
Status:	Open	- all conference	n
	partic	cipants welcome	P

The Virginia Theological Seminary Center for Anglican Communion Studies

A dinner for Alumni and Friends of the Virginia Theological Seminary

Telephone:	01703 461 1761
Website:	www.vts.edu/cacs/welcome/
Contact:	The Revd Barney Hawkins and
	Ms. Leslie Nunez Steffensen

Social event to celebrate and strengthen our friendships and commitments to our overseas partners in theological education.

Venue:	Darwin Conference S	Suite, University of Kent
Date:	Wed 30th July	
Start time:	18.30	Â
Est. finish time:	21.00	mm
Status:	Closed – personal	
	invitation only	VIRGINIA THEOLOGICAL SEMIN

Canterbury Cathedral

Candlelit Pilgrimages During the Lambeth Conference Website www.savecanterburycathedral.com

An evening walk through the great empty space of Canterbury Cathedral: a pilgrim's journey through the Cathedral led by a member of the Chapter. A time to explore the life and worship of the cathedral community, ending with prayer by candlelight. These pilgrimages are limited to 50 people and tickets are available on request from the Information Centre. A coach will

depart Darwin bus stop at 19.30 returning 21.30. W- 1 204 L.L. D-4-

Date:	vvea som july.	
Start Time:	20.00	
Finish time:	21.00	

A coach will depart from the University at 19.30, returning 21.30

Lesbian and Gay Christian Movement LGCM

70% show - Performance by Peterson Toscano

Telephone:	020 7739 1249		
Website:	www.lgcm@lgcm	.org.uk	
Contact:	Richard Kirker	/ *	

Free performance by Peterson Toscano who shares his spiritual journey, explores queer issues and tells how he survived the 'ex-gay' movement through comedy and excerpts from his play 'Doin' Time in the Homo No Mo Halfway House

Venue:	Keynes Thea	tre		
Date:	Wed 30th Ju	ily		
Start time:	20.00			
Est. finish time:	22.00			
Status:	Open - all o	onferen	nce participants v	velcom

The Prayer Book Society

Reception with PD James

Telephone:	0118 984 2582 (PBS office)
	07730 516620 (mobile)
Website:	www.prayerbookatlambeth.org
Contact:	Prudence Dailey

Come and meet Baroness James of Holland Park - novelist PD James - and enjoy the hospitality of the Prayer Book Society in beautiful and historic surroundings. Drinks and finger food provided.

Venue: Gateway Chamber, St Augustine's Abbey (to which transport from and back to the University will be provided) Date: Wed 30th July Start time: 20.00 Est. finish time: 21.00 Status: All Bishops and spouses

The Modern Churchpeople's Union (MCU)

Liberal Theology Explored

Liberar me	siog/ zapiorea
Telephone:	01262 468709
	07966 921247
Website:	www.modchurchunion.org
Contact:	Jean Mayland for MCU
Delegates are	invited to hear about a long established Liberal
Theology Soc	iety and to discuss the importance of liberal

of liberal theology in the Anglican tradition and in the Anglican Communion today

Venue:	Keynes Dolce Vita Re
Date:	Wed 30th July
Start time:	20.00
Est. finish time:	21.00
Status:	Open – all conferenc
	participants welcome
	but place contact us

but please contact us first to request a personal invitation, since space is limited.

staurant

Anglican Society for the Welfare of Animals

Animals and	l Humans –	What kind of Relationship?
Telephone:	01252 843	093
Website:	www.aswa	.org.uk

A conference with speakers Rt Revd Dominic Walker – Bishop of Monmouth and Mrs Joyce D'Silva from Compassion in World Farming. Opportunity to ask questions from panel of experts. Wine and light refreshments.

Venue:		Keynes Teaching Foyer and Keyn	nes LT5
Date:		Weds 30th July	SAS SOCIE
Start time:		20.00	Re Re
Est. finish ti	ime:	21.30	
Status:		Open – all conference	AL MARK
		participants welcome	BD FARE ON ST

OPERATION NOAH

"GOD IS GREEN ": The Film

020 7324 4761 Telephone: Website: www.operationnoah.org Contact: Mark Dowd / Kati Stewart

Screening of a major UKTV documentary on climate change and the response of world religions. Shot on location in the UK, India and the USA. Presented by former Dominican friar and Operation Noah campaigner, Mark Dowd.

Keynes SR12 Venue: Wed 30th July Date: Start time: 20:00 Est, finish time: 21.30 Status:

Open - all conference participants welcome

Several Episcopal Church Bishops

A conversation with Bishop Gene Robinson

802-863-3431 Telephone: Contact: The Right Reverend Thomas C. Ely

Several bishops of The Episcopal Church invite you to meet and hear from our brother Bishop Gene Robinson, preceded by a discussion of Episcopal Church polity which led to his election and consecration.

Venue:	Rutherford Cloister and LT1
Date:	Wed 30th July
Start time:	20:00
Est. finish time:	22:00
Status:	Open – all conference participants welcome

The Quiet Garden Movement

Quiet Gardens - nurturing the contemplative dimension of discipleship and ministry

Telephone: 01753 643050 Website: www.quietgarden.co.uk Contact: Jackie Lock

The Director, Revd Philip Roderick, will introduce the Quiet Garden Movement, a ministry of hospitality and prayer and show how it is relevant to the life of deanery and diocese.

