

S O L I A

THE
HERALD
JACKSON, MI

JUL/AUG
2010
VOL.
LXXV,
Nos.
7-8

SOLIA

THE
HERALD

CHAIRMAN:
Most Rev. Archbishop
Nathaniel Popp

VICE-CHAIRMAN:
Right Rev. Bishop Irineu Duvlea
ENGLISH EDITOR / SECRETARY:
Archdeacon David Oancea
ROMANIAN EDITOR:
Rev. Fr. Anton Frunză
STAFF:
Hieromonk Calinic Berger Ph.D.
V. Rev. Dr. Remus Grama
Hdcn. Sebastian Dumitrascu
Mr. Mark Chestnut
Mr. Richard C. Grabowski

SOLIA — THE HERALD (ISSN 0038-1039) is published bi-monthly for \$15.00 per year: United States, \$20.00 per year; Canada, and \$25.00 per year in other countries by The Romanian Orthodox Episcopate of America, 2535 Grey Tower Road, Jackson, MI 49201-9120. Periodicals postage paid at Jackson, Michigan, and additional offices. Phone: (517) 522-3656, Fax: (517) 522-5907. E-mail: solia@roea.org. Internet: http://www.roea.org.

POSTMASTER: Send address changes to: SOLIA — THE HERALD, P.O. Box 185, Grass Lake, MI 49240-0185, U.S.A.

Articles and news published in SOLIA do not necessarily reflect the views or the endorsement of the Romanian Orthodox Episcopate of America.

CONTENTS

English Section

"Dethrone Mary ... A Response,"	
Rev. Fr. Daniel Daly	3, 11
<i>Message – Episcopal Assembly of Canonical Orthodox Hierarchs</i>	4, 15
<i>Convocation of the 78th Annual Episcopate Congress</i>	5
<i>God's Human Face</i> , Hieromonk Calinic (Berger)	6, 11
<i>AROY 61st Annual Conference Convocation</i>	7
"Following Christ in Today's World,"	
Psa. Lillian Lupu	8, 12
<i>62nd National ARFORA Congress,</i>	
Axinia Lucia (Lucy) Pop	9, 15
<i>Christians Find a Champion</i> , Sarah Mac Donald	10-11
<i>Hierarchal Schedule</i>	12
<i>Financial Report</i>	13
<i>Congratulations Graduate!</i>	13
<i>ARFORA Scholarship Recipients,</i>	
Adela M. Price	14-15
<i>Solia Calendar 2011 Advertising Contract</i>	16

Romanian Section

<i>Cuvânt de Suflet, Iunie - Iulie 2010, Să Iertăm din Inimă</i> , + IRINEU, Episcop Vicar	17-18
<i>Mama, Temelia Familiei Creștine,</i>	
Preot Prof. Dr. Cezar Vasiliu	19, 24
<i>Sărbătoarea Bisericii și Comunității Românești "Înălțarea Domnului" din Montreal,</i>	
Participant	20, 24
<i>Requiem Româno-American pentru George Enescu</i> , Pr. Dr. Remus Grama	21-22, 24
<i>CONVOCARE și PROGRAMUL al 78-lea Congresul Anual al Episcopiei</i>	22
<i>Educarea Creștină a Familiei, Sfânta muceniță Iulia Fecioara, 16 Iulie, Maica Preoteasă</i>	23-24

COVER: Icon of the Dormition of the Mother of God celebrated on August 15, by the iconographer Oleksa – 1547.

TWENTY FOUR PRAYERS FOR 24 HOURS

St. John Chrysostom

1. Do not deprive me of your heavenly blessings, O Lord!
2. Deliver me from eternal torments, O Lord!
3. If I have sinned in mind or thought, in word or deed, forgive me, O Lord!
4. Deliver me from all ignorance and foolishness, from smallness of soul and hardness of heart, O Lord!
5. Deliver me from every temptation, O Lord!
6. Enlighten my heart which has been darkened by evil desires, O Lord!
7. Being human, I have sinned. Being God, forgive me in your loving kindness, for you also know the weakness of my soul, O Lord!
8. Send down your grace to help me that I may glorify your holy name, O Lord!
9. Enroll me, your servant, in the book of life and grant me a peaceful end, O Lord!
10. Even if I have done nothing good in your sight, still grant me, by your grace, to make a beginning of doing good, O Lord my God!
11. Sprinkle the dew of your grace on my heart, O Lord!
12. In your kingdom, remember me your servant who is cold in heart and unworthy, O Lord of heaven and earth!
13. Receive me in my repentance, O Lord!
14. Do not abandon me, O Lord!
15. Lead me not into temptation, O Lord!
16. Grant me good thoughts, O Lord!
17. Grant tears to me, a remembrance of death and a sense of peace, O Lord!
18. Grant me mindfulness to confess my sins, O Lord!
19. Grant me charity, humility and obedience, O Lord!

Cont. on page 13

“DETHRONE MARY ... A RESPONSE”

Article written by Rev. Fr. Daniel Daly of St. Nicholas Antiochian Orthodox Church in response to “Dethrone Mary”, an article in “The Messenger Magazine” – June 2002.

In the May issue of your magazine (*The Messenger*), I read the article entitled “Dethrone Mary” by Jean Green. Throughout the Christian world, the Roman Catholic Church and the Eastern Orthodox Church both honor Mary the Mother of Jesus Christ. In some of the Reformation Churches, Mary is also honored. Even John Calvin refers to Mary as the “*most holy virgin*”. However, neither in Catholicism nor in the Eastern Church is Mary regarded as the Redeemer. Christ alone is the Redeemer. Because she was the mother of a Person who was both God and man, Mary was given the title of “Godbearer” by the Council of Ephesus in 431 AD. I do not know who Ms. Green may be referring to when she says “How dare humanity believe that the earthly mother of Jesus can forgive their sins ...”. Regardless of misunderstandings or misrepresentations of the teaching of the Catholic or any other church, the belief that Mary can “forgive sins” is not held by ANY church.

Ms. Green also states that “no human could endure the agony of the cross as did the Eternal Son of God”. Has she not heard that crucifixion was one of the means of execution used by the Roman Empire? After the revolution of Spartacus, the Apian Way (a Roman road leading out of Rome) was lined with the crosses of *thousands* of his [Jesus’] followers. They had no choice but to endure the “agony of the cross”.

In the first chapter of the Gospel according to St. Luke, the Bible states that Mary was “Blessed among women”. She was told by the angel that she was “highly favored” (in Greek, it is literally “the one receiving grace” – also translated as “full of grace”). She was told that “the Lord was with (her)”. Mary is said to have “found favor with God”. Mary’s soul is said to “magnify the Lord”. She prophesied that “*all generations shall call me blessed.*” Truly these were inspired and prophetic words. To say that people should “dethrone Mary” is hardly in keeping with what is recorded in the Bible. Rather, we should “*call her blessed.*” Would not all Bible-believing Christians want to do this? Mary is not the savior. No church teaches that she is. She too is part of the human family. It is fair, nonetheless, to ask what role she played in the saving plan of God.

Adam chose to disobey the command of God. He turned away from God. He and Eve were cast out of Paradise. They no longer lived in union with God. Adam was told that *on the day* he ate the forbidden fruit *he would die!* His biological death may have

come later, but he did die on *that day*. Whatever death is, it is our separation from God. It is Paradise Lost. This is that sad inheritance of every person born. To restore that life to man, to bring man back into union with God, man had to be saved. He had to be brought back into union with God. He had to be healed. For that to happen – even before His death on the cross – the divinity of God and the humanity of man *had to be brought back together in One person who was both human and divine.* If that Person were not both human and divine, he would be powerless to achieve the restoration and the healing of man. And so *God became man.* The Word became flesh.

If God wished only to forgive man, He could have remained in Heaven. He could have declared our forgiveness from Heaven. But to truly save us, He had to *become man.* This required more than an attachment to humanity. Wearing our humanity like a cloak would not be enough. God’s Eternal Son, the Divine Word, had to truly *become man.* Otherwise, the separation between man and God, caused by the sin of Adam, would remain. But for God to become man, one thing was necessary. The only way to be born into this

Cont. on page 11

MESSAGE

Episcopal Assembly of the Canonical Orthodox Hierarchs of North and Central America, May 26-28, 2010

We glorify the name of the Triune God for gathering us at this first Episcopal Assembly of this region in New York City on May 26-28, 2010 in response to the decisions of the Fourth Pre-Conciliar Pan-Orthodox Conference held at the Orthodox Center of the Ecumenical Patriarchate in Chambésy, Switzerland, from June 6-12, 2009, at the invitation of His All Holiness Ecumenical Patriarch Bartholomew.

Gathered together in the joy of the Feast of Pentecost, we humbly recognize our calling, in our unworthiness, to serve as instruments and disciples of the Paraclete, who “holds together the whole institution of the Church” (Hymn of Vespers of Pentecost).

We honor and express gratitude to the Primates and Representatives of the Orthodox Autocephalous Churches who assembled at the Ecumenical Patriarchate from October 10-12, 2008 to affirm their “unswerving position and obligation to safeguard the unity of the Orthodox Church” (Chambésy Rules of Operation, Article 5.1a) and emphasized their will and “desire for the swift healing of every canonical anomaly that has arisen from historical circumstances and pastoral requirements” (Message of the Primates 13.1-2).

We call to mind those who envisioned this unity in this region and strove to transcend the canonical irregularities resulting for many reasons, including geographically overlapping jurisdictions. For, just as the Lord in the Divine Eucharist is “broken and distributed, but not divided” (Divine Liturgy of St. John Chrysostom), so also His Body comprises many members, while constituting His One Church.

We are grateful for the gift of the doctrinal and liturgical unity that we already share, and we are inspired by our leaders, the Heads of all the Orthodox Churches throughout the world, who proposed that which we painfully yearn for in this region, i.e., the “swift healing of every canonical anomaly” (Message

of the Primates 13.2). We are also grateful that they established a fundamental process toward a canonical direction and resolution.

We are thankful to almighty God for the growth of Orthodoxy, for the preservation of our traditions, and for the influence of our communities in this region. This is indeed a miracle and a mystery.

During our gathering, and in accordance with the rules of operation of Episcopal Assemblies promulgated by the Fourth Pan-Orthodox Pre-Conciliar Conference, we established:

1. A registry of canonical bishops (Article 6.1).
2. A committee to determine the canonical status of local communities in the region that have no reference to the Most Holy Autocephalous Churches (Article 6.2).
3. A registry of canonical clergy (Article 6.3).
4. Committees to undertake the work of the Assembly, among others including liturgical, pastoral, financial, educational, ecumenical, and legal issues (Articles 11 and 12).
5. A committee to plan for the organization of the Orthodox of the region on a canonical basis (Article 5.1).

In addition to the above, we agreed that a directory would be created and maintained by the Assembly of all canonical congregations in our region.

We as Episcopal Assembly understand ourselves as being the successors of the Standing Conference of Canonical Orthodox Bishops in the Americas (SCOBA), assuming its agencies, dialogues, and other ministries.

Moreover, at the formal request of the Hierarchs who have jurisdiction in Canada, the Assembly will submit to the Ecumenical Patriarch, in accordance with the rules of operation (Article 13), a request to

Cont. on page 15

CONVOCATION

In conformity with Article III, Section 7,
of the By-Laws of

The Romanian Orthodox Episcopate of America,
we hereby call into session

THE 78TH ANNUAL EPISCOPATE CONGRESS

Friday, October 1 through Saturday, October 2, 2010
at

**HOLIDAY INN CLEVELAND – AIRPORT
4181 W 150TH ST, CLEVELAND OH 44135**

*The Congress will be in session starting
Friday, October 1 at 9:00 am
Eastern Daylight Savings Time*

The Agenda, as will be presented in the Annual Report to the Episcopate Congress 2010 will include:

Reading/Approval of the
77th Annual Episcopate Congress Minutes;
Official Reports to the Congress;
Reports from the Episcopate Auxiliaries;
New Business as submitted by the Episcopate Council

As per Article III, Section 1, The Episcopate Congress shall be composed of:

- The Bishop
- The Auxiliary Bishop(s)
- The Vicar
- The Parish Priest and Assistant Priest(s)
- Two Lay Delegates elected by each Parish Assembly for Congress 2009-2010
- Two delegates from each Auxiliary organization of the Episcopate
- Priests under the jurisdiction of the Episcopate not having parishes, deacons, abbots, abbesses, if accredited by the Episcopate Council
- Members of the Episcopate Council in office, including Auxiliary Presidents ex-officio

Should the duly-elected lay delegates be unable to attend, their alternates will represent the parish. No addition, substitution or ad hoc delegation will be recognized by the credentials committee.

