

Boston College

Departments of Slavic & Eastern Languages & Literatures · Political Science · Theology ·
Boisi Center for Religion and American Public Life

His Excellency Amine Gemayel

President of Lebanon, 1982-1988

**Religious Pluralism
in the Middle East:
A Challenge
to the International Community.**
Wednesday, 25 March, 7pm
Free and open to the public

**McGuinn Hall, Rm 121 (Auditorium)
Boston College, Chestnut Hill MA**

*The second in a series of lectures
examining the status of Christians
in the Middle East*

McGuinn Hall lies on the Chestnut Hill Campus (<http://www.bc.edu/a-z/maps/s-chestnuthill.html>).
Parking available in the Beacon St or Commonwealth Ave garages or legal street parking near or around campus.