Keynes LT2 Conference Room Venue: Date Wed 30th July Start time: 20.15 Est, finish time: 21.15 Open – all conference Status: participants welcome

Church Mission Society

CMS – Mission in the 21st century

Telephone: 01865 787490 Website: www.cms-uk.org Contact: **Russell Price** Promotion of CMS' understanding of world mission Venue Kevnes LT6 Wed 30th July Date: Start time: 20.00 Est, finish time: 21.00 Status: Open – all conference participants welcome

Thursday 31st July

Inclusive Church

"Inclusive Imperative: Anglican Welcome" Inclusive Church Seminar (with supper)

Telephone:	07504 577210
Website:	www.inclusivechurch.net
Contact:	The Revd Clare Herbert

National Coordinator Inclusive Church. A seminar on the Gospel roots and practical application of inclusive ethics with esteemed guests The Revd Dr Richard Burridge,(Speaker) Ms Nomfundo Walaza, (Respondent) and Professor Brian Thorne (Chair).

Venue:	Darwin Suite 1
Date:	Thur 31st July
Start time:	18.30
Est. finish time:	20.00
Status:	Open - all conference participants welcome

Canterbury Cathedral

Candlelit Pilgrimages During the Lambeth Conference Website: www.savecanterburvcathedral.com

An evening walk through the great empty space of Canterbury Cathedral: a pilgrim's journey through the Cathedral led by a member of the Chapter. A time to explore the life and worship of the cathedral community, ending with prayer by candlelight. These pilgrimages are limited to 50 people and tickets are available on request from the Information Centre. A coach will depart Darwin bus stop at 19.30 returning 21.30.

Date: Thur 31st July Start Time: 20.00 Finish time: 21.00

A coach will depart from the University at 19.30, returning 21.30

Claiming the Blessing

Start time:

Status:

Seven Passages: The Stories of Gay Christians

Website:	www.wmich.edu/theatre
Contact:	Revd Cynthia Black, for Claiming the Blessing
Telephone:	001 269 373 1015
	(UK, aft <mark>er 12</mark> July, 07944 488 237)
Email:	cblack@cathedralparish.org
Contact:	Cheryl Bruey, for Western Michigan University
Telephone:	001 269 998 4490
Email:	che <mark>ryl.b</mark> ruey@wmich.edu
Committeed from	the starios of gay Christians, Sough Descages is a

Compiled from the stories of gay Christians, Seven Passages is a play that looks at one of the deepest conflicts in contemporary culture. Reconciliation is sought through these compelling stories.

Aphra Theatre, University of Kent Venue: Date:

Thur 31st July 20.00 Est. finish time: 21:45 Open – all conference participants welcome

Friends of Sabeel UK

Brokenness and healing in Palestine and Israel

Telephone: 01453 544655 Contact: Iennifer Oldershaw

A sacred space to reflect on the continuing injustice and conflict in Israel and Palestine; a space for sharing and praying together to discern God's will in the context of the conflict's global impact.

Venue:	Keynes LT5 and foyer
Date:	Thur 31st July
Start Time:	20.00
Finish Time:	21.30
Status:	Open – all conference
	participants welcome

Papua New Guinea Church Partnership

 Meet the Anglican Church of Papua New Guinea

 Telephone:
 020 7937 5794

 Website:
 http://hometown.aol.co.uk/pngcpluxton

 Contact:
 Mrs Chris Luxton

A Reception to welcome old and new friends, and hear about the life, progress and current challenges of the Church in Papua New Guinea.

Venue: Darwin Suite 3 Date: Thur 31st July Start time: 20:00 Est. finish time: 21.30 Status: Open – all conference participants welcome

Lesbian and Gay Christian Movement LGCM

70% show - Performance by Peterson Toscano

Telephone:	020 7739 1249
Website:	www.lgcm@lgcm.org.uk
Contact:	Richard Kirker

Free performance by Peterson Toscano who shares his spiritual journey, explores queer issues and tells how he survived the 'ex-gay' movement through comedy and excerpts from his play 'Doin' Time in the Homo No Mo Halfway House

Venue:	Keynes Theatre
Date:	Thur 31st July
Start time:	20.00
Est. fiinish tim	e: 22.00
Status:	Open - all conference participants welcome

Additional information and notification about events arranged at short notice will be available on the intranet, from the campus notice boards and from the Information Centre.

Entertainment Programme

Monday 21st July

Breakdancers from Central Asia will be performing outside Prayer Place.

Friday 25th July

Arts and Crafts Sale in the Sports Hall main entrance - made by and brought to the conference by spouses. From 12:00 - 16:00.

Saturday 26th July

Craft Stall in the Sports Hall main entrance - Arts and crafts made by and brought to the conference by spouses. From 12:00 - 16:00

Thursday 31st July

Puppet lady Yvonne Naylor will be around the campus.

Friday 1st August

Puppet lady Yvonne Naylor will be around the campus.

