

Rev. Dr. Ioan Ceuță

is The President of Assemblies of God Romania and also a president of the Bucharest Christian Center.

He is married to Emilia who is the head of Romanian Bible University.

They have 2 daughters Alina - Cristiana and Elisabeta - Stefania.

Apart from his pastoral duty Dr. Ceuta is actively involved in speaking into influencing National and International Leaders.

He is also actively involved in leadership training, motivational speaking and Bible teaching and Planting churches all over Romania.

Rev. Dr. Ioan Ceuta graduated with Bachelor of Arts from Pentecostal Theological Seminary in Bucharest, Romania, and he also graduated Master of Divinity from Pentecostal Theological Seminary in Cleveland TN USA, and Doctor of Ministry (Mission) from Columbia International University -Columbia, SC USA and PHD from University of Bucharest.

Rev. Dr. Ioan Ceuta is the author of 12 books (History of Pentecostal Movements in Romania, Art of Preaching, History of AG, Church Administration, Sermons Outline, Pastoral Theology, etc.)

He also serves as a Senior Pastor to Grace International Church in Bucharest.

Bucharest Christian Center

Office:

Str. Răsăritului nr.59,
sect.6, Bucharest,
Romania, Cod Poștal 061203
Tel mobil: +40.722.356.625
Fax: +40.21.777.07.95

www.ccb.org.ro
www.ceuta.ro
mmceuta@yahoo.com
ioanceuta@gmail.com

CCB was founded in 1992 with the desire of making a change in our society by investing in people and helping the community in different domains: social, spiritual and educational. The main projects of our center are:

Grace INTERNATIONAL CHURCH

Grace Community Church is the place where people can experience the presence of God, His love and power for everyone. Every meeting of our community is a new opportunity to discover God through prayer, worship and the preaching of the Gospel. We consider ourselves more than an institution because we want to become a community that offers light to those who don't know God, support for those in need, answers to life questions and teaching to those who are pursuing God.

Family is the cell of the society. There is no other place where each member can harmoniously grow from all points of view: spiritual, emotional, relational, physical and intellectual.

From this point of view, by practicing the *house group cells* our church is growing healthy, as a spiritual family where Christians can experience God through the relationships between them.

The time we spend in groups allows us to know each other better, to see the needs of our brothers and sisters, to support one another and build up strong relationships. In groups we experience life church, the real communion and the joy of being the Disciples of Christ.

The Counseling CENTER

Each period of life has its joys and trials, each one of us deals with different situations during life. The Counseling Center is the place where people can find answers, good advices and a good direction no matter the age or the problem they deal with.

The children counseling program offers the child and the family the emotional and informational support they need to overcome difficult situations. The **teenagers counseling** program gives help to those who are looking for some answers and solutions to different problems specific to their age. There is also the **counseling program for adults**, which offers them a support group to discuss problems and receive professional advices regarding career, family, and relationships. Young couples that are in a friendship relationship and want to get married, can receive **premarital counseling**. There are also many other categories of people who can receive advices from experts like pastors, leaders and business men. We are willing to offer support and counseling to people eager to join in the process of becoming a good pastor, leader or business person.

The Romanian **BIBLE UNIVERSITY**

The Romanian Bible University's purpose is to train church leaders into teaching others how to live in harmony with their Creator, with themselves and with their peers. Through the courses offered to our students, we want to enrich the christian work field with academically and practically devoted well trained leaders.

The Romanian Bible University wishes to involve students in a christian and international environment through practical methods (missionary trips, involvement in local churches etc.) and to help them to become leaders. We focus on leadership.

Grace *FEEDING CENTER*

Grace Feeding Center is a social project for poor people to whom we offer a daily warm meal. Our team is made up of active, loving and sensitive people. Through our programme we don't just offer a meal to those in need, but also hope and encouragement, a new life perspective.

This is how we actually help them:

- every day (from Monday to Friday) ***we serve lunch to 250 beneficiaries*** of our program and we also ***deliver food at home to a total of 20 old people who cannot move;***
- we celebrate their birthdays and make them feel special and loved;
- we help and advice those who are looking for a job.

Since 2009, when this program started, we have been glad to see thankful and grateful people for the help they have received at our center. We have seen a lot of good results among the years:

- improvement into the health and social conditions of elder people;
- financial situation improvement;
- number of young beneficiaries employment raise;
- social reintegration of elders etc.

These results encouraged us to continue with our project and trust the Lord to help us offer the people in need a better future.

Romanian-Finnish School & Kindergarten is a new project in Romanian education which is adapting Finnish educational methods, in order to reform the traditional teaching style.

We started from the idea that we want a child centered school, with teachers and parents working together for having happy kids. The methods used in our school are based on principles such as: *learning by doing* (experimenting, discovering, applying, playing etc.) and *no child left behind*.

Romanian-Finnish School & Kindergarten has 750 children registered and is dedicated to promote a qualitative education for all the students, and achieving their maximum potential and their academical, physical and emotional development, in order to enable them to successfully integrate into the contemporary society.

Founded in 2010, the school brought something new for the Romanian educational system, by adapting the Finnish methods to our curriculum and reforming the traditional teaching style. A number of 750 children are now registered in our school and kindergarten, but we receive new applications every day.

QUALITATIVE EDUCATION FOR ALL!

Train up a child in the way he should go, and when he is old he will not depart from it. Solomon's Proverbs

The New *BUILDING*

We are building for a better future!

The building is going to cover an area of **7500 square meters**, and the new school has 6 levels and a large gym, this is going to offer the children and the teachers enough space to conduct their indoor and outdoor activities (learning, playing, preparing for the future - 1000 children's).

The underground floor (the kitchen and the technical space) and the ground floor are going to be the main levels of the buildings, where the administrative, reception and information activities will take place. The next level (entresol) will be occupied by the reading place and also by the medical and psycho-pedagogical cabinets. Children will spend most of their studying and learning time on the 1st and the 2nd floor, each level will have 14 classrooms. The 3rd floor has a different purpose and it will occasionally offer the teachers, students or guests, spaces to rest and relax.

The gym is a different building (connected with the school's building) where children will have the opportunity to physically develop and where many other school events will take place. The gym can host more than 300 people and has enough space for the locker room, coach's desk, technical space, equipment and other administrative spaces

