

Social Justice & the Gospel

Are you troubled or moved by social issues in our world, but don't know how to help or how the gospel applies? REACH and Freedom Challenge are partnering in order to share God's heart for the marginalized, what is really happening in the world and why, and how the gospel can be relevant. This week-long course includes in-depth curriculum, intense discussions, field trips, exposure to social justice ministries, as well as practical solo and group work.

YOU WILL GAIN:

- an understanding of God's heart for the marginalized and His plan for restoration
- an understanding of the main social issues that are going on in our world and the right way to approach them and engage people.

When, where and how long?

28 April - 4 May

7 days

OM Training Base
122 Boschkop Rd
Pretoria

Cost R2000 (accommodation, meals
and training materials)
Or R1500 (meals and training)

CONTACT:

For more information, please email:

info.za@om.org

Your
challenge;
their **freedom**