+ NATHANIEL
Archbishop of Detroit and
The Romanian Orthodox Episcopate of America

THE 78TH ANNUAL EPISCOPATE CONGRESS OF THE ROMANIAN ORTHODOX EPISCOPATE OF AMERICA

SCHEDULE OF EVENTS

Thursday, September 30 – St. Mary Cathedral

9:00 am	Akathist
10:00 am	Clergy Conference
1:00 pm	Lunch
2:00 pm	Clergy Conference Reconvenes
5:00 pm	Great Vespers & Sermons
6:30 pm	Supper
7:00 pm	Episcopate Council Meeting
8:00 pm	Delegate Registration – Holiday Inn

Friday, October 1

St. Mary Cathedral

7:00 am	Divine Liturgy
	<u>Holiday Inn</u>
8:00 am	Registration
9:00 am	Invocation to the Holy Spirit 78th Episcopate Congress Convenes
1:00 pm	Lunch
2:00 pm	Congress Reconvenes — Session II
	<u>St. Mary Cathedral</u>
5:00 pm	Vespers
6:30 pm	Supper & Program

Saturday, October 2 – St. Mary Cathedral

9:00 am	Procession of the Hierarchs & Clergy Hierarchal Divine Liturgy
12:00 noon	Congress Banquet & Program Honoring 30 th Anniversary of His Eminence, Archbishop Nathaniel's Consecration

Host Parish:

St. Mary Cathedral, Cleveland, Ohio
3256 Warren Rd, Cleveland OH 44111
(216) 941-5550 / Fax: (216) 941-3068

Hotel:

Holiday Inn Cleveland – Airport
4181 W 150th St, Cleveland OH 44135
(216) 252-7700 / Fax: (216) 252-3850
<http://www.holidayinn.com/cle-airport>

USE RATE CODE STM TO GET RATE BELOW

Rate: \$74 / night per room (plus taxes of 15.25%)

\$10 additional charge for rollaways

Rooms are either 2 double beds or 1 king size with a sofa bed.
Rate includes breakfast buffet in dining room for up to
4 persons per room.

DEADLINE FOR RESERVATIONS: SEPTEMBER 19, 2010

(Check-in: 3 pm / Checkout: 12 pm)

The hotel provides a **FREE SHUTTLE to/from**
Cleveland Hopkins Airport.

Call the hotel at (216) 252-7700 when you arrive at
the airport for service 24 hours a day.

GOD'S HUMAN FACE

by
Hieromonk Calinic (Berger)

The human face expresses all the nuances of the soul. The fact that we humans have a face shows that we were created to communicate with each other; we were not created to be isolated individuals. From this point of view, the human face and the human word share a common purpose – both are the means through which the feelings of our hearts and the thoughts of our minds are shared with others. The face, as much as the word, is a means of interpersonal communication and communion.

The human face not only has the ability to express the state of the soul in any given instant; but also, in many ways, the face can become a record of our lives. This does not mean that marks or lines created on the face over time can be interpreted correctly on first glance. For example, it could be that a person pure in soul has a stressful look due to certain sufferings which are unknown to us. Nevertheless, more often than not, a grace-filled soul can be clearly seen shining through a grace-filled face. This impression must be confirmed by the person's words and actions, as other means of communion. The face and the word together communicate what is in the soul of a person.

The same is true for the incarnate Son of God. Since the Incarnation, God has communicated Himself to us in a new way: through a human face. Beyond the beauty, majesty and power of the created world (which indirectly reveal God's wisdom and power to us), and beyond His words spoken to us both by our Lord and through the prophets (which reveal God's thoughts directly), God now expresses Himself to us in the most intimate, personal, and *human* way possible: through his human face.

This is one reason why the veneration of icons in the Orthodox Church has such a central place in our worship and in our dogmatic beliefs. God's presence among us is manifold: He is present with us through His words in Scriptures, through His body and blood in the Eucharist, through His uncreated energies as grace, through the beauty and majesty of the created world – and through His human face, as present in His holy icon. The icon of Jesus Christ is always recognizable. It always depicts the same face of God Incarnate.

One Orthodox theologian, Fr. Dumitru Stăniloae, has made several important observations on the interrelatedness of the icon with the other forms of God's presence among His people. Divisions in Christianity have mostly taken place where one aspect of God's

revelation has been separated from the others and viewed in isolation from the rest. For example, wherever God's words in the Scriptures have been taken as the only authentic revelation of God, there have Christians been subjected to a myriad of subjective, human interpretations and opinions. Only when all the means of God's revelation and presence are held together is the Christian Faith itself held together in the One, Holy, Apostolic Tradition. The holy Mysteries and the Icon of Christ both prevent the subjective interpretation of Scripture, since both reveal a different aspect of the person and divine power of Christ, as God and as deified Man. Only all taken together give us the full Christ. It is the same in normal human relations: the same words can be interpreted differently with a different expression of the face. The expression on the face (here, on the Icon) must be confirmed by the words (in the Scriptures) and actions (in the Sacraments) for us to know the fullness of the Christ.

Thus, the icon of Christ conveys to us not only the fact that the Son of God became a man; but more than this, it conveys the infinite love and compassion that led Him to become incarnate, as well as His knowledge of our deeds, His patience with our weaknesses, and His sternness regarding His coming again as universal Judge. The genius of traditional Orthodox iconography (as executed by talented and godly iconographers) allows the face of Christ to be depicted in such a way as to express all of these dimensions of His personality simultaneously. The human face of Christ in His icon thereby becomes not only a reminder of God's humanity but also an aspect of his actual presence among us. We commune with Christ *not only* in the Eucharist but also through His words in Scripture, His icon, and with all the meanings (*logoi*) of the created world, which has Christ Himself as its Creator (Eph. 3:9) and supreme *Logos* (Jn. 1:1). All these things together allow us to fully commune with the full Christ.

For this reason, the icon of Christ is inseparable from both Orthodox worship and dogma. The icon is not with us in our Church simply because it is dogmatically allowed. It is with us because it is necessary for dogma. In the Icon of Christ's face, we see all of His saving actions at once: we are reminded of His nativity, His miracles, His passion and His resurrection (*Sunday of Orthodoxy Kontakion*). The Icon of Christ manifests Christ, and through it, He Himself

Cont. on page 11

A.R.O.Y. 61ST ANNUAL CONFERENCE

**SAINT PAUL, MINNESOTA
SEPTEMBER 2-5, 2010**

CONVOCATION

In accordance with Article III, Section 2, of the A.R.O.Y. Constitution & By-Laws, notice is hereby given that the Annual Conference of **The American Romanian Orthodox Youth** will be held at St. Mary Church, 854 Woodbridge St, St Paul, MN 55117 on the weekend of September 2-5, 2009.

SCHEDULE OF EVENTS

*All events to take place at St. Mary Church
unless otherwise noted.*

THURSDAY, SEPTEMBER 2

- 7:00 pm Welcome Reception & Delegate Registration (At Hotel)
10:00 pm National Board Meeting (At Hotel)

FRIDAY, SEPTEMBER 3

- 11:00 am Divine Liturgy
1:00 pm Lunch | Tickets: \$5/person
Delegate Registration
2:00 pm Conference (Session I)
5:00 pm End of Session I (Dinner on your own)
7:30 pm Mississippi River Cruise
(At Hotel & River - Downtown)

(AT HOTEL & RIVER - DOWNTOWN)
Take advantage of our unique opportunity to set sail down the mighty Mississippi River as we pass the Saint Paul skyline. Enjoy refreshments and dance to a variety of music as we cruise America's greatest River right near its source! Tickets: \$15/person.

SATURDAY, SEPTEMBER 4

- 8:30 am Breakfast | Tickets: \$5/person
9:30 am Conference (Session II)
1:00 pm Lunch | Tickets: \$5/person
 Choir Rehearsal

- 3:00 pm Conference (Session III)
4:30 pm Adjournment & Photo
5:00 pm Memorial Service (Parastas),
Great Vespers & Confessions
8:00 pm “Seara Românească” Picnic Dance

Join us for a Romanian-style picnic on the Church grounds. Sample favorites like fresh mititei, carnati, salads, pastries, and more... Then relax on a warm summer evening and enjoy a special performance by Minnesota's acclaimed "Izvorasul" Dance Ensemble! Live and DJ music featuring traditional and modern music for dancing completes the night. Tickets: \$20/person.

SUNDAY, SEPTEMBER 5

- 9:30 am Matins
10:00 am Hierachal Divine Liturgy
1:00 pm Grand Banquet

Everyone is invited to stay for this festive dinner of delicious food. Free-will donations will be accepted for the continued support of A.R.O.Y.'s ongoing good works.

“Forever Young” 51st Cotillion Ball at Crowne Plaza Hotel Ballroom (Conference Hotel).

- 7:00 pm Doors Open, Refreshments &
Dignitary Reception
8:00 pm Presentation of Debutantes
followed by Dancing

The closing event of each Conference is an elegant night of formal gowns, tuxedos, live Romanian music, and dancing to traditional and modern sounds. Fifty years since the first ever A.R.O.Y. Cotillion was held in Saint Paul, we welcome all of our friends, families and guests to a night you won't want to miss. Live music featuring the "WALLACHIA" Orchestra of Chicago. Tickets: \$15/person.

A Pre-Sale Ticket Package is available at a discounted rate. It includes tickets to all meals and events and is sold at a discounted rate of just \$50/person. (This is NOT for Delegates — Tickets for all meals and events are included in Delegate Registration). To purchase, please contact the Church Office at (651) 488-5669.

HOTEL: CROWNE PLAZA, Saint Paul Riverfront,
11 East Kellogg Blvd. Saint Paul, Minnesota 55101
*phone (651) 292-1900 x6250. Special Room Rate:
\$74.00 +tax/night. Mention "A.R.O.Y" (**not** "American
Romanian Orthodox Youth") to get this special
discount rate. DEADLINE to make reservations is
FRIDAY, AUGUST 13. (Availability is not guaran-
teed after that date.) We remind you that any person
renting a room at this hotel must be at least 21 years
of age. The hotel will make *no exceptions*.*

Note: Parking is NOT free. There is extra cost. Ask hotel for details.

“FOLLOWING CHRIST IN TODAY’S WORLD”

A Synopsis of the First Annual Pan-Orthodox Young Adults Retreat
Cochrane, Alberta, Canada - May, 2010

by Psa. Lillian Lupu

Participants with Preoteasa Lillian Lupu (center) and main speaker, Fr. Calinic Berger (center, back).

“The Spirit is present with everyone who receives him ... He bestows sufficient and complete grace on all; all things partake of Him and enjoy Him according to the capacity of their nature, not according to the extent of his power.” – St. Basil the Great, *On the Holy Spirit*.

After much preparation and anticipation, the first annual “Young Adults’ Orthodox Retreat” was on. Thanks to Fathers Michael Lupu (ROEA, Calgary), Taras Krochak (UOCOC, Calgary), Mirone Klysh (ROEA, Winnipeg), Calinic Berger (ROEA, Hermitage, Pennsylvania) and dedicated parents, we had numerous young people who had been encouraged to be the first participants in this event.

The venue was the Mount St. Francis Franciscan Monastery in beautiful Cochrane, Alberta, nestled in the foothills of the Canadian Rocky Mountains. We had aspirations of walking and viewing the mountains during the weekend of our retreat, but the weather was definitely on mountain schedule. The calendar may have said May 29, and the eastern provinces may have been baking in a heat wave, but Calgary received a snow storm! It snowed all day and covered the beautiful grounds with a blanket of white. That did not stop our hearty western stock; we still had outdoor walks in the ‘Winter Wonderland.’

The registrants started arriving early Friday evening, and after the Franciscan monks assigned the rooms, the participants were given their retreat packages; and after a delicious supper, the weekend activities began. Fathers Michael and Timothy led the participants in a

Thanksgiving service. The responses were given by everyone, and the little chapel rang out. Father Calinic then spoke to the participants of “Following Christ in Today’s World.” In the discussion period, we discovered that there were several undergrads, Ph.D. students, post grad students, as well as professional adults who had impressively left their own busy lives for a weekend to attend this spiritual retreat.

Saturday morning, after prayers and breakfast, we started our sessions. Father Calinic gave a talk each on the Father, on the Son and on the Holy Spirit, and how a relationship with each one of the Divine Persons is necessary to center our lives on God. Just one week after Holy Pentecost, many began to have a better understanding of the meaning of the Feast. Father Calinic also spoke about why Christ died the way He did on the cross, and what this tells us about the meaning of our own crosses and how we need to carry them each and every day, as a means to our own resurrection and personal reception of the Holy Spirit.

The day’s discussions concluded with a delightful Vespers service in which everyone participated and which demonstrated that Orthodoxy is truly universal, uniting us all under one roof, one Faith and one voice.

After some fun free time indoors – which at times reached beyond the allowable decibel range of a monastery environment – we watched a DVD on “The Shroud of Turin.” It concluded the discussions on the Cross and Resurrection in a manner that took a modern look at the events. A lively discussion followed

Cont. on page 12

62ND NATIONAL A.R.F.O.R.A. CONGRESS

ARFORA Congress delegates with His Eminence, Archbishop Nathaniel and Fr. David Hudson, Spiritual Advisor.

The 62nd National A.R.F.O.R.A Congress was held on June 4-6, 2010, hosted by "St. Juliana Ladies Guild" of "Protection of the Holy Mother of God Orthodox Church" located in Falls Church, VA.

The weekend activities began with the Executive Board meeting on Friday afternoon, followed by an informal Welcome Reception for His Eminence, Archbishop Nathaniel, Clergy, Preotese, Delegates, Past Presidents and guests. The Ladies Guild did a wonderful job in preparing delicious dishes and a very enjoyable evening was had by all.

