

JULY/AUG 2012

SOLIA

THE HERALD
JACKSON, MI

VOL. LXXVII, No.7-8

O MOST
GLORIOUS
EVER-VIRGIN
MOTHER
OF CHRIST GOD,
BRING OUR
PRAYER
BEFORE YOUR
SON AND OUR
GOD

THROUGH YOU
OUR SOULS MAY
BE SAVED.
ALL OUR HOPE
DO WE PLACE
IN YOU
O MOTHER OF GOD.
SAVE US!

SOLIA

THE
HERALD

CHAIRMAN:

Most Rev. Archbishop
Nathaniel Popp

VICE-CHAIRMAN:

Right Rev. Bishop Irineu Duvlea

ENGLISH EDITOR / SECRETARY:

Archdeacon David Oancea

ROMANIAN EDITOR:

V. Rev. Fr. Anton Frunză

STAFF:

Rev. Igumen 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

<i>Episcopate Council Meeting</i>	2, 15
<i>Convocation – 80th Annual Episcopate Congress</i>	3
<i>St. Nicholas Camp 2012 Review</i>	4
<i>Holy Synod Appoints Archbishop Nathaniel Locum Tenens</i>	5
<i>Save the Date – Family Life + All Auxiliaries Conference</i>	5
<i>Money and the Proper Use of Wealth, George W. Grube</i>	6-7, 13
<i>In Memory: Judith Roman Scavnick</i>	8
<i>Dormition Monastery New Church Consecration</i>	8
<i>World Church News</i>	9-11
<i>Hierarchal Schedule</i>	12-13
<i>Financial Report</i>	14, 15
<i>Solia Calendar 2013 Advertising Contract</i>	16

Romanian Section

<i>Convocarea celui de-al 80-lea Congres al Episcopiei</i>	17
<i>ÎPS Arhiepiscop Nathaniel numit locuitor al scaunului de Mitropolit Primat al OCA</i>	18
<i>Schimbarea la Față</i>	18, 21-22
<i>Viețile Sfinților, Arhimandrit Roman Braga</i>	19, 24
<i>Sfântul Mare Prooroc Ilie Tesviteanul</i>	20, 23
<i>Lasă-mă în pace, Pr. Romey Rosco</i>	23
<i>De vorbă cu olarul, Dumitru Ichim</i>	23
<i>Programul Sfințirii noii biserici a Mănăstirii Adormirea Maicii Domnului</i>	24

COVER: The Most Holy Mother of God, The Unfading Bloom – In this icon, the Most Holy Birthgiver of God holds her divine Son on her left arm, and in her right hand is a bouquet of lilies. This bouquet symbolically signifies the unfading flower of virginity and spotlessness of the All-Pure Virgin, whom the Church hymns: “You are the Root of virginity and the Unfading Blossom of purity.” Available from St. Tikhon's Bookstore (888)454-6678 or stspress.com.

EPISCOPATE COUNCIL MEETING

July 21, 2012

The Episcopate Council met at Vatra Romaneasca, Grass Lake, Michigan, on Saturday, July 21, 2012. The number of elected members constituted the quorum. His Eminence, Archbishop Nathaniel presided; His Grace, Irineu was also present.

Archbishop Nathaniel brought to the attention of the Council the resignation of Metropolitan Jonah as reported on the Orthodox Church in America's website; and, the fact that as senior hierarch in the Holy Synod, he (Archbishop Nathaniel) was appointed *Locum Tenens of the Metropolitan See* (see article elsewhere in this issue of *Solia*).

Among the actions taken by the Council were: registering the Referendum positive vote for the Saints Peter and Paul Mission in Quebec City (Loretteville), QC to purchase a building; registering the Referendum positive vote for addressing the Holy Synod concerning the interference of Rev. Vasile Susan in the affairs of the Episcopate; Referendum positive vote for St. Dimitrie the New Mission, Frederick, CO, to obtain a mortgage.

The finalization of the sale of the ROEA property in Niles, OH was reported. This was the site of the former St. John Chrysostom Parish and the temporary location of the Buna Vestire Mission. The property had been deeded to the Episcopate.