Saturday 2nd August

Puppet lady Yvonne Naylor will be around the campus.

Every Day

Dave Walker is the conference's resident cartoonist. His cartoons will become a light-hearted commentary on what happens during the event. One new work will be created each day. View them all in the marquee outside Prayer Place.

Dave has a regular blog with the Church Times (www.churchtimes.co.uk/blog) and his own website with Cartoon Church (www.cartoonchurch.co.uk) His Lambeth Conference cartoons will also be available on the conference intranet and the Lambeth Conference website.

Also visit the Giles Lane Teaching annexe to see an art exhibition by Leonie Marklew Barrett. Leonie's work is a collection of spiritual and religious art for prayer and meditation. It is all based around biblical passages and Christian faith.

Welcome to the Lambeth Enquiry and Information Service

- We are open from 8am to 9pm every day
- You can find us in the entrance hall of the Grimond building
- Do come and meet us we will try to answer your queries however big or small about the Conference, the Campus and Canterbury

What you may need to know right away

Buses into Canterbury

You can catch these from either the bus stop on **Giles Lane outside Keynes College**, or from the stop **opposite Darwin College**. (see your Campus Map and Guide).

Copies of the Bus Timetable are available at the Enquiry Desk.

Buses run to and from the **University to Canterbury every fifteen minutes**, less frequently after 18.00 hours, and on Sunday, and the journey takes approximately 15 minutes.

For the city centre either get off at the foot of St. Thomas's Hill before the Westgate Towers and walk into St. Peter's St. which continues into the High Street, or continue round the ring road to the bus station, which is where the larger shops can be found (see your Canterbury City guide).

A ticket valid for a single day costs £2 A ticket valid for a week costs £7

Walking to Canterbury – there are a number of footpaths that lead down towards the centre of town from the Eliot and Rutherford slopes.

Taxis

Taxis can usually be found at the taxi rank outside the Mandela Student Union Building on the Eliot Roundabout (see your Campus Map and Guide) or outside Keynes College exit on the same roundabout.

The cost from the **University to Canterbury West Station** in daytime is approximately **£7** and in the evening it is likely to be about **£8.50**.

To Canterbury East Station, the costs are approximately £6.50 daytime, and £8.00 evenings.

For any emergency – Police, Fire or accident needing an Ambulance

The University 'Campus Watch' - Security Service - must be contacted first.

PHONE 3333 – They will co-ordinate all emergencies.

First aid

For minor accidents requiring first aid, there are two full time paramedics on duty at the Conference at all times. These can be contacted via members of staff.

In addition, at most times there will be a member of staff trained in first aid in each college.

The University **Medical Centre and Pharmacy** in **Giles Lane** (see your Campus Map and Guide) is also available for less urgent problems. **The Enquiry Desk** has full details of their availability.

Laundry

There is a laundry available in every College and in Park Wood Flats.

For those in Park Wood Flats, your bedroom lock/swipe card will also operate the laundry machines.

For those in other locations the laundry is coin operated.

Newspapers

These are for sale at the University Supermarket 'Essentials' (see your Campus Map and Guide) and at Park Wood Essentials.

Opening hours:

Weekdays 08.00 – 20.<mark>00 ho</mark>urs Weekends 09.00 – 17.00 hours

As well as the full range of British newspapers, there will also be international editions of New York Herald Tribune

The supermarkets also sell toiletries, stationery and food.

The Conference Shop is in the Market Place.

Once again, may we welcome you to the Lambeth Conference, and assure you that we are here to help you in any way that we can.

Notes

	7		

Thursday, 17th July 8pm – Spouses' Main Venue

Marriage, Mitres and Being Myself by Jane Williams

EACH SPOUSE ATTENDING THE EVENT WILL BE PRESENTED WITH A COPY OF THE BOOK AND JANE WILL BE ON HAND TO SIGN COPIES.

All Lambeth Conference delegates are invited to come and hear Mrs Williams speak on her latest book "Marriage, Mitres and Being Myself", about the trials and triumphs of life as a bishop's (and archbishop's) wife.

In this absorbing book, she pulls together the experiences of a unique band of diverse individuals whose common bond is an attachment to the higher echelons of the Anglican Communion. Bishops' spouses here discuss their lives openly - many for the first time.

Light refreshments available – wine, tea, coffee, soft drinks and delicious fair trade chocolates from Divine.

Published by

Paperback price: £7.99 ISBN 978 0281 06018 4 96 pages

36 Causton Street London SW1P 4ST • Tel: 0207 592 3900, Fax: 0207 592 3939, Web: www.spck.org.uk, Registered Charity No. 231144

Event sponsored by Divine Chocolate

Divine, the Heavenly Chocolate with a Heart, is made with the best Fairtrade cocoa, supplied by the Ghanaian farmers who co-own the company. It's full of natural ingredients and no artificial flavours or additives, so the real chocolate flavour comes through. A truly Divine experience. Available in all major supermarkets as well as Oxfam and independent stores nationwide. For stockists and lots more information please visit www.divinechocolate.com

Millennium House 7 High Street, Hampton Middlesex TW12 2SA Tel: 020 8481 7690 Fax: 020 8481 7698