On Saturday, His Eminence, Archbishop Nathaniel and Spiritual Advisor Fr. David Hudson opened the Congress with a prayer and addressed the delegates. The Congress Co-Chairperson, Eva Beranek, the host parish priest, Fr. David Subu, and ARFORA President, Lucy Pop also addressed the Congress and welcomed the delegates. The Auxiliaries represented were: "Holy Nativity", Chicago, IL; "Holy Cross", Hermitage, PA; "Falling Asleep of the Ever-Virgin Mary Cathedral", Cleveland, OH; "Holy Trinity", Youngstown, OH; "Presentation of Our Lord", Fairlawn, OH; "Saint Nicholas", Alliance, OH; "Saint George Cathedral", Southfield MI; "Saints Peter and Paul", Dearborn Heights, MI; "Protection of the Holy Mother of God", Falls Church, VA; "Holy Cross", Alexandria, VA; "Descent of the Holy Spirit", Merrillville, IN; and "St. Andrew Mission", Potomac, MD.

A.R.F.O.R.A. awarded three \$1,000.00 scholarships

this year. We continue to support the Monasteries, Seminarians, the Vatra Summer Camps, the Preotese Retreat, the widowed Preotese and the Episcopate Mission Fund. Our new project, "Cancer Awareness in Women", raised monies both nationally and on local levels. Our main focus remains on organizing new Auxiliaries. Over the past four years, ARFORA has mailed over 100 packets with information to the new Missions and Parishes to familiarize them with our organization. During the past three years, three Auxiliaries were re-activated and two new Auxiliaries joined ARFORA. This year, a new auxiliary, "Saint Elena Helping Hands" of Sts. Constantine and Helen Church of Lilburn, GA sent a letter of intention to join ARFORA.

Louise Gibb, past ARFORA president and Board member, gathered material and printed a booklet on fundraising ideas. Each delegate received a copy.

In closing, President Lucy Pop thanked the Board and the delegates for taking time from their busy schedule to attend the Congress and to work for the benefit of the Episcopate and their parishes. The host for the 63rd Congress in 2011 will be the "*Presentation of Our Lord*" Church, Fairlawn, OH. The session was adjourned with a prayer and blessing by His Eminence, Archbishop NATHANIEL, Spiritual Advisor Fr. David Hudson and Fr. David Subu.

The day was concluded with a Parastas and Great
Cont. on page 15

CHRISTIANS FIND A CHAMPION

By Sarah Mac Donald
The Tablet (London, England)

A court victory for the Ecumenical Patriarchate confirming its ownership of an orphanage has raised the hopes of embattled church communities in Turkey. Christians have been in legal limbo with few rights since the foundation of the modern republic in the 1920s.

(July 22, 2010) If the Ecumenical Patriarch of Constantinople, Bartholomew I, realises his ambitions for the refurbishment of a Greek Orthodox orphanage building on Buyukada Island, Istanbul, it could mark a turning point in relations between the Turkish state and religious minorities. The Ecumenical Patriarch told the Turkish Prime Minister, Recep Tayyip Erdogan, that he would like to use part of the vast wooden building as a centre for interfaith dialogue.

Such dialogue is sorely needed in a country that is dangerously close to losing the last vestiges of a living Christian community — less than one percent of Turkey's population of 73 million is Christian. Christians have been driven out by petty discrimination — they cannot own places of worship or train clergy. These last two restrictions stem from the poorly crafted Treaty of Lausanne which in 1923 only recognised Sunni Muslims and three "non-Muslim" groupings — the Greek Orthodox, the Armenians and the Jews. This left all other Christians in a legal limbo with few rights.

Increasingly, Christians have looked to the European Court of Human Rights (ECHR) in Strasbourg for recognition of their fundamental rights. The orphanage has been their most recent success. The vast wooden building was expropriated by the state Vakiflar agency in 1995 on the grounds that it was unused and had fallen into disrepair. The Patriarchate had been willing to repair the property but had been refused permission to do so by the authorities while there was a challenge to its legal ownership.

The case, which began in 1997, finally came to a conclusion on 15 June when the ECHR ruled that the Turkish state must return the orphanage to the Greek Patriarchate and pay 26,000 Euros in damages. The ruling is significant not only for the directive ordering the return of the building to its owners — the Patriarchate — but also for the fact that the ECHR recognised the Ecumenical Patriarchate as a legal entity in its own right; something the Turkish state has never done.

For decades, human-rights groups monitoring religious freedom have rebuked the Turkish state for its discrimination against religious minorities — Christians such as Armenian Orthodox, Catholics, Greek Orthodox and Syrian Orthodox, but also Alevi and

Shi'a Muslims, as well as its ethnic minorities such as the Kurds. Although the Turkish constitution provides for freedom of belief; the reality is very different.

The 2010 report of the US Commission on International Religious Freedom (USCIRF) points out that "the Turkish Government's attempt to control religion and its effort to exclude religion from the public sphere based on its interpretation of secularism result in serious religious freedom violations for many of the country's citizens, including members of majority and, especially, minority religious communities."

Since 2002 the government of the Islamist leaning AKP has made a series of radical reforms and legal adjustments in an effort to bring Turkey into line with EU democratic norms and enhance the country's accession chances. Many of these changes are resented by those who cleave to the ideology that has held sway since the foundation of Turkey as a modern secular republic in 1923 under Kemal Ataturk. Traditionally the military has upheld its core tenets of conservative nationalism and strict secularism. For them the AKP is anathema to Turkey's much vaunted separation of Church and State. Some believe these forces lie behind a spate of attacks on Christians, most recently the stabbing to death of Turkey's most senior cleric, Bishop Luigi Padovese of Anatolia. His driver, Murat Altun, launched a frenzied knife attack on the bishop inside the Episcopal residence, and neighbours heard him shouting "Allah Akbar! I have killed the great Satan!"

Official reports claimed that the driver, 26-year-old Altun, had recently received treatment for psychiatric problems. But Archbishop Ruggero Franceschini of Izmir, who was recently named Padovese's successor, is in no doubt that the cleric was murdered. The archbishop said he could personally vouch for the accused's sanity, throwing cold water on Altun's insanity plea.

He also claimed that Altun was not a religious man, leaving a question mark over why he had incorporated Muslim symbolism in the execution of Bishop Padovese. Although it has been suggested that Altun was a pawn for Kemalists desperate to rid the country of the AKP's Islamic revivalism, it is also possible that hardline Islamists were responsible. The truth is that both factions have an interest in destabilising relations between Christians and Muslims.

But the ECHR's decision on the orphanage has given Christians some hope. The Ecumenical Patriarchate in particular believes that it may pave the way for the lifting of the restriction on clerical formation. The Patriarchate has for decades sought permission to re-open the historic Halki seminary on the island of Heybeliada. It was closed in 1971 when the state nationalised all private institutions of higher learning. With no means of training new clergy and with the law stipulating that any future leader of the Greek Orthodox Church must be a Turkish citizen, the very existence of the Ecumenical Patriarchate is threatened.

As it stands, official Turkey still refuses to recognise the office or authority of Bartholomew I in his role as leader of 250 million Orthodox Christians worldwide. To official secular Turkey, Bartholomew I is simply the leader of the country's tiny 2,500-strong local Greek Orthodox community which has no national or international status.

It is not just the Greek Orthodox who cannot legally train new clergy. The Syriac Orthodox community of the Tur Abdin ("the Mountain of the Servants of God") in eastern Anatolia has witnessed a rapid decline in the number of its monks since the 1970s. In monasteries such as Mor Gabriel, dating from AD 397, and the Deyr ul-Zafaran, or Saffron Monastery, which was founded in AD 493, the liturgy which still uses the Aramaic of Jesus' time may soon be lost if this ancient Church cannot train new clergy to continue their ancient rites. Compounding this, the monastery of Mor Gabriel, which lies close to the city of Mardin, is locked in a legal battle with the state which made an attempt to expropriate some of its lands. In 2008, the local authorities sought to redraw land boundaries around the monastery as part of a national registry. The new boundaries would have given large sections of the monastery's land to local villagers and designated other sections for forestry.

Locals have used this poorly conducted registry, which in some instances has relied on oral testimonies rather than proper documentation, to lay claim to property belonging to the lay Syriac community who fled during the clashes between Kurdish separatists and the state military in the 1980s and 1990s.

Local villagers have also accused the Syriac Orthodox monks of 'anti-Turkish activities' such as proselytising local children — something of which the state takes a dim view. Such trumped-up claims make a marginalized community even more isolated. Implausible claims abound.

One bizarre assertion by a local Muslim leader was that there had been a mosque under Mor Gabriel which the monks had built over — some feat in view of the fact that the monastery was founded in AD 397, quite some time before the Prophet Muhammad ever walked this earth.

The exodus of Syriacs has depleted the population from 130,000 in the 1960s down to 3,000 in 2010. Their plight is a microcosm of the wider exodus of Christians from Turkey. Expropriation of Christian properties will ensure that their owners, who from part of the Turkish Christian diaspora of Armenians, Syriacs and Greeks, will never be able to return.

As the AKP continues to try to reconcile the polarities of Turkish life and foster a synthesis between faith and modernity, in the opinion of some, fundamental reform of the Turkish Constitution and the Treaty of Lausanne will be essential for genuine progress and a truly pluralist society, where all Turkish citizens are valued equally. Otherwise as the USCIRF report notes, there will continue to be "a

critical decline of these communities in their historic lands". A shocking prospect for the land which gave Christians their very name (Acts 11:26).

Sarah Mac Donald is a freelance journalist. She is currently researching Turkey's Christian religious minorities for an MA in international relations. The Tablet is a weekly Catholic journal which has been reporting on events of significance for nearly 170 years, unique in its international coverage of religion, current affairs, politics, social issues and the arts.

God's Human Face

Cont. from page 6

continues to work, as the priestly prayer to bless the icon clearly states.

Furthermore, the icon of Christ connects His words and His Eucharist to His person, ensuring that neither one is disconnected or abstracted from Him. Jesus' words are absolutely unique. His Eucharistic bread is absolutely unique. So too has He left us His absolutely unique, personal facial expressivity in His holy Icon. Through all these things together Jesus continues to communicate with each of us personally. It brings Him into our presence and brings us into His presence.

The Word of God assumed not just human nature abstractly but became a man, with a specific human face, His face, through which He wishes to communicate with us for all eternity. "Heaven and earth will pass away, but My words shall not pass away" (Mt. 24:35) – and neither shall His unique and grace-filled human face. This is the very meaning of salvation: to have the "light of God's face" shine upon us (Ps. 80:7, 19). If Western Christianity (e.g. Thomas Aquinas) considers salvation to be a beatific vision of God's essence, in Orthodoxy it is rather a vision of the face of Christ. Thus could Father Dumitru Stăniloae finish his great work, *Orthodox Spirituality*, with these words: "The incarnation of the Word confirmed the value of man... But it also gave man the possibility to see in the human face of the *Logos*, concentrated anew, all the *logoi* and divine energies. Thus, final deification will consist of the contemplation and experiencing of all the divine values and energies conceived in and radiating from the face of Christ."

Dethrone Mary

Cont. from page 3

world is through a human mother. Mary of Nazareth, through her Divine motherhood, gave to the Second Person of the Blessed Trinity His humanity. The Second Person of the Trinity did not simply "pass through" Mary. She really was His mother. Because of this role, Christians have loved her and honored her from the earliest days of the church. This is her great honor. She was the woman who said yes to God. Truly we should "call her blessed".

HIERARCHAL SCHEDULE

March 25. Rives Junction, MI. Dormition Monastery. Hierarchical Divine Liturgy for Annunciation feast day.

March 28. Rives Junction, MI. Dormition Monastery. Hierarchical Divine Liturgy for Entrance of the Lord into Jerusalem (Palm Sunday).

March 30. Rives Junction, MI. Dormition Monastery. Holy Tuesday Bridgegroom Matins.

April 1. Rives Junction, MI. Dormition Monastery. Morning: Vesperal Liturgy for Holy Thursday. **Evening:** Matins Service of the Twelve Gospels.

April 2. Southfield, MI. St. George Cathedral. Holy Friday Matins: Lamentations Service.

April 3. Rives Junction, MI. Dormition Monastery. Morning: Holy Saturday Vespelar Liturgy.

April 3-4. Southfield MI. St. George Cathedral. Resurrection Service. Hierarchical Divine Liturgy for Pascha.

April 4. Rives Junction, MI. Dormition Monastery. Agape Vespers.

April 5. Rives Junction, MI. Dormition Monastery. Bright Monday. Hierarchical Divine Liturgy.

April 9. Rives Junction, MI. Dormition Monastery. Attended Liturgy for feast of Lifegiving Fount of the Mother of God. **Evening: Chancery Office.** Visit of Metropolitan Iosif of Paris.

April 11. Southfield, MI. St. George Cathedral. Hierarchical Divine Liturgy for Thomas Sunday.

April 13-14. Falls Church, VA. Protection of the Mother of God. Funeral of Marie Scala Ficken.

April 16-18. Toronto, ON. Friday: Eastern Canada Deanery Meeting. **Evening: St. John.** Vespers.

April 17. Evening: Aurora, ON. Holy 40 Martyrs Mission. Great Vespers.