A request from the Nativity of Our Lord Parish in Chicago for relief from fulfilling its financial obligation to the Episcopate was read and discussed. Council affirmed that every parish is responsible to fulfill its obligation to the Episcopate.

The chair brought to the Council's attention certain small parishes in Canada in relationship to their status as parishes in the Episcopate. No action was taken.

Cont. on page 15

CONVOCAATION

In conformity with Article III, Section 7, of the By-Laws of The Romanian Orthodox Episcopate of America, we hereby call into session

THE 80TH ANNUAL EPISCOPATE CONGRESS

Friday, September 28 through
Saturday, September 29, 2012

at

ST GEORGE

ROMANIAN ORTHODOX CATHEDRAL

18405 W 9 MILE RD, SOUTHFIELD MI 48075 – (248) 569-4833

The Congress will be in session starting
Friday, September 28 at 9:00 am
Eastern Daylight Savings Time

*The Agenda, as will be presented in the **Annual Report to the Episcopate Congress 2012**, will include:*

Reading/Approval of the 79th 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 2012
- 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 80TH ANNUAL EPISCOPATE CONGRESS OF THE ROMANIAN ORTHODOX EPISCOPATE OF AMERICA

Thursday, September 27 – St. George Cathedral

- 9:00 am Clergy Conference
- 1:00 pm Lunch
- 2:00 pm Clergy Conference Reconvenes
- 5:00 pm Great Vespers
- 6:00 pm Supper
- 7:00 pm Episcopate Council Meeting
(at Westin Hotel)
- 8:00 pm Delegate Registration
(at Westin Hotel)

Friday, September 28 – St. George Cathedral

- 8:00 am Delegate Registration
- 9:00 am Invocation to the Holy Spirit
80th Episcopate Congress Convenes
- 1:00 pm Lunch
- 2:00 pm Congress Reconvenes — Session II
- 5:00 pm Vespers
- 6:30 pm Supper & Program

Saturday, September 29 – St. George Cathedral

- 9:00 am Procession of the Hierarchs & Clergy
Hierarchal Divine Liturgy
- 12:00 noon Congress Banquet & Program

Host Parish:

St. George Romanian Orthodox Cathedral
18405 W 9 Mile Road, Southfield MI 48075-4033
(248) 569-4833

Hotel:

WESTIN Southfield-Detroit

1500 Town Center, Southfield MI 48075

Reservations: (888) 627-8558

www.westinsouthfielddetroit.com

Mention “Romanian Orthodox Episcopate” or
“St. George Cathedral” for special rate.

\$79.00/night + 13% tax

DEADLINE for group reservations:

September 17, 2012

Delegates must arrange their own transportation.

ADDRESS CHANGE

Send your change of address to:

SOLIA, PO BOX 185

GRASS LAKE MI 49240

or solia@roea.org.

ST NICHOLAS CAMP 2012 REVIEW

St. Nicholas Camp 2012 Students and Staff with Fr. Cosmin Vint

This year, the Romanian Orthodox Deanery of Canada (RODOC) at Fort Qu'Appelle, Saskatchewan, hosted 24 children from the ages of 7 to 15. We had three counselors, a full-time cook, an arts teacher, a music teacher, a driver, and three priests who came and volunteered their time to help the camp run smoothly. During the week, we had visits from some interested parents who also helped with various jobs.

The theme of the week was: "We Praise You," which refers to the last major section of the Divine Liturgy. Children learned about the meaning of what we pray every time we participate in the Liturgy. In the music class, they practiced the hymns and responses that correspond with what they learned.

In Arts class, children learned about clay and had a chance to create pottery candleholders, which were then fired and glazed in time for them to take home. One day, while it rained outside, some of the children dipped candles to go along with their candleholders. The other project was to create miniature tipis out of MDF, bamboo skewers, and canvas, which were then painted according to children's interests. These projects all turned out very well, and the children enjoyed making them.

The schedule was very full! The children went geocaching, canoeing, swimming (which was a reprieve on the very hot days), and mini-golfing. They played a lot of soccer in the cool part of the evening. The "Amazing Race", a camp-wide, multi-event competition, was a big hit with the kids. The mini-Olympics games were also a lot of fun for everyone.