April 18. Toronto, ON. St. George. Hierarchical Divine Liturgy. Ordination of Deacon Vasile Trif to the Holy Priesthood. 20th Anniversary of ordination of Very Rev. Fr. Ioan Bunea. Banquet.

April 23-25. Washington, DC. Pastoral Visit to parishes in the area. **April 25. Falls Church, VA. Protection of the Mother of God.** Hierarchical Divine Liturgy.

April 26-29. Colorado Springs, CO. OCA Hierarchs Retreat.

April 29-May 2. Lake George, CO. Holy Protection Monastery. Retreat. Vespers each evening. **Sunday:** Divine Liturgy.

May 7-9. New York, NY. Cathedral of the Holy Virgin Protection. Consecration of Bishop Michael of New York and New Jersey.

May 11. Detroit, MI. St. Raphael of Brooklyn. Pastoral Visit to Parish Council.

May 14-16. Indianapolis, IN. Sts. Constantine & Helen. 100th Anniversary celebration. **Friday:** Spe-

cial Concert. **Saturday:** Hierarchical Divine Liturgy concelebrated with Bishop Mark of Toledo (Antiochian Archdiocese). Memorial Service. **Evening:** Great Vespers. **Sunday:** Hierarchical Divine Liturgy concelebrated with Bishop Mark. Banquet. Program.

May 20. Detroit, MI. Sacred Heart Church. Orthodox-Catholic Dialogue.

May 21. Detroit, MI. Ascension Monastery. Meeting of St. Andrew House – Center for Orthodox Christian Studies.

May 23. Warren, MI. Descent of Holy Spirit. Hierarchical Divine Liturgy for Pentecost. Blessing of water at Troitza. Banquet.

May 25-28. New York, NY. Episcopal Assembly of Orthodox Canonical Hierarchs of North and Central America.

May 30. Rives Junction, MI. Dormition Monastery. Hierarchical Divine Liturgy.

June 4-7. Falls Church, VA. Protection of the Mother of God. ARFORA Congress / Brotherhood Conference. **June 5:** Congress Meetings. **Evening:** Memorial Service and Great Vespers concelebrated with Metropolitan Jonah. Banquet. **June 6:** Hierarchical Divine Liturgy. Banquet.

June 24. Detroit, MI. Department of Homeland Security. Interview for the NEXUS Alternative Inspection Program for frequent travelers.

June 27. Detroit, MI. St. Raphael of Brooklyn. Hierarchical Divine Liturgy. Pastoral Visit. Meeting with Parish Council.

June 29. Rives Junction, MI. Dormition Monastery. Hierarchical Divine Liturgy for feast of Sts. Peter & Paul.

Following Christ ...

Cont. from page 8

with questions for Fr. Calinic. These young adults were thoroughly interested in their Faith and had here an opportunity to discuss it.

The Divine Liturgy on Sunday morning was inspirational, beautifully sung with everyone's participation. The Lord's prayer was said in four languages by the attendees: English, Romanian, Greek and Slavonic. The friars of St. Francis Monastery stood quietly in the chapel doorway watching and listening to the singing of the young-adult Orthodox community that had gathered in Cochrane for the weekend. Later, the friars were heard commenting on how beautiful our Liturgy is and on what an impression the singing made on them.

We concluded our weekend of spiritual rejuvenation and new friendships with a determination to come back next year – plans have already been made for 2011! We look forward to having more young Orthodox join us as we continue what we hope will become an annual tradition in mid-Western Canada.

FINANCIAL REPORT

EPISCOPATE SUPPORTERS

Maria Pincu , Santa Monica, CA	\$1,000.00
Aurel & Marita Tofan , Fraser, MI	\$200.00
Carrie Steski , Winnipeg, MB	\$100.00
M/M Gregory Thetford , Ellwood City, PA	\$100.00
Nick & Flora Cocora , Dearborn Hts, MI	\$55.00
George Galat , Burlington, ON	\$50.00
Mary Tilea , Canfield, OH	\$50.00
Aldena Jinar , Ellwood City, PA	\$25.00
Blaise Christian Hebert , Dearborn Hts, MI	\$10.00
Nathaniel Lazarus Hebert , Dearborn Hts, MI	\$10.00

GENERAL DONATIONS

National ARFORA (In Honor of Archbishop Nathaniel's Birthday)	\$2,000.00
National ARFORA (Seminarian Fund)	\$1,500.00
National ARFORA (Hierarch Travel)	\$1,200.00
National ARFORA (Vatra Housekeeping)	\$1,200.00
St Mary of Magdala , Houston, TX	\$807.80
St Andrew Mission , Laval, QC (Hierarch Travel)	\$281.70
Corneliu & Maria Oltean , Lucan, ON	\$223.85
Alexa & Florica Mindea , Morton Grove, IL	\$213.28
Armand & Christina Scala , McLean, VA	\$125.00
St Nicholas Mission , Ottawa, ON (Hierarch Travel)	\$112.34
V Rev Fr & Psa Adrian Balescu , Miramar, FL ..	\$100.00
M/M John De Mintici , Toronto, ON	\$60.00
M/M Niculai Fedorovici , Livonia, MI	\$50.00
Florence Westerfield , Warren, MI	\$30.00
Nikola & Anka Mezin , Shelby Twp, MI	\$20.00
Mary Jane Quinn , Bloomfield Hills, MI	\$15.00
Maria Hunciaig , Center Line, MI	\$10.00
M/M Nicholas C Vasu Jr , Southfield, MI	\$5.00

MEMORIAM

Cocora & Hebert Familes , Dearborn Hts, MI	\$25.00
(IMO Tati-Mosu George Subu and Floraria & Mary Subu-Lapadat)	
Cocora & Hebert Families , Dearborn Hts, MI	\$10.00
(IMO of Mother Benedicta Braga)	
Cocora & Hebert Families , Dearborn Hts, MI	\$10.00
(IMO Army PFC Winston "Jimmie" Miroy)	

EPISCOPATE ASSESSMENT

Holy Nativity , Chicago, IL	\$15,340.00
Descent of the Holy Spirit , Warren, MI	\$8,880.00
St George , Toronto, ON	\$5,520.00
St Dimitrie , Easton, CT	\$3,380.00
St John , Woonsocket, RI	\$1,250.00
St Joseph of Maramures , Hazleton, PA	\$1,260.00
Holy Cross , Hermitage, PA (2011)	\$1,000.00
St John Mission , Nashville, TN	\$1,000.00
St Polycarp Mission , Naples, FL	\$540.00
Holy Trinity , MacNutt, SK	\$210.00

DEPARTMENT OF MISSIONS

M/M Alexa Ungurian , Oakbank, MB	\$300.00
Marlene Tofan , San Francisco, CA	\$100.00
(IMO V Rev Fr Constantin Tofan)	

DEPARTMENT OF RELIGIOUS EDUCATION

Orthodox Brotherhood USA (Camp Vatra for Seniors)	\$1,000.00
Orthodox Brotherhood USA (Dorm Beautification)	\$1,000.00

CONGRATULATIONS GRADUATE!

Nicholas Moga

Nicholas Traian Moga, son of Thomas & Deb Moga, of Northville, MI, was graduated from Northville High School on June 6, 2010, where he received an Excellence in Music Award, was a volunteer at Cranbrook Institute of Science and played lacrosse. Nick is also an avid scuba diver and plays bass guitar in two garage bands: "RPM" and "Unknown Defect". Also, a boy scout for twelve years,

Nicholas achieved the rank of Eagle Scout on May 9, 2010. His plan is to pursue a career in Environmental Science. Nicholas is a 2009 graduate of Sts. Peter & Paul Sunday School, Dearborn Heights, MI, where he began in kindergarten. He also has served as altar boy throughout his childhood and is currently serving as sacristan. We ask God's continued blessings upon him and his family.

Twenty Four Prayers ...

Cont. from page 2

20. Grant me endurance, magnimity and gentleness, O Lord!
21. Plant me in that root of all blessings, the fear of you in my heart, O Lord!
22. Grant that I love you with all my heart and soul and that I obey your will in all things, O Lord!
23. Shield me from evil men, from devils, from passions and all other law disobeying things, O Lord!
24. O Lord who know your creation and what you have willed for it, may your will be also fulfilled in me, a sinner, for you are blessed to all ages. Amen.

Originally published in Solia-The Herald, January 1982.

National ARFORA (Vatra Cooks)

\$1,200.00

Stephen & Katherine Miroy, Stafford, VA

(Camp Vatra)

\$200.00

John Toana, Indianapolis, IN (Camp Vatra)

\$50.00

ARCHBISHOP'S CHARITY ENDOWMENT FUND

Valeriu & Eugenia Morariu,

Morton Grove, IL

\$1,000.00

(In honor of Carl Kosowski & Victoria Morariu

Nuptials)

Atena Chiu, Woodside, NY

\$100.00

A.R.F.O.R.A. SCHOLARSHIP RECIPIENTS

Martha Gavrila Graduate Scholarship - 2010

Anya Thetford

A.R.F.O.R.A. is honored to award the Martha Gavrila Graduate Scholarship to **Anya Thetford**, daughter of Gregory and Juliana Thetford and the granddaughter of The Very Rev. Fr. Thomas Hopko. She has been a lifelong member of St. Elias Romanian Orthodox Church in Ellwood City, PA. Anya graduated from the University of Chicago with a

degree in Psychology. She is a University Scholarship recipient, and a member of the Maroon Key Society. Anya was appointed a Student Marshal by the President of the University in recognition of scholarship and leadership, the highest honor that can be conferred on an undergraduate student. Anya was also the recipient of the University of Chicago Lincoln Laureate Award, which is granted to the top senior from each university in Illinois for excellence in curricular and extracurricular activities.

Anya has also participated in a variety of activities as an undergraduate. She is co-director and co-founder of *Splash!Chicago* which creates and organizes free educational programs for area high school students on the south side of Chicago, recruiting and training teachers and volunteers. She was elected to sit on an inaugural five-person board of directors of *Learning Unlimited*, a national non-profit educational organization. Anya also was the treasurer of Psi Chi National Honors Society in Psychology, and was the Alto section leader of the Motet Choir. Most importantly, she has been the student coordinator of Orthodox Christian Fellowship on campus for the past three years, and is active at the new campus Orthodox mission, St. Makarios, where she is involved in singing the responses to the services and coordinating activities between OCF and the mission.

Anya's current internship position is with Esperanza Community Services working with bilingual (Spanish-English) children. She will continue her internship in the Fall at Cristo Rey Jesuit High School.

During the summer of 2007, Anya studied Arabic at the University of Jordan; and the summer of 2008 was spent in Guatemala City at the Hogar Rafael Ayau Orthodox Christian Orphanage. In 2009, she spent three months in Amman, Jordan working in the office of the International Orthodox Christian Charities assisting with grant-writing and programs for Iraqi refugees.

Anya has been accepted into The University of

Chicago School of Social Service Administration for a Master's degree to be a Licensed Clinical Social Worker. A.R.F.O.R.A. congratulates Anya on her outstanding achievements.

A.R.F.O.R.A. Scholarship

Ana Valeriana Lazar, the daughter of the V. Rev. Laurence and Psa. Antita Lazar, is the honored recipient of the A.R.F.O.R.A. Scholarship. Ana is a 2006 graduate of the University of Michigan-Dearborn, where she received a degree in Early Childhood Elementary Education with High Distinction. She is currently employed in the Dearborn Public School

Ana Lazar

District as a Kindergarten teacher. In addition, she is completing graduate studies at the University of Michigan-Dearborn, which will culminate in receiving a Master's Degree in Education, area of concentration being English as a Second Language (ESL). Ana intends to pursue a second Master's Degree in English Literacy/Reading. Besides graduating with High Distinction, Ana is a member of the Golden Key International Honor Society, as well as the Pi Lambda Theta International Honor Society and Professional Association in Education.

Ana's involvement in the community has included participating in the Susan G. Komen Race for the Cure and helping to raise money and donations of canned food to local fire stations. She has donated time at Gleaners Food Bank and served meals at the Detroit Capuchin Kitchen.

Ana is a member of St. George Romanian Orthodox Cathedral, Southfield, MI. Since her teenage years, she has been active in AROY, serving as Secretary, Auditor, and Vice President of her local chapter; and she was Chairman of the Cotillion at the National AROY Conference held in Detroit in 2007. She assisted in the Church Vacation School program and worked with the young children in church school and Romanian cultural programs. Ana continues to be very active in the Cathedral activities, assisting at all major parish functions. A.R.F.O.R.A. is honored to award Ana a scholarship for her outstanding achievements.

A.R.F.O.R.A. Undergraduate Scholarship

Maya Alexis, a member of Holy Trinity Romanian Orthodox Church in Miramar, FL, is the recipient of the A.R.F.O.R.A. Undergraduate Scholarship. Maya

Cont. on page 15

Message ... Cont. from page 4

partition the present region of North and Central America into two distinct regions of the United States and Canada. Additionally, at the request of the Hierarchs who have jurisdiction in Mexico and Central America, the Assembly will likewise request to merge Mexico and Central America with the Assembly of South America.

As Orthodox Hierarchs in this blessed region, we express our resolve to adhere to and adopt the regulations proposed by the Pan-Orthodox Conferences and approved by the Autocephalous Orthodox Churches, and to do everything in our power by the grace of God to advance actions that facilitate canonical order in our region.

We confess our fidelity to the Apostolic Orthodox faith and pledge to promote “common action to address the pastoral needs of Orthodox living in our region” (Chambésy, Decision 2c). We call upon our clergy and faithful to join us in these efforts “to safeguard and contribute to the unity of the Orthodox Church of the region in its theological, ecclesiological, canonical, spiritual, philanthropic, educational and missionary obligations” (Article 5.1) as we eagerly anticipate the Holy and Great Council.

The Assembly concluded with the celebration of the Divine Liturgy on Friday, May 28, 2010 at the Holy Trinity Greek Orthodox Archdiocesan Cathedral in New York City. During the Liturgy, prayers were offered for the repose of the eleven victims of the current ecological disaster in the Gulf Coast, for the consolation of their families, for all those adversely affected by this catastrophe, as well as for all people living under conditions of war, persecution, violence, and oppression.

Of the sixty-six Hierarchs in the region, the following 55 were present at this Assembly:

Archbishop Demetrios - Chairman, Metropolitan Philip - Vice Chairman, Archbishop Justinian - Vice Chairman, Bishop Basil - Secretary, Archbishop Antony - Treasurer, Metropolitan Iakovos, Metropolitan Constantine, Metropolitan Athenagoras, Metropolitan Methodios, Metropolitan Isaiah, Metropolitan Nicholas, Metropolitan Alexios, Metropolitan Nikitas, Metropolitan Nicholas, Metropolitan Gerasimos, Metropolitan Evangelos, Metropolitan Paisios, Archbishop Yurij, Bishop Christopher, Bishop Vikentios, Bishop Savas, Bishop Andonios, Bishop Ilia, Bishop Ilarion, Bishop Andriy, Bishop Demetrios, Bishop Daniel, Bishop Antoun, Bishop Joseph, Bishop Thomas, Bishop Mark, Bishop Alexander, Metropolitan Hilarion, Bishop Iov, Bishop Gabriel, Bishop Peter, Bishop Theodosius, Bishop George, Bishop Jeronim, Metropolitan Christopher, Bishop Maxim, Archbishop Nicolae, Bishop Ioan Casian, Metropolitan Joseph, Metropolitan Jonah, Archbishop Nathaniel, Archbishop Seraphim, Bishop Nikon, Bishop Tikhon, Bishop Benjamin, Bishop Melchisedek, Bishop Irineu, Bishop Irinee, Bishop Michael.

62nd ARFORA Congress

Cont. from page 9

Vespers held at St. Luke Serbian Orthodox Church celebrated by His Beatitude, Metropolitan Jonah and His Eminence, Archbishop Nathaniel.

After the Great Vespers, all present were invited to the dinner banquet. The guest speaker was Khouria Frederica Mathewes-Green, who is a wide-ranging author and public speaker on Christian topics. She has written 9 books and has appeared as a speaker over 400 times. Her first book was “Facing East: A Pilgrim’s Journey into the Mysteries of Orthodoxy”.

Sunday morning was celebrated with a Hierarchical Divine Liturgy, followed by a farewell lunch. Heartfelt thanks are offered to Fr. David Subu and Psa. Stephanie, the Congress Co-Chairpersons Eva Beranek and Marylin Thomas, and “St. Juliana Ladies Guild”, for hosting a very memorable 62nd National A.R.F.O.R.A. Congress.

Axinia Lucia (Lucy) Pop
National ARFORA President

ARFORA Scholarship

Cont. from page 14

is currently enrolled as a second year student at Broward College, in Fort Lauderdale, FL, where she will complete her AA Degree in Nursing. She has been accepted at Florida International University to complete her Bachelor of Science Degree in Nursing. Maya has been on the Dean's list for two years with a 3.9 GPA. She is a member of Phi Theta Kappa International Honor Society. Maya received the Robert Elmore Honors Award, the Academic Competitiveness Grant, and the Broward College Certificate of Appreciation for her contribution as a presenter to the Third Annual Fall Graduate Workshop.

Maya Alexis

Maya has worked in the community as a volunteer for Beach Clean Up Days at John U. Lloyd Beach State Park. She has participated in Fund Raising at Golf Tournaments for the Broward College Foundation and has done community service through Phi Theta Kappa Honor Society.

Maya is a member of Holy Trinity Church, and has been very active in the Parish activities. A.R.F.O.R.A. is honored to award Maya Alexis the Undergraduate Scholarship for her outstanding achievements.

Adela M. Price
A.R.F.O.R.A. Scholarships

The Annual Almanac published by The Romanian Orthodox Episcopate of America in December 2010
for all parishes and parishioners throughout the United States and Canada.

ADVERTISING CONTRACT

RATES & AD SIZES (Actual print size)

All prices are in United States Dollars — Payment must be in U.S. Funds

- \$125.00 Full Page [7"l x 4-1/8"w]**
- \$100.00 R.O.E.A. Parishes & Auxiliaries Full Page**
- \$ 75.00 One-half (1/2) Page [3-1/2"l x 4-1/8"w]**
- \$ 50.00 One-quarter (1/4) Page [1-3/4"l x 4-1/8"w]**

Please publish the attached greeting/photograph/advertisement in the upcoming
SOLIA CALENDAR 2011 I (We) have enclosed \$ _____ for the space of:

_____ Full Page(s) _____ Half (1/2) Page(s) _____ Quarter (1/4) Page(s)

Name _____

Church/Organization/Business _____

Address _____

City _____ State/Prov _____ Zip/Post Code _____

Phone _____ Fax _____

Email _____ Website _____

PAYMENT:

Full payment (U.S. Funds) and contract must accompany all advertisements.

- CHECK or MONEY ORDER (Payable to "R.O.E.A.")
- VISA / MASTERCARD

Card # _____ 3 digit V# _____

Exp. Date _____ Signature _____

REQUIREMENTS

- Hardcopy of ad must be submitted along with this completed contract & payment
- Ads and images may also be submitted in PDF or Microsoft Word format via email to:
calendar@roea.org
(include all fonts, photos & art)
CONFIRM RECEIPT BY TELEPHONE!
- Digital images must be in either tiff or jpeg format
- Photographs taken with a digital camera must be 5.0 megapixels or higher, and submitted in digital format (CD or email)
- Scanned images must be scanned at a resolution of 1200 dpi.
- Both black & white and color photographs are accepted, however, all ads are printed in black & white
- Photos must be clear, focused and with proper lighting
(printer uses 133 line screen)
- Only one (1) photo per ad
(if 2 or more photos are included for a full page, each photo will be charged the 1/2 page rate)

The Romanian Orthodox Episcopate of America — Department of Publications

P.O. Box 185, Grass Lake, Michigan 49240-0185 U.S.A.
Phone (517) 522-3656 * Fax (517) 522-5907

The R.O.E.A. reserves the right to edit, limit and/or refuse publishing materials submitted.

**DEADLINE:
SEPT. 15, 2010**

CUVÂNT DE SUFLET

Iunie - Iulie 2010 Să Iertăm din Inimă

Iubiți Frați Preoți, Frați și Surori în Hristos Domnul,

Ce înseamnă aceasta: să ne ierte Dumnezeu precum și noi iertăm? Înseamnă să ne ierte Dumnezeu dacă iertăm, să ne ierte Dumnezeu când iertăm și să ne ierte Dumnezeu aşa cum iertăm noi. Aici, în general, zicem: "greșelile noastre"; se poate spune foarte bine și păcatele noastre. Și ne iartă nouă păcatele noastre precum și noi iertăm greșitilor noștri.

E o deosebire între raportul nostru cu Dumnezeu și raportul nostru între noi. Deci unii față de alții greșim, iar în fața lui Dumnezeu păcătuim. Să știți că în Sfânta Scriptură este scris și într-un fel și în altul. În Evangheliea de la Matei rugăciunea "Tatăl nostru" este: "Și ne iartă nouă greșelile noastre", iar în Sfânta Evanghelie de la Luca este: "Și ne iartă nouă păcatele noastre precum și noi iertăm greșitilor noștri". În limba greacă, de fapt, este: "Și ne iartă nouă datoriile noastre". Și în limba germană este tot aşa: "datoriile noastre". Deci, noi suntem datori față de Dumnezeu și unii față de alții și nu trebuie să socotim păcate numai pe cele făcute prin comitere, adică prin faptul că mințim, că spunem vorbe nelalocul lor, vorbe neseroioase, că avem dușmănie, că avem mânie, că avem lăcomie, etc. Nu numai pentru aceste păcate trebuie să cerem iertare, dar sunt și alte lucruri cu care suntem datori și la care nu ne gândim și pe care nu le facem: acestea sunt păcate prin omisie. Nu luăm aminte că trebuie să fim buni, nu luăm aminte că trebuie să fim iertători, nu luăm aminte că trebuie să fim răbdători, nu luăm aminte că trebuie să intervenim spre bine în viața celor din jurul nostru. Nu luăm aminte la lucrurile acestea care sunt datorii ale noastre. Atunci putem să zicem: "Și ne iartă nouă datoriile noastre" cum este în limba greacă, dar în limba română nu s-a tradus aşa. Trebuie să avem în vedere și păcatele acestea prin omisie prin faptul că nu facem ceea ce trebuie să facem.

Se pune o întrebare, o întrebare foarte potrivită în legătură cu aceasta: cum trebuie să iertăm? Răspunsul la această întrebare îl avem în Sfânta Evanghelie de la Matei, la sfârșitul capitolului 18, în legătură cu pilda celor doi datornici, în care unul era dator cu 10.000 mii de talanți, iar celălalt era dator cu 100 de dinari. În pildă se spune că cel care a fost iertat de 10.000 de talanți n-a iertat pe fratele său care i-a fost dator doar cu 100 de dinari. Domnul Hristos a spus că cel care n-a iertat pe slujitorul care avea 100 de dinari datorie la el, a fost pus în închisoare. Și zice Domnul Hristos, după ce spune că a fost aruncat în temniță:

"Aşa vor păti toți aceia care nu iartă - fiți atenți - din inimă - celor ce le greșesc". Deci cum trebuie să fie iertarea? Din inimă! Ce însemnă asta; să fie iertare din inimă? Înseamnă mai întâi de toate, să nu fie o

iertare superficială, ci să fie o iertare din adâncul inimii. Lucrul acesta se poate realiza numai la oameni care cred cu adevărat în Dumnezeu, în Evanghelie, în viața cea veșnică și că într-o zi ne vom întâlni cu Hristos, și vom da socoteală de tot ce am făcut, altfel totul este numai spoială.

Aceasta înseamnă iertare din inimă: *să nu mai pomenești răul care ti l-a făcut cineva*.

Sfântul Isidor Pelusiotul (care e pomenit în 4 februarie) are un cuvânt care trebuie să ne placă foarte mult la fiecare dintre noi: "*Răul să-l scrii pe apă*". Ți-a făcut cineva ceva rău, răul acela să-l scoți din minte și să-l scrii pe apă. Poate cineva să scrie pe apă? Nimici nu poate să scrie pe apă. Aceasta înseamnă să-l nimicești, să nu mai existe. Sfântul Apostol Pavel, în Epistola întâi către Corinteni, în capitolul despre dragoste, spune că *dragostea nu pomenește răul, nu ține minte răul*, deci înălătură răul în aşa fel încât nu mai are pomenire. În Pateric se spune că: "*cel care ține minte răul, acela și când mănâncă și când bea și când doarme și când alceva face, are păcatul întodeauna înaintea lui și îl face pentru ca e pomenitor de rău*". Sfântul Ioan Sinaitul, cel care a scris Scara, în capitolul despre pomenirea răului spune: "*Pomenirea răului este păcat neîncetat, fărădelege neadormită, cui înfipt în suflet, regina sufletului, viermele mintii*". Pomenirea răului este un semn de lipsă a dragostei și cine n-are dragoste n-are apropiere de Dumnezeu. Deci, a ierta din inimă, înseamnă a te sili să nu mai aibă lucrare în mintea ta și în viața ta pomenirea răului sau fapta cea rea pe care a făcut-o cineva și pentru care tu ar trebui să-l ierți. Iertarea în împrejurarea aceasta o are în vedere un Părinte din Pateric, care spune: "*Atunci când ierți să fii ca și când ai fi murit înainte de a se întâmpla fapta cea rea pe care ti-a făcut-o cineva, ca și cum n-a existat*". Nu-i cu puțință - psihologic vorbind - pentru că noi avem o metodă de a învăța ceva, de a băga ceva în minte, dar nu există o metodă de a scoate ceva din minte. Noi nu putem uita că vrem să uităm, ci uităm când ajungem să uităm. Însă, a nu pomeni răul înseamnă a nu face răul lucrător în viața ta, chiar dacă știi de el. Iertarea este fără amintirea răului. Lucrul acesta îl poate face cineva care este înaintat în viața duhovnicească.

Domnul Hristos ne impune iertarea.