The camp facilities are still adequate, but funding is necessary to purchase new furniture, mattresses for

the dormitories, and to fix up the buildings. It would also benefit greatly from the use of a bus or at least a 15-passenger van, as coordinating three or four vehicles with drivers, making multiple trips to pick up kids, is not a good use of energy and time.

If a parish sends children to the camp, it would be edifying to see an adult or two from the parish, to come and supervise and help with various tasks. It would also be very helpful if at least one priest came to the camp for the entire week to help with the teaching, and to be a presence at the camp.

All-in-all, we did our best at the St. Nicholas Camp this year. The children ranged from helpful and very well-behaved, to mischievous and badly-behaved. Personnel-wise, the camp requires more adult supervision, a full-time priest to run services and help with teaching, and at least one responsible counselor for every six children. This would help greatly and will be necessary in order for the camp to continue running smoothly.

Many thanks to our counselors; to Father Cosmin Vint, Father Cosmin Sicoe, and Father Dan Nenson for their generous gift of time and teaching; to Kathie Crawford, our faithful cook, who prepared each delicious meal and snacks to take on the road; to Mandy Odling for her time and talents in the arts and crafts program; to Con Melit, who gave his week to help us with driving children around to various events; and a special thanks to Preoteasa Mihaela Vint for her dedication, hours and hours of hard work, and for her presence at the camp.

Rodney Peters

St. George Cathedral, Regina, Saskatchewan

SOLIA JULY/AUGUST 2012

HOLY SYNOD APPOINTS ARCHBISHOP NATHANIEL LOCUM TENENS, BISHOP MICHAEL TEMPORARY ADMINISTRATOR

SYOSSET, NY [OCA] On Monday, July 9, 2012, His Beatitude, Metropolitan Jonah and the members of the Holy Synod of Bishops met via conference call to further discuss His Beatitude's resignation, as reported earlier on the web site of the Orthodox Church in America.

The hierarchs issued the following statement at the conclusion of their meeting.

"To the Venerable Clergy, Devout Monastics, and Pious Faithful of the Orthodox Church in America:

"Beloved in Christ, Glory to Jesus Christ! Glory Forever!

"On Friday, July 6, 2012, His Beatitude, Metropolitan Jonah, tendered his resignation as Primate of the Orthodox Church in America. The Holy Synod of Bishops, chaired by His Beatitude, Metropolitan Jonah, met via conference call on Saturday, July 7, 2012. During that meeting, the Holy Synod accepted Metropolitan Jonah's resignation and deliberated on courses of action.

"On Monday, July 9, 2012, the Holy Synod of Bishops, including Metropolitan Jonah, met again via a conference call to continue those deliberations. Metropolitan Jonah will retain the title 'His Eminence, Metropolitan Jonah, former Archbishop of Washington and Metropolitan of All-America and Canada.'

"The Holy Synod has appointed the senior hierarchy of the Holy Synod, His Eminence, the Most Reverend Nathaniel, Archbishop of Detroit and the Romanian Episcopate, as the Locum Tenens of the Orthodox Church in America. His Eminence, Archbishop Nathaniel will be commemorated in the Liturgy as 'His Eminence the Most Reverend Nathaniel, Archbishop of Detroit and the Romanian Episcopate, Locum Tenens of the Orthodox Church in America.'

"The Holy Synod has appointed His Grace, the Right Reverend Michael, Bishop of New York and the Diocese of New York and New Jersey, as the Administrator of the Orthodox Church in America.

"The Holy Synod has appointed His Grace, the Right Reverend Alexander, Bishop of Toledo and the Bulgarian Archdiocese, as the Locum Tenens of the Archdiocese of Washington. His Grace will be commemorated in the Liturgy as 'His Grace, the Right Reverend Alexander, Bishop of Toledo and the Bulgarian Archdiocese, Locum Tenens of the Archdiocese of Washington.'

"The Holy Synod of Bishops is currently discussing arrangements with Metropolitan Jonah and, with all due pastoral consideration, will take into account

his requests as outlined in his letter of resignation. The Holy Synod of Bishops will also meet in due time to discuss future plans for the leadership of the Church.

"The Holy Synod thanks Metropolitan Jonah for his considerate decision and requests that the Clergy and Faithful keep Metropolitan Jonah and the Orthodox Church in America in their prayers.

"Assuring you of Our Archpastoral Blessing, We are,

"The Holy Synod of Bishops of the Orthodox Church in America."

- SAVE THE DATE -

Family Life + All-Auxiliaries Conference

"With Faith & Love, Draw Near"

June 27-30, 2013

VATRA ROMANEASCA,
Grass Lake, Michigan USA

With hierarchical blessings & endorsement of
the Episcopate Council,
our Episcopate faithful are invited to

The Inaugural Family Life Conference with the

Joint Annual Conferences of
ARFORA: Assn. of Romanian Orthodox
Ladies' Auxiliaries
AROY: American Romanian Orthodox Youth
BH: Orthodox Brotherhood

Faith - Family - Social - Culture

Youth > Singles > College
Young married Couples
Families with Children > Widowed > Seniors
child care will be available

Deans - Priests - Councils
Church Schools - Choirs

Workshops on Parish Life, Opportunities for
Spiritual Enrichment, Social Events
Full Liturgical Cycle

Plan your vacation to spend a few days
recharging & enriching spiritually and socially
within the greater Episcopate family.

June 27-30, 2013 - VATRA ROMANEASCA

What the Church Fathers Say About ... MONEY AND THE PROPER USE OF WEALTH

Prayer Before Study:

Where are the affections of the world? Where are the vain dreams of delight? Where is gold or silver? Where is the multitude of servants and attendants? All is dust and ashes, or a shadow that passes away. Brethren, let us then pray to Christ our Immortal King and say: "O Lord, grant your blessings to your departed servant, and give rest to his soul in your everlasting happiness of heaven."

— St. John of Damascus

Scriptural References:

⇒ Matthew 6:33; 19:21; 20:15

⇒ Acts 2:44

⇒ Luke 12:16-21; 16:19-31

⇒ Mark 4:19; 10:24-25

The New Testament does not condemn riches or private possessions, but there are warnings regarding false priorities. Jesus said "Seek first the Kingdom of God," and He was critical of those who put their trust in material wealth, as in the Parable of the Rich Farmer (Lk 12:16-21): "Fool, tonight you will die, and your riches, whose will they be?" The Beatitudes speak of the blessedness of the poor and the hungry: "Riches choke the growing seed of the Word" (Mark 4:19). We all remember the statement of the Lord that it is "easier for a camel to pass through the eye of a needle than for a rich man to enter the Kingdom of Heaven" (Mark 10:24-25). Yet Jesus often associates with the wealthy and does not condemn them.

The Church Fathers were suspicious of wealth, because they thought that riches could only be obtained by evil or questionable means. Christ believed too, that to be rich meant to ignore the poor. Our Lord taught the rich young man that to be perfect "he must sell everything he owns and follow Him" (Matt. 19:21). Therefore, one will find the Fathers in almost total agreement that riches, in and of themselves, are not evil but the misuse of wealth will bring damnation and earthly unhappiness. *The Didache* says it well: "Do not turn away the poor and needy, but share everything you own with your brothers and do not say that what you have belongs only to you."

The following statements reflect this belief and show that the early Church was very suspicious of wealth, because it forecast greed and selfishness.

+ Do not be one who holds his hand out to take, but shuts it when it comes to giving. If your labor has brought you earnings, pay a ransom for your sins. Do not hesitate to give and do not give with a bad grace; for you will discover who He is that pays you back a reward with a good grace. Do not turn your back on the needy, but share everything with your brother and

call nothing your own. For if you have what is eternal in common, how much more should you have what is transient!