Eu personal, am o vorbă care mereu o spun credincioșilor noștri, mai ales în predicile ținute în vizitele pastorale din Parohii, că Dumnezeu ne iartă în măsura în care iertăm și noi și nu putem rosti rugăciunea "Tatăl nostru", unde zicem: "*Și ne iartă nouă greșelile noastre precum și noi iertăm greșitilor noștri*", dacă nu iertăm din tot sufletul. Îl mințim pe Dumnezeu, îi

Cont. la pag. 18

Cuvânt de Suflet

Cont. de la pag. 17

cerem la rândul nostru iertare, dar noi nu iertăm. Concluzia care este? Nu putem rosti rugăciunea "Tatăl nostru" dacă nu iertăm și noi la rândul nostru celor care ne greșesc sau ne supără, altfel ne osândim mai mult și ne rugăm degeaba.

"*Nu osândiți ca să nu fiți osândiți*", "*Iertați și vi se va ierta vouă*".

Toate acestea le auzim, toate acestea le pune în vedere Sfânta noastră Biserică pentru viața noastră, nu numai pentru informarea noastră. La Pavecerniță zicem: "Pe cei ce ne urăsc și ne fac nouă strâmbătate iartă-i, Doamne; pe cei care fac bine, fă-le bine", Deci, îi avem în vedere și pe oamenii care ne urăsc din neputință lor, din faptul că nu pot fi altfel decât cu ură, dar noi trebuie să fim cu înțelegere, să ne purtăm sarcina după cuvântul Sfântului Apostol Pavel din Epistola către Galateni: "*Purtați-vă sarcina unii alțora și aşa ve-ți împlini legea lui Hristos*". Dragostea este nepomenitoare de rău și dragostea este semnul uceniciei față de Domnul Hristos: "*După aceasta vor cunoaște oamenii că sunteți ucenicii Mei dacă veți avea dragoste unii către alții*".

Dragoste înseamnă îndrăgire. Iubirea nu-i o abstracție, nu-i ceva care nu se arată, care nu se simte. Binele este ceva care te angajează față de omul de lângă tine și dacă iubești pe aproapele tău ca pe tine însuți, după poruncă - nu știu câtă pot face lucrul acesta - înseamnă că ai parte de iubirea care este fericioare. Domnul Hristos ne cere chiar și iubirea față de dușmanii noștrii: "*Iubiți pe vrăjmașii voștri, faceți bine celor ce vă urăsc, binecuvântați pe cei ce vă blestemă și vă prigonesc, ca să fiți fii Tatălui vostru celui din ceruri, care răsare soarele peste cei buni și peste cei răi și trimite ploaia peste cei drepti și peste cei nedrepti*".

Deci, Domnul Hristos nu ne cere numai să iertăm, ci să și iubim pe cei pe care-i iertăm, cu iubirea cu care ne iubim noi înșine și cu îngăduința care o avem față de noi înșine când ne iertăm atâtea și atâtea lucruri pe care n-ar trebui să le iertăm pentru noi în viața noastră, ci ar trebui să le condamnăm și să ne scârbim.

Deci iertarea e cu milostenie, cu rugăciune, cu post.

Trăim aici, în America un fenomen foarte interesant și cred că acest "microb" putem spune, care întunecă sufletul și mintea la mulți, este ură și răutatea între semeni datorită intereselor personale. Cunosc mulți oameni care se consideră creștini, iau Sfânta împărtășanie în fiecare duminică, dar urăsc, urăsc și iar urăsc, mereu scormonesc în gunoaie ca să găsească pricina de dezbinare și ură, disprețuiesc pe semenii lor, pe preoții lor, pe ierarhii lor, și continuă să se considere cunoșători ai Scripturii și împlinitori ai poruncilor având impresia că știu totul. Trebuie să ne fie milă de astfel de oameni, să ne rugăm pentru ei, dar toate acestea sunt rezultate de pe urma păcatelor,

de pe urma faptului că oamenii sunt angajați în păcate și răutăți, iar acolo unde păcatul e înlăturat, acolo vine Darul lui Dumnezeu, vine binecuvântarea lui Dumnezeu, vine ocrotirea Maicii Domnului, vine liniștea sufletească și Dumnezeu biruiește cu liniștirea, mândrirea e cu bucurie și cu pace.

Părintele Arsenie Boca avea o vorbă și e bine să o ținem minte toți care ne considerăm creștini și mai ales slujitorii ai altelor, îndrumători de oameni și de suflete: "*toate păcatele se iartă prin mijlocire preotească, singurul păcat care nu se iartă, nici aici și nici în veacul ce va să fie este când omul, tăgăduiește adevărul, când omul nu vrea să accepte adevărul adevărat*". Mare lucru este, să luăm aminte la ce spunea părintele Arsenie, ar trebui să ne dea la mulți de gândit.

Să căutăm calea adevărului și a dreptății, după cum și Mântuitorul spune că: "*Adevărul vă va face liberi*".

Toate acestea le putem avea numai prin credință în Dumnezeu și cu Dumnezeu. Se înlătură păcatele când omul este împotriva păcatului, când nu vrea să facă păcat. Se înlătură păcatele când se înlătură necredința. Și dacă suntem cu luare aminte, mai ales la gândurile noastre, și le înfățișăm lui Dumnezeu în rugăciune și cerem ajutorul lui Dumnezeu, atunci scăpăm de păcate și de urmările păcatelor. Ori, dacă cineva caută pricini de păcatuire și păcatuiește, nu poate aștepta liniștirea pe care o au cei care nu păcatuiesc.

Vă doresc la toți care vă osteniți să citiți acest cuvânt dăruit din suflet pentru sufletele dumneavoastră, să nădăjduiți cu toții la mila lui Dumnezeu, la mila Mântuitorului nostru Iisus Hristos, care n-a venit să osândească lumea, ci să se mânduiască lumea prin El.

Nădăjduim la ocrotirea Maicii Preacurate, care a născut pe Cel fără de păcat și care vrea ca noi să-L ascultăm pe Domnul nostru Iisus Hristos, să fim mai buni, mai iertători, mai îngăduitori și mai siliitori și împlinitori ai poruncilor Lui.

Iertați ca și Dumnezeu să ne ierte pe fiecare dintre noi de răutățile și păcatele noastre.

Numai aşa putem fi binecuvântați de Dumnezeu și bine plăcuți Lui.

Așa să ne ajute Dumnezeu.

Cu părințești și arhierești binecuvântări,

+ IRINEU

Episcop Vicar al Episcopiei Ortodoxe
Române din America.

NEW 50TH ANNIVERSARY EDITION OF THE POFTĂ BUNĂ COOKBOOK

\$14.00 ea. — U.S. Funds

Make check payable to:

ST. MARY'S SOCIETY

c/o Marie Sandru

3097 W. 230TH ST.

NORTH OLMSTED, OH 44070

MAMA, TEMELIA FAMILIEI CREȘTINE

Omul, creat de Dumnezeu, a trăit de la început în familie, care a fost cel dintâi nucleu social, cea dintâi formă a vieții de obște, temelia vieții sociale.

Conform învățăturii Sfintei noastre Biserici, familia este un aşezământ dumnezeiesc, rânduit odată cu crearea omului (Fac. 1, 27-28), singura formă de conviețuire normală dintre sexe. Prima familie a fost întemeiată de Dumnezeu în rai. Legatura dintre barbat și femeie este mai puternică decât orice altă legătură de sânge ‘‘Pentru aceea va lasa omul pe tatăl său și pe mama sa și se va lipi de soția sa și vor fi amândoi un trup’’ (Fac. 2, 24).

În Noul Testament, căsătoria nu numai că a fost binecuvântată de Dumnezeu, dar a fost ridicată la rang de Sfântă Taină, legatura dintre soți întruchipând legătura dintre Hristos și Biserică. Familia creștină primește binecuvântarea Domnului în fața Sfântului Altar, soții făgăduindu-și reciproc dragoste, respect, într'ajutorare ‘‘Bărbatul să-i dea femeii iubirea datorată, asemenea și femeia bărbatului’’ (I Cor. 7, 3).

Avantajele pe care le ofera viața de familie, cu atmosfera ei senină, cu centralizarea preocupărilor, cu liniștea și siguranța zilei de mâine nu pot fi prețuite pe deplin decât de cei care sunt beneficiarii acestora.

Rostul familiei este nașterea și creșterea copiilor, iar a familiei creștine și creșterea acestora în dragoste către Dumnezeu și sfânta Sa Biserică. Mai mult, familia creștină are importanța ei și din punct de vedere moral și social, ea oferind numeroase prilejuri și mijloace de desăvârșire socială. Alături de școală și de Biserică, familia este unul din stâlpii societății. Potrivit moralei ortodoxe, familia este vatra bunei creșteri a copiilor și altarul virtuților vieții casnice. Viața de familie s'a bucurat dintotdeauna de o cinstire deosebită la noi, români, iar când a fost trăită conform evangheliei, a devenit izvor și de sfințenie.

Porunca a V-a a Decalogului lui Moise glăsuiește ‘‘Cinstește pe tatăl tău și pe mama ta ca să-ți fie bine și să trăiești mult pe pământul pe care Domnul Dumnezeul tău ti-l dă tie’’ (Ieșire 20, 12), porunca reactualizată de Mântuitorul în Noul Testament. (Mt. 19, 19). Din ea decurge îndatorirea cea mai de seamă a copiilor față de părinți, cinstirea și ajutorarea lor la nevoie, pentru că le datorăm viața, creșterea și educația.

Două cuvinte au, credem, cea mai mare circulație în lume: **mama și tata**. Nimic nu poate egala rostirea lor. Le găsim pe buzele tuturor, de la prunci în al căror gângurit mama și tata sunt primele închegări de silabe, până la cei mai vârstnici. Mama și tata sunt cuvinte de circulație universală, înțelese fără interpret în multe limbi.

Și, într'adevăr, nu sunt cuvinte suficiente pentru a reda simțământul răspunderii în fața lui Dumnezeu și a semenilor, grija **tatălui** pentru a asigura în mod cinsit cele necesare familiei, pentru a imprima copiilor dragostea de muncă, de adevăr și omenie, sau conținutul arzător al inimii de **mamă**, puterea ei de dăruire, sufletul ei vi-

brant la bunul mers al casei. În mintea multora dintre noi stăruie chipul drag al mamei, zbuciumul, alergăturile fără preget, privegherile ei în clipele cele mai grele din viața noastră.

Părinții noștri sunt primii învățători și îndrumători în cele bune, primii călăuzitori pe căile omeniei, ale bunei cuviințe, ale cinstei și hârniciei, ale dragostei față de pământul unde ne-am născut și față de Biserica în care am fost botezați, educați religios și cununiați.

Datorăm, aşadar, părinților noștri trupești o dragoste adâncă, o recunoștință vie și permanentă, o cinstire continuă și fără hotar deoarece conform învățăturii Bisericii noastre cinstirea părinților și ajutorarea lor sunt obligații morale de prim ordin.

Dintre toate menirile lumii acestea, cea mai înaltătoare, cea mai frumoasă și cea mai sfântă este aceea de **Mamă, temelia familiei creștine**. Ce poate fi mai sublim decât să dai naștere unui prunc, cu inima ca un potir de trandafir, să-l crești, să-l ocrotești, să-l educi și să-l îndrumi continuu pentru a deveni un om adevărat! Cu ce pot fi plătite orele de veghe și de zbucium ale unei mame la căpătâiul unui copil bolnav, dăruirea ei totală și dezinteresată pentru ca mica odraslă să devină ceva în această viață!

Cum să nu admirî credința deplină a unei mame cu copilul grav bolnav în puterea rugăciunii către Sfânta Fecioară Maria, cea mai sfântă dintre toate mamele lumii, descrisă atât de plastic de Alexandru Vlahuță în poezia ‘‘La icoană’’:

‘‘Nu se poate Făcătoarea de minuni să nu mi-l scape.
Își zicea mereu în gându-i.
Inima de piatră fie și ncă s'ar zdrobi de milă
Toată jalea mea cumplită mi-oi preface-o'n rugăciune
La picioarele Prea Sfintei
Și'n cucernica'ncchinare și plângând sta-voi-nainte-i
Pân'ce l-oi vedea din somnu-i ochii mari bland
deschizându-i

Zâmbitor cătând spre mine și mânușele tinându-și.
Cum să nu'nteleagă, Sfânta, glasul sfintei mele
plângerii’’.

În învățătură creștină, Prea Sfânta Fecioară Maria merită cea mai de seamă cinstire dintre toți sfinții, deoarece trupul său a dat trup omenesc Domnului și Mântuitorului nostru Iisus Hristos. De aceea, în icoanele noastre ortodoxe, Sfânta Fecioară este întotdeauna reprezentată împreună cu Pruncul Iisus, în postura de mamă, cea mai sfântă și desăvârșită mamă.

Putea-vom oare să uităm șuvoaiele de lacrimi care scaldă noapte de noapte obrazul mamelor noastre - cei care le mai avem în viață - ramase acolo departe, peste apa cea mare, îngenunchiate în fața icoanei Preacuratei și rugându-se pentru sănătatea și ajutorul nostru, a celor ce trăim aici, departe de locurile natale, în lumea dură a Exilului?