—*The Didache*

+ The earth was made in common for all . . . Why do you arrogate to yourselves, you rich, exclusive right to the soil? Nature, which begets all poor, does not know the rich. For we are neither born with raiment nor are we begotten with gold and silver. Naked it brings people into the light, wanting food, clothing, and drink; naked the earth receives whom it has brought forth; it knows not how to include the boundaries of an estate in a tomb . . . Nature, therefore, knows not how to discriminate when we are born; it knows not how when we die

— St. Ambrose

+ Therefore the offering of the Church, which the Lord directed to be offered in the whole world, is accounted a pure sacrifice with God, and is acceptable to Him, not that He needs a sacrifice from us, but because he who offers is himself honored in his offering if his gift be accepted. By his offering, both honor and affection is shown to the King. And our Lord taught us to offer this in all simplicity and innocence (Matt. 5:23, 24). Therefore, we must offer to God the first fruits of His creation, as Moses said, Offerings are no longer offered by bondsmen, but by freemen.... They [O.T. saints] offered their tithes; but those who have received liberty set apart everything they have for the Lord's use, cheerfully and freely giving them (2 Cor. 9:7), not as small things in the hope of greater, but like that poor widow, who put her whole livelihood into the treasury of God (Luke 21:4).

— Irenaeus of Lyons

+ As a further motivation to give, remember that Jesus gave his all to save us. For each of us he gave his life. Because he gave up his life for us, he demands we give our lives for each other. If we owe our very lives to our brothers, shall we hoard our wealth and keep it away from them? Shall we keep things away from each other only to have those things burn at the end of the world? No, no! If we do not love our brothers, we are children of the devil and heading for the flames ourselves. But the true Christian loves his brothers! Love seeks not her own, but is diffused on the brother. About the brother love is fluttered, about him she is soberly insane! And, as Paul tells us, love is the only thing that lasts.

— Clement of Alexandria

+ "Whom do I injure," the rich person says, "when I retain and conserve my own?" Which things, tell me, are yours? Whence have you brought them into being? You are like one occupying a place in a

theatre, who should prohibit others from entering, treating that as one's own which was designed for the common use of all. Such are the rich. Because they were first to occupy common goods, they take these goods as their own. If each one would take that which is sufficient for one's needs, leaving what is in excess to those in distress, no one would be rich, no one poor. Did you not come naked from the womb? Will you not return naked into the earth? (Job 1:21). Whence then did you have your present possessions? If you say, "By chance," you are godless, because you do not acknowledge the Creator, nor give thanks to the Giver. If you admit they are from God, tell us why you have received them. Is God unjust to distribute the necessities of life to us unequally? Why are you rich, why is that one poor? Is it not that you may receive the reward of beneficence and faithful distribution . . . ?

— *St. Basil the Great*

+ The poor man seeks money and has it not; a man asks for bread, and your horse champs gold under his teeth. And precious ornaments delight you, although others do not have grain . . . The people are starving, and you close your barns; the people weep bitterly, and you toy with jeweled ring . . . The jewel in your ring could preserve the lives of the whole people. . . .

— *St. Ambrose*

+ He who holds possessions as the gifts of God. . . and knows that what he possesses is for the sake of others is blessed by God and poor in spirit.

— *Clement of Alexandria*

+ **The Rich-Young-Ruler**

The key to understanding how rich people can be saved is in the story of the rich young ruler. It may seem that this story means that no rich person can be saved. Not necessarily. Let us look at the story once again, but this time let us put aside childish misconceptions. A young man came to Jesus and asked, "What must I do to live forever?"

"You know commandments," Jesus replied. "Keep them."

"I have," the man replied.

"Just one more thing," said Jesus. "If you want to be perfect, sell everything you have, give the money to the poor, and then come, follow me." Hearing this, the young man went away grieved because he was very rich.

Because Jesus taught with divine and mystic wisdom, it takes diligence and intelligence to find the hidden meaning in his words. In telling the young man to sell his possessions, the Savior is not bidding him to abandon his property, but to banish from his soul the wrong ideas he has about wealth — his love of it and his worry about it. Obviously, Jesus was not saying to have no property is to have eternal life. If that were true, then the beggars in the streets, who do not even claim to know God, would be the best Christians.

Another reason we know that Jesus did not mean his words literally is that even before Christ came some pagans gave up their wealth, and they certainly were not saved. No, Jesus here is not talking about some simple outward action. Instead, he is speaking of something greater, more God-like, and more perfect: the stripping off of the passions from the soul, and the cutting up by the roots and the casting out of what is alien to the mind. Yes, the pagans could give away their possessions, but they could not free themselves from their passions. I believe that those who did give away all that they had actually intensified the pride they felt in themselves and the contempt they felt for the rest of mankind.

— *Clement of Alexandria*

+ Those who wish to make room for the Lord must find pleasure not in private, but in common property . . . Redouble your charity. For, on account of the things which each one of us possesses singly, wars exist, hatreds, discords, strife among human beings, tumults, dissensions, scandals, sins, injustices, and murders. On what account? On account of those things which each of us possesses singly. Do we fight over the things we possess in common? We inhale this air in common with others; we all see the sun in common. Blessed therefore are those who make room for the Lord, so as not to take pleasure in private property. Let us therefore abstain from the possessions of private property — or from the love of it, if we cannot abstain from possession — and let us make room for the Lord.

— *St. Augustine*

+ Everyone who comes to you "in the name of the Lord" must be welcomed. Afterward, when you have tested him, you will find out about him, for you have insight into right and wrong. If it is a traveler who arrives, help him all you can. But he must not stay with you more than two days, or, if necessary, three. If he wants to settle with you and is an artisan, he must work for his living. If, however, he has no trade, use your judgment in taking steps for him to live with you as a Christian without being idle. If he refuses to do this, he is trading on Christ. You must be on your guard against such people.

— *The Didache*

From a homily on Romans:

+ If you wish to leave much wealth to your children, leave them in God's care. For he who, without your having done anything, gave you a soul, and formed you a body, and granted you the gift of life, when he sees you displaying such munificence, and distributing your goods, must surely open to them all kinds of riches . . . do not leave them riches, but virtue and skill. For if they have the confidence of riches, they will not mind anything besides, for they shall have the means of screening the wickedness of their ways in their abundant riches.

Cont. on page 13

IN MEMORY

Judith Roman Scavnicky

Judith Roman Scavnicky, died peacefully on August 8, 2012 at her home in Troy, Michigan. Judith was born in Youngstown, Ohio to Elie Roman and Ljubica Ruza "Ruby" Sirovica. Judith, a registered nurse, graduated with honors from Woodrow Wilson High School. She completed her nursing degree at the University of

Pittsburgh's Liliane S. Kaufman School of Nursing. Judith married Dr. Gary Scavnicky in 1964 and was blessed with three lovely daughters: Tatiana, Ileana and Elizabeth.

Judith and her husband left Youngstown in 1964 to live and work in Champaign, Illinois and Madison, Wisconsin before moving to Detroit in 1969. In addition to being an outstanding wife, mother, grandmother, great-grandmother and nurse, she was director of the Clintonaire Nursing Center for the mentally disabled in Mt. Clemens, Michigan. She was a devoted Orthodox Christian and served in a variety of roles such as: president of the Youngstown Chapter of the American Romanian Orthodox Youth (AROY); singing in the St. George Romanian Orthodox Cathedral choir; teaching Sunday School and serving in a variety of church functions.

Judith was a lover of the arts. As an adolescent, she was cast as the magician's assistant in a popular magic show. Later, Judith danced in a Romanian Youth Dance Group. She passed her passion for the arts, culture and travel on to her children. Her family shared Judith's love of music through dance and singing. She carried the melody when the family caroled, performed, or sang Christmas carols in seven different languages. She enjoyed watching foreign films, attending operas and theatrical productions.

Judith had many creative talents including: creating unique Orthodox icons; antiques furniture and developing interior design. She became a connoisseur of international fine art and began collecting various original pieces near the end of her life. She was well known for her cooking and baking, making delicious dishes and desserts, such as sarmale, placinta, clatite and many others. A seamstress, she crafted dresses and costumes for her young children, and a variety of home décor essentials such as Austrian curtains, pillow covers and blankets. Judith crocheted for many years and made large beautiful afghans for her family and friends to enjoy.

Judith's thirst for learning was never quenched. She studied a variety of subjects such as: Psychology, World Religions, Medical Record Management, Fine Arts and others at Oakland Community College where she received an Associate Arts degree in 1986 and a partial scholarship to Wayne State University. She read a healthy diet of fiction and non-fiction books. She enjoyed traveling and visited Florida (often), Acapulco, Africa, the Canary Islands, England, France, Italy, Portugal, Spain, and Switzerland. Ironically, Judith supported her friends and church members afflicted with cancer by rubbing their feet and backs and by visiting them often, years before she developed cancer herself. Judith devoted her life to her family who believe that she exemplified the characteristics of the virtuous woman as described in Proverbs 31.