Astăzi este ziua Mamei. Cu adevăr, scumpe mame, sfântă vă este chemarea și exemplul. Ani de zile ne-ați
Cont. la pag. 24

SĂRBĂTOAREA BISERICII ȘI COMUNITĂȚII ROMÂNEȘTI “ÎNĂLȚAREA DOMNULUI” DIN MONTREAL

Duminica Rusalilor anului 2010 a fost pentru enoriașii și închinătorii Bisericii Ortodoxe Române “Înălțarea Domnului” din Montréal un prilej de mare bucurie și înălțare sufletească. Într-o astfel de zi, însorită și călduroasă, ca de vară deplină, s-au serbat trei importante evenimente: aniversarea a 5 ani de ființare a Misiunii, sfintirea locașului bisericii cu Sfântul și Marele Mir și hramul principal al bisericii.

Comunitatea a avut privilegiul prezenței și slujirii Prea Sfințitului Episcop Irineu, de la Centrul Eparhial “Vatra Românească”, însotit de diaconul său Sebastian Dumitrașcu.

În vechea și modesta bisericuță, împodobită sărbătorește, au slujit alături de oaspeți, preotul locului, Nicolae Stoleru și preotul Cezar Vasiliu, parohul bisericii Sf. Nicolae, din Montréal. Au împodobit cântarea stranei diaconii Cătălin Stoleru și Nicolae Marinescu, împreună cu teologul Petru-Bogdan Ion și corul bisericii gazdă. S-au alăturat, pe parcursul desfășurării sărbătorii, preoții români montrealeni Daniel Ungureanu și Ioan Cotrigășanu.

Bine încadrate în programul liturgic al zilei praznicului s-au săvârșit, succesiv, sfintirea apei, procesiunea însemnării sfântului locaș, în interior și exterior, cu Sfântul și Marele Mir, rugăciunile Vecerniei Rusalilor iar la momentul rânduit tipiconal, P. S. Episcop Irineu a săvârșit hirotonia întru diacon a unui Tânăr teolog, Liviu Claudiu Vultur pentru Misiunea Sf. Andrei din Laval, Quebec.

Au onorat cu prezențele lor marea sărbătoare, Excelența Sa Ioan-Bogdan Bucur, Consulul României la Montréal și reputatul sportiv-campion Lucian Bute, împreună cu prietenii. Excelența Sa Elena Ștefăoi, Ambasadorul României în Canada, a trimis un mesaj protocolar de felicitare și bune oficii.

P. S. Episcop Irineu a adresat credincioșilor prezenți, la sfârșitul sfintei slujbe, un cuvânt emoționant, mulțumind lui Dumnezeu pentru marea purtare de grijă asupra obștii românești ortodoxe “Înălțarea

Domnului” și a păstorului ei, la aniversarea a cinci ani de existență, marcați de temeinice și semnificative împliniri și a apreciat elogios pe toți ostenitorii și artizanii tuturor înfăptuirilor. A urat de asemenei întregii obști spor în continuare, spre tot lucrul cel bun, încununat de ridicarea, în perioada următoare, a bisericii celei noi.

În cuvântul să preotul locului a mulțumit mai întâi tuturor participanților la evenimente și a împărtășit apoi câteva gânduri și convingeri ale sale cu prilejul popasului sărbătoresc. Cu emoție în glas a mărturisit că socotește proprietatea dobândită de comunitate, cu biserică proaspăt sfințită, un “petec de pământ românesc”, străjuit de tricolor și de troiță tradițională. A mulțumit apoi tuturor celor care i-au acordat, neschimbă și neclintit, încredere și i-au stat în preajmă, numai astfel explicându-se, prin rânduiala lui Dumnezeu, înfăptuirile notabile din cei cinci ani de existență a Misiunii. De asemenei a accentuat că este nevoie ca fiecare din cei legați sufletește de această biserică în sărbătoare să aibă conștiință că, prin sprijinul material și moral acordat, înfăptuiesc lucrul lui Dumnezeu, din care cauză nici un sacrificiu pentru ea nu poate fi socotit prea mare sau suficient. Împreună cu întreaga obște își dorește o biserică nouă, aceasta presupunând însă dedicare, responsabilizare și jertfă. A mulțumit cu recunoștință tuturor ostenitorilor care au dat strălucire și solemnitate evenimentelor sărbătorite și a încheiat exprimând năzuința ca la proxima aniversare de cinci ani să poată întâmpina oaspeți într-un sfânt locaș nou, din temelie.

Înaintea începerii propriu zise a bogatei agape praznicale, pictorița Ofelia Armașu, profesoara de Arte frumoase și celealte “dăscălițe” ale școlii Duminicale “Înălțarea Domnului” au încântat pe înaltul oaspete eparhial și asistența cu naturalețea culorilor icoanelor pe sticlă, lucrate de copii în ultima vreme și unite într-o expoziție și deopotrivă cu candoarea și farmecul recitărilor lor în limba română.

Președintele Misiunii, Mihai Bârsan, domnii consilieri, membrele Comitetului Doamnelor și mulți alți enoriași s-au implicat, cu bucurie și dăruire, în

Cont. la pag. 24

REQUIEM ROMÂNO-AMERICAN PENTRU GEORGE ENESCU

În 5 mai al acestui an, s-au implinit 55 de ani de la mutarea la Domnul a marelui compozitor român, George Enescu. La Iasi s-a înălțat un Parastas pentru acest geniu al melosului nostru, căruia îi plăcea să spună că “religia este muzica mea și muzica este religia mea.” Din 1923, când a debutat în America, la Philadelphia, până în 1950, când a concertat pentru ultima dată pe scenele de peste ocean, la Carnegie Hall, în New York, Enescu a cutreierat continentul Nord-American din est în vest, și de la nord la sud, dirijând sau cântând ca violonist, cu cele mai renumite orchestre din emisferă. De aceea, aşa cum declară în *New York Times*, a avut prea puțin timp pentru propriile sale compoziții.

Întrucât galaxia spațiului Enescu cuprinde în mod deosebit America, pe care el a îndrăgit-o, admirat-o și încântat-o cu geniul său, poposim și noi cu gândul ca să aducem un omagiu marelui nostru artist. Fotografiile, afișele, tablourile și statuile ce i s-au dedicat în America stau mărturie a profundului impact pe care Enescu l-a avut asupra conștiinței naționalilor săi. Dar mai presus de toate, rămîne muzica sa, prin care întreg sufletul românesc lăcrimează într-o nemai-întâlnită expresie. Nu este de mirare că ucenicul său, Yehudi Menuhin îl califica drept “cel mai complex muzician al secolului nostru.” Afirmația acestui mare ucenic al maestrului Enescu ne cheamă și pe noi la reflecție și o modestă re-evaluare a marii sale trecheri prin această lume. În muzeul Catedralei Sf. Maria din Cleveland, putem vedea fotografii ale maestrului. Profesorul Elie Cristo-Loveanu, de la Columbia University, i-a pictat cu măiestrie chipul, după cum se vede mai sus, încovoiat peste vioară, ca un Lucian Blaga peste marile întrebări ale lumii. Tot la Cleveland, mai stau mărturie a stelarei sale trecheri pe marile scene ale Americii, programele semnate de dînsul din vremurile când venea de la Paris ca să conducă

orchestra simfonică de acolo. De altfel, prima sa venire în Cleveland a devenit pentru românii-americani, potrivit presei vremii, “o adevărată serbare națională.” După cum reiese din ziarul America, Enescu își iubea țara și voia să o facă cunoscută întregii lumi “așa cum este,” aducând “mari servicii neamului”. Începând din 1923, el a dirijat și cântat la Baltimore, New York, Boston, Philadelphia, Cleveland, Chicago, Indianapolis, Los Angeles, Montreal, Rochester, San Francisco, Miami, Toronto, Vancouver și Washington, DC. În parcul naționalităților din Cleveland, prin osteneala studenților români-americani, după moartea sa, s-a adus statuia maestrului, care veghează și azi grădina românească. Ea conferă inspirație și mândrie românilor din America și Canada, din ale căror case nu lipsesc înregistrările sale, *Rapsodia română* fiind pe buzele tuturor.

Părtășa la spiritul *Exilului* luptător al anilor de după al doilea război mondial, și detestând implicațiile politice ale reclamelor de impresariat, care uneori confundau politica cu muzica, în 1948, alături de tenorul Richard Tucker, Enescu și-a retras cu demnitate participarea la un concert, la Carnegie Hall, la care urma să ia parte ambasadorul Uniunii Sovietice. Îndurerat de ocuparea sovietică a României, după al doilea război mondial nu s-a mai întors în România, fiind îngropat în Cimitirul Pere Lachaise din Paris. Îmi amintesc mărturie Părintelui Vasile Hațegan, care evoca vizitele maestrului la parohia *Sf. Dumitru* din New York și credința sa adâncă. În cele din urmă, nu degeaba fusese închinat de mic copil de mama sa la moaștele Sfântului Ioan cel Nou de la Suceava. În memoria distinsului cleric, marele compozitor strălucea prin smerenia pe care numai cei cu adevărat mari o pot avea, precum și prin respectul pe care îl avea faă de slujitorii Altarului. Aceste ingrediente ale caracterului său veneau din adâncă pietate moldovenească primită din familie. Mai spunea Părintele Vasile Hațegan, că Enescu își privea opera *Oedip* ca pe cea mai profundă, dar și cea mai puțin înțeleasă dintre compozițiile sale.

Maestrul George Enescu, protejat și “violinist de curte al Reginei Carmen Sylva” a cântat alături de mulți alți cunoscuți artiști Români pe scenele Americane. Între ei se numără Stela Roman Ygy precum și Ionel Perlea, care l-a omagiat la 60 de ani, dirijând Filarmonica din Philadelphia. Enescu a acordat, în America, corului Catedralei Sf. Maria din Cleveland dreptul de a-i purta numele. Așa se explică faptul că, la cinci ani după ce Enescu adormise în Domnul, la Paris, biserică Sf. Maria a organizat un concert memorial, angajând Orchestra simfonică din Cleveland spre a-l omagia. De-a lungul anilor, numeroase au fost evocările aduse compozitorului în presa românilor-americani, atât în *American Romanian Review*, cât și în *America*.

Pentru noi, românii-americani de azi, nici un tribut nu
Cont. la pag. 22

CONVOCARE

În conformitate cu Articolul III,
Secțiunea a 7-a, a Regulamentelor Episcopiei
Ortodoxe Române din America, chemăm în sesiune

Al 78-lea Congres Anual al Episcopiei

Vineri, 1 Octombrie – Sâmbătă 2 Octombrie, 2010

la
HOLIDAY INN CLEVELAND – AIRPORT
4181 W 150TH ST, CLEVELAND OH 44135

Congresul va fi în sesiune de lucru începând cu ziua de Vineri 1 Octombrie, orele 9:00 am ora Coastei de Est

Ordinea de zi, după cum este publicată în Raportul Anual către Congresul Episcopiei 2010, va include:

Citirea/Aprobarea Procesului Verbal al celui de-al 77-lea Congres al Episcopiei;
Raporturile Oficiale către Congres; Raporturile Organizațiilor Auxiliare ale Episcopiei;
Propuneri noi din partea Consiliului Episcopesc;

Conform Articolului III, Secțiunea 1-a, Congresul Episcopiei va fi compus din:

- Episcop
- Episcopul-Vicar
- Vicarul
- Preotul Paroh și Preotul sau Preoții asistenți
- Doi delegați mireni aleși de Adunarea Generală a fiecărei Parohii pentru Congresul Episcopiei pentru anii 2009-2010.
- Doi delegați din partea fiecărei organizații auxiliare a Episcopiei
- Preoți de sub jurisdicția Episcopiei care nu au parohie, diaconi, stareți și starete, dacă sunt acreditați de Consiliul Episcopesc
- Membrii Consiliului Episcopesc în funcție, ca și președinții organizațiilor auxiliare “ex-officio”.

Dacă delegații mireni aleși legal nu pot participa la Congresul Episcopiei, locuitorii lor aleși legal de către Adunarea Generală Parohială a fiecărei Parohii, vor reprezenta Parohia. Nici o adăugare, substituire ori delegație ad-hoc nu vor fi recunoscute de către Comitetul de acreditare.