Judith is survived by her beloved husband of 48 years, Dr. Gary Scavnicky; loving daughters, Tatiana Ljubica (Mark Watson) Scavnicky, Ileana Lara Kristina (Donald) Reich, and Elizabeth Arcangela (Neil) Yaele; grandchildren, Angel, Donnie, Drew, Luke Roman and Mirabella Elizabeth Yaele; great granddaughter, Lilyana Hernandez. She is also survived by her father, Elie Roman and sister, Beta (Tim) Burnich. Judith is preceded in death by her mother, Ljubica Ruza "Ruby" Roman.

Visitation and wake service took place at St. George Romanian Orthodox Cathedral, Southfield, Michigan on August 9, followed by the Funeral Service on August 10. Interment in Oakland Hills Cemetery, Novi, Michigan. Memory eternal!

DORMITION MONASTERY

Rives Junction, Michigan

NEW CHURCH CONSECRATION SCHEDULE

Friday October 5, 2012

Vigil at 6:00 PM.

Saturday, October 6, 2012

Procession with the Holy Relics at 8:15 am, followed by the consecration of the new church at 8:30 am. The Hierarchal Divine Liturgy will be held in the outdoor pavilion starting at 10:00 am and refreshments will be served between 12:30 pm and 1:30 pm. A formal dinner will begin at 2:00 pm (by reservation only). The day will end with the Vigil service starting at 6:00 pm.

More information: 517-569-2873,
email: dormitionmonastery@voyager.net,
website: dormitionmonastery.org.

WORLD CHURCH NEWS

Ethiopian Patriarch Abune Paulos reposes in the Lord

YONKERS, NY [SVOTS Communications, Aug. 16, 2012] His Holiness, Abune Paulos, Patriarch and Catholicos of the Ethiopian Orthodox Tewahedo Church and Archbishop of Axum and Ichege of the See of Saint Teklehaimanot, fell asleep in the Lord in Addis Ababa, Ethiopia, early on the morning of August 16, 2012, according to a BBC report. According to sources, His Holiness had been undergoing treatment for a serious illness for a long time, and that he reposed in Dejazmach Balcha Hospital. The 76-year old Patriarch was an alumnus of Saint Vladimir's Seminary, Crestwood, NY, where he studied from 1962 to 1965. He completed his Master of Divinity degree in May 1966. Dr. Sergius Verhovskoy, at that time professor of Dogmatic Theology, perceived great potential in the student (and then priest) Gabre Madhin G. Yohannes, who would eventually become the Patriarch of Ethiopia. In seminary archival correspondence, Professor Verhovskoy noted that "Father Gabre was highly intelligent, very capable, and eager to study." After his graduation from Saint Vladimir's, the course of young "Abba" (Father) Gabre's life was determined by dramatic Church and political affairs in Ethiopia, which included his imprisonment and exile. Although his life had begun modestly in the village of Adwa in Tigray Province, its unfolding placed him in the center of many controversies that required from him enormous determination and spiritual strength in their resolution. As a young boy, Gabre Madhin had entered the Abba Garima Monastery, a place near his hometown with which his family had had a long association. He began his life there as a deacon-trainee, eventually taking monastic vows and being ordained to the Holy Priesthood. He continued his education at the Theological College of the Holy Trinity in Addis Ababa, under the patronage of Patriarch Abune Tewophilos, who then sent him on to Saint Vladimir's Seminary for further study. After graduation from Saint Vladimir's, Abba Gabre entered a doctoral program at Princeton University, but in 1974, his studies were interrupted by extraordinary circumstances in Ethiopia—the revolution that toppled Emperor Haile Selassie. Patriarch Abune Tewophilos summoned him back to Ethiopia, and along with four others, anointed him as a bishop. Abba Gabre took the name "Paulos" at his episcopal elevation, and was given the responsibility of ecumenical affairs by the Patriarch. However, because the Patriarch had anointed the five bishops without the permission of the newly empowered Derg communist junta, all five men were arrested, and the Patriarch was eventually executed. Abune Paulos and his fellow bishops were imprisoned until 1983. After serving his sentence, Abune Paulos returned to Princeton in 1984 to complete his doctoral degree, and began his life in exile. He was