+ NATHANIEL

Arhiepiscop de Detroit și al Episcopiei Ortodoxe Române din America

PROGRAMUL

Celui de-al 78-lea Congres Al Episcopiei Ortodoxe Române din America

JOI, 30 Septembrie - Catedrala Sf. Maria

- | | |
|----------|--|
| 9:00 am | Acatist |
| 10:00 am | Conferința clerului |
| 1:00 pm | Prânzul |
| 2:00 pm | Conferința clerului sesiunea a 2-a |
| 5:00 pm | Vecernia și Meditații |
| 6:30 pm | Cina |
| 7:00 pm | Sediția Consiliului Episcopesc |
| 8:00 pm | Înregistrarea delegaților - Holiday Inn |

VINERI, 1 Octombrie

Catedrala Sf. Maria

- | | |
|---------|--|
| 7:00 am | Sf. Liturghie |
| | Holiday Inn |
| 8:00 am | Înregistrarea delegaților |
| 9:00 am | Rugăciunea de invocare a Duhului Sfânt |
| | Deschiderea celui de-al 78-lea Congres al Episcopiei |
| 1:00 pm | Prânzul |
| 2:00 pm | Congresul continuă - Sesiunea a II-a |
| | Catedrala Sf. Maria |
| 5:00 pm | Vecernia și Meditații |
| 6:30 pm | Cina și Program |

SÂMBĂTĂ 2 Octombrie - Catedrala Sf. Maria

- | | |
|----------|--|
| 9:00 am | Procesiunea Clerului |
| | Sfânta Liturghie Arhierească |
| 12:00 pm | Banchetul și Programul de Aniversare |
| | a 30 de ani de la Hirotonia ca arhier a Înalt Prea Sfințitului Arhiepiscop Nathaniel |

Parohia Gazdă

Catedrala Sf. Maria, Cleveland, Ohio
3256 Warren Rd, Cleveland OH 44111
(216) 941-5550 / Fax: (216) 941-3068

Hotel:

Holiday Inn Cleveland – Airport
4181 W 150th St, Cleveland OH 44135
(216) 252-7700 / Fax: (216) 252-3850
<http://www.holidayinn.com/cle-airport>

Requiem ... Cont. de la pag. 21

poate fi mai minunat decât acela de a iubi și promova tot ce este cu adevărat reprezentativ pentru cultura românească, în moștenirea noastră culturală și spirituală. Contribuția sa la cultura universală se cade să fie reafirmată de fiecare generație, căci de nu o facem noi, nimeni nu o va face pentru noi. Enescu a ars ca o lumânare, împletind străvechiul melos românesc cu muzica întregii umanități. El și-a dăruit sincer și cu religiozitate, fără inhibiții și fără triumfalism, esența

Cont. la pag. 24

EDUCAREA CREȘTINĂ A FAMILIEI

Sfânta muceniță Iulia Fecioara

- 16 Iulie -

Sfânta muceniță Iulia s-a născut din părinți creștini de neam bun, dar a fost luată roabă de către perși și a fost vândută unui păgân din Siria Palestinei. Aflând că este creștină, stăpânul a făcut tot ce i-a stat în putință să o oblige pe Iulia să renunțe la creștinism, dar Iulia nu a renunțat. Iulia lucra foarte bine și mult, avea un caracter frumos și stăpânului i-s-a făcut milă de ea și a lăsat-o în credința ei. Apoi stăpânul și-a dat seama că prin munca Iuliei sporește averea sa.

Odată, după ce Iulia împlinise 20 de ani, stăpânul ei a plecat într-o călătorie de afaceri în Galia și a luat-o și pe Iulia cu dânsul. Pe drum, corabia s-a oprit în Corsica, unde, tocmai atunci, locuitorii aduceau jertă zeilor. Atunci stăpânul Iuliei împreună cu toți oamenii lui au coborât din corabie și au adus și ei jertfă. Iulia a rămas în corabie și se ruga. Aflând păgânii despre Iulia i-au cerut stăpânului să o aducă și pe dânsa să jertfească, iar când stăpânul le-a răspuns că ea niciodată nu va face aceasta, i-au cerut să le-o vândă lor pentru ca ei s-o forțeze să jertfească. Stăpânul le-a răspuns că nu vrea să o vândă pentru că datorită ei afacerile lui merg bine. Atunci păgânii s-au gândit cum să-l înșele pe stăpân. Deci au făcut o petrecere mare unde i-au dat multă băutură stăpânului și oamenilor lui până i-au îmbătat bine și au adormit. Nemaivând cine să o apere pe Iulia, păgânii s-au suit în corabie și au furat-o pe Iulia, apoi a adus-o în mijlocul adunării lor cerându-i să jertfească zeilor. Iulia a refuzat și pentru aceasta a fost bătută și chinuită în diferite feluri, apoi i-s-au tăiat sânii și pentru a muri repede, înainte ca stăpânul să se trezească din beție, au răstignit-o pe cruce. Când stăpânul și-a revenit, Iulia își dădea sufletul. “Iar când sfântul ei suflet s-a dezlegat din legăturile trupești, s-a văzut de toți zburând din gura ei o porumbiță mai albă ca zăpada, înălțându-se spre cer. S-a văzut încă la dânsa, de către cei ce o munceau, și o arătare îngerească.” (Viețile Sfinților pe Iulie). Păgânii s-au speriat și au fugit, lăsând trupul pe cruce. Iar îngerul Donului s-a arătat unor calugări din insula Margarit (Gorgon), spunându-le să mearcă să ia trupul sfintei. Și aşa au făcut, ducând trupul sfintei Iulia și înmormântându-l cu toată cinstea cuvenită, în biserică. Și multe minuni s-au făcut la momântul sfintei. De asemenea, din piatra pe care fuseseră aruncați sânii Sfintei Iulia a izvorât o apă care vindeca multe boli. După mult timp, moaștele Sfintei Iulia au fost mutate în Brixia.

Sfânta muceniță Iulia Fecioara se sărbătorește pe 16 Iulie în fiecare an.

Întrebări pentru părinți:

- Sfânta Iulia, Tânără fiind, dintr-o poziție socială foarte bună, a căzut în robie. Pe lângă aceasta, a rămas singură pe lume, neavând pe nimeni să-i dea

un sfat bun, ci, dimpotrivă, stăpânul ei o necăjea, cerându-i să renunțe la creștinism. Și totuși, sămânța bună semănătă în sufletul ei de către părinți în vremea copilăriei, și-a dat roadele, când nu mai avea pe nimeni decât pe Dumnezu. Prin persistența și răbdare ei, prin munca ei cinstită, l-a îmblânzit până și pe păgânul ei stăpân să o lase să fie creștină. Dar ce se va întâmpla cu copiii noștri dacă din diferite motive ar rămâne fără noi, în grija neamurilor sau în grija guvernului? De exemplu, dacă noi avem un accident și copiii vor fi educați de altcineva, de o persoană care nu crede în Dumnezeu sau are altă religie, sunt copii noștri destul de bine pregătiți să poată rămâne în religia noastră? E o întrebare pe care trebuie să ne-o punem foarte serios. Așa cum mulți părinți și-au făcut asigurare ca dacă mor ei, copiii să aibă bani din ce trăi, așa trebuie să ne asigurăm că și sufletește, dacă noi nu mai trăim, copiii vor păstra drumul cel bun al creștinismului. Ne dăm seama de marea responsabilitate pe care o avem? Ne-am hotărât să facem ceea ce e datoria noastră să facem?

- Dacă stăpânul Iuliei și toți oamenii lui nu s-ar fi îmbătat, Sfânta Muceniță Iulia nu ar fi fost furată și apoi ucisă. Să ne gândim un pic: oare câți oameni cunoaștem care și-au distrus viața din cauza băuturii? O multime. Oare câte familii s-au destrămat din cauză că unul din soți bea peste măsură? Cu niște ani în urmă am cunoscut o fată Tânără care mergea pe străzile de la marginea Bucureștiului fără nici o noimă, desculșă și prost îmbrăcată, vorbind de una singură. Oamenii râdeau de ea. Mai târziu am aflat cauza: odată, pe când era copilă, tatăl ei s-a îmbătat și i-a dat o lovitură tare în cap. Mamei ei i-a fost frică să o ducă la doctor și a lăsat-o aşa, crezând că o să-i treacă. Rana s-a închis, dar creierul a fost afectat. O tragedie din care a suferit toată viața întreaga familie. Și asta, din cauza băuturii. Cât de mult se bea în familia noastră? Avem alcoolici în familie? Dacă avem, am încercat să-i ajutăm? Ne este cunoscută expresia: “Pot să mă opresc oricând, dar nu vreau!”. Aceasta expresie o folosesc cei ce nu se pot opri de la băutură, dar încearcă să se mintă pe ei își. Nu cumva ne-am încurajat băieții să bea, spunându-le: “bea, băiatul tatii, să arăți că ești bărbat!”? Ce fel de prieteni au copiii noștri? Nu cumva au prieteni care îi împing la băutură spunându-le că dacă nu beau nu sunt bărbăți, iar după ce se îmbată râd de ei? Le-am vorbit copiilor noștri despre pericolul băuturii și le-am dat un exemplu bun sau ne-am îmbătat și noi peste măsură? Dacă nouă ne place băutura mai mult decât trebuie, oare

Cont. la pag. 24

Educarea ... Cont. de la pag. 23

acum, când avem copii nu ar fi cazul să ne schimbăm? Dacă nu pentru noi, măcar de dragul copiilor să nu moștenească și ei acest viciu care îi poate costa chiar și viața. Știu că lupta cu alcoolismul e o luptă foarte grea, dar această luptă poate fi câștigată.

Maica Preoteasă

Mama ... Cont. de la pag. 19

vegheat, ne-ați educat, ne-ați dus la biserică și v-ați rugat continuu pentru noi. Iar când soarele vieții voastre pământești a apus, de acolo de sus, din preajma tronului ceresc - unde cred că este locul tuturor mamelor din lume - voi continuați să trăiți în împărăția de lumină a Celui Preaînalt, iar aici, pe pământ, în amintirea copiilor voștri.

Icoana sfântă a mamei a fost evocată de marii noștri poeți. De exemplu, Mihai Eminescu murmura în poezia "Mama":

"O, Mamă, dulce mamă, din negură de vremi
Pe freamătul de frunze, la tine tu mă chemi
Deasupra criptei negre a negrului mormânt
Se scutură salcâmii de toamnă și de vânt
Și bat încet în ramuri, îngână glasul tău
Mereu se vor tot bate, tu vei dormi mereu".

George Coșbuc, plecat departe de satul natal, vede imaginea mamei:

"Pe malul apei se-mpletește cărări ce duc la moară
Acolo mamă te zăresc, pe tine'ntr'o căscioară"
Octavian Goga glasuiește nostalgic:
"Aș vrea să fiu acumă în sat, la noi acasă
S-ascult cântarea blândă cum picură domoală
Și capul greu de gânduri să-l culc la mama-n poală."
Și același Vlahuță scrie săgalnic:
"Figura ta cuminte, duioasă și senină
Răsare, scumpă Mamă, din vremile acele
Ca o Madonă sfântă, scăldată în lumină".

Cât de fericite sunt sufletele unora dintre mame care continuă să trăiască peste veacuri, precum mama Macabeilor "foarte minunată și vrednică de bună pomenire" (2 Macabei 7, 20) pentru încurajarea fiilor săi de a păzi Legea Domnului, sau a mamelor creștine, ca Emilia, mama Sfântului Vasile cel Mare, ca Antuza, mama Sfântului Ioan Gură de Aur, ca Nona, mama Sfântului Grigorie de Nazianz sau Monica, mama Fericitului Augustin, care trăiesc în conștiința noastră de atâtea veacuri prin vrednicia fiilor lor ajunși sfinți, aşa cum mama lui Ștefan cel Mare trăiește prin vitejia și pilduitoarea dragoste de țară, de dreptate și de adevăr a fiului său, sau aşa cum Anastasia trăiește prin fiul său, marele mitropolit Andrei Șaguna care o elogia în cuvinte ca acestea: "Mamei mele îi datorez dragostea de Dumnezeu și credința ortodoxă, drumul meu în viață și duhul de jertfă care m'a călăuzit în toată opera mea".

Fiecare dintre noi am avut sau avem o mamă. Astăzi, de Ziua Mamei, dacă a trecut din această viață să-i aprindem o lumânare de ceară curată și să ne rugăm

SOLIA — THE HERALD
PO BOX 185
GRASS LAKE MI 49240-0185
USA

Periodicals
Postage Paid
at Jackson
and additional
offices

RETURN SERVICE REQUESTED

pentru veșnica odihnă a sufletului ei, iar dacă trăiește să-i ducem un cel mai frumos buchet de flori care există, să-i sărutăm cu respect mâna și să-i spunem "La mulți ani, scumpă mamă!"

Bunul Dumnezeu să binecuvânteze pe toate mamele!

Preot Prof. Dr. Cezar Vasiliu

Sărbătoarea ... Cont. de la pag. 20

organizarea acestui memorabil buchet de evenimente comunitare. Astfel, familiile Hossu, Fornade, Iftimie, Prigoreanu și Dumitache au fost sponsorii și contributorii principali ai mesei festive, în cinstea evenimentelor și li se cuvine toată considerația și recunoștința. Binemeritate mulțumiri primesc și neobositele gospodine în frunte cu doamna preoteasă, care s-au străduit să așeze pe mesele oaspeților, din curtea bisericii, bucate alese și delicioase.

În această zi de praznic și popas aniversar toți cei prezenți au avut posibilitatea să se încredințeze că Așezământul "Înălțarea Domnului" este sprijinit de o obște dinamică și activă și că propășește vizibil și viguros, în concertul largii comunități ortodoxe românești din zona francofonă a Canadei.

Participant

Requiem ... Cont. de la pag. 22

fîinței sale naționale universalului, căreia îi aparține și pe care îl completează atât cât i-a fost dăruit de Sus. Românii-americani l-au iubit pentru că el le-a dăruit recunoaștere și demnitate între alte naționalități, dar mai ales pentru că "părintele simfoniei românești" le-a consacrat identitatea lor melodică națională în marea "simfonie" a lumii. *Dormi în pace, dulce vioară și sufletului nostru strămoșesc!*

Pr. Dr. Remus Gramă