elevated to the rank of Archbishop by Patriarch Abune Takla Haymanot in 1986, while in exile. Subsequently, after the fall of the Derg in 1991 (replaced by the Federal Democratic Republic of Ethiopia) and the dethronement of Patriarch Abune Merkorios, the Holy Synod of the Ethiopian Orthodox Tewahedo Church authorized a new Patriarchal election. Abune Paulos was elected in 1992, and amidst ecclesial and political controversies that gripped the country, his election and enthronement were recognized by the Coptic Patriarchate in Alexandria. As Patriarch, Abune Paulos took great pride in the history of the Ethiopian Church, noting the continuous 3,000 year-old Jewish and Christian presence in his country and its astounding size with 45 million faithful and 50,000 church buildings. During his term of office, many urban Church properties that had been confiscated were returned to the Church, notably the campus and library of his alma mater, Holy Trinity Theological College. His Holiness also led restoration efforts for Holy Trinity Cathedral. As well, he rebuilt the patriarchal complex and reformed the central administration of the Patriarchate. Further, he regained treasured Church artifacts, including those that had been plundered by British troops in the 19th century, including 10 "tabots" containing images of the Ark of the Covenant, which had been held up to that time in a British Museum. During his tenure, His Holiness became widely recognized as a scholar, peacemaker, and advocate for the suffering and poor. He championed the cause of victims of the Derg regime and presided over their funerals, including that of Haile Selassie in 2000. With great reluctance, he acquiesced to the breaking away of the Eritrean Orthodox Church when that country declared independence, and he never ceased to try to bring peace between Ethiopia and Eritrea and to heal the devastation wrought by their border wars. He initiated peace meetings between religious leaders of the two countries in 1998, 1999, and 2000. Patriarch Abune Paulos continually sought to strengthen ecclesial relations among Oriental Orthodox Churches. In 2007, he visited the Coptic Orthodox Church of Egypt, meeting with His Holiness Pope Shenouda III and reestablishing a relationship with that Church body. In 2008, he traveled to India to meet with Baselios Thoma Didymos I, Catholicos of the East. As one of the seven presidents of the World Council of Churches, representing the Oriental Orthodox Churches, he was instrumental in encouraging interfaith dialogue in Ethiopia. In that same capacity, he participated in many international meetings, including the World Economic Forum and the World Summit of Religious and Spiritual Leaders at the United Nations in New York. Most notably, he became extensively involved in the support of war-displaced and drought-hit Ethiopians, making the Ethiopian Orthodox

Cont. on page 10

World Church News *Cont. from page 9*

Tewahedo Church one of the major relief organizations in the country. He showed keen interest in providing solutions to problems involving youth, women's issues, and the HIV/AIDS epidemic in Africa. In recognition of his outstanding contributions to the protection and welfare of refugees, he was awarded the Nansen Medal for Africa by the United Nations High Commissioner for Refugees in 2000. In the summer of 2008, Alexander Machaskee, Executive Chair of the Board of Trustees at Saint Vladimir's, witnessed first-hand Patriarch Abune Paulos's care for the Ethiopian Tewahedo Church and his country. Mr. Machaskee, who at that time chaired the Board of Trustees for International Orthodox Christian Charities [IOCC], met with His Holiness for two hours, discussing such IOCC projects as the multimillion-dollar AIDS campaign, the children's clinic in the city of Waliso, and several agricultural projects and demonstration farms. May his memory be eternal!

State's first Orthodox Christian school opens in Wichita

The Wichita Eagle: by Suzanne Perez Tobias (Aug. 21, 2012) - The first Orthodox Christian school in Kansas opened Monday in northeast Wichita. Christ the Savior Academy, a private school at St. George Orthodox Christian Cathedral, is beginning its first year with 18 students from pre-kindergarten through second grade. "It's just a dream come true," said Jennifer Sebitts, president of the school's board of trustees. "The kids are so excited." Sebitts said the school is a project of the entire Orthodox community in Wichita, which includes St. George, St. Michael the Archangel Orthodox Christian Church and St. Mary Orthodox Christian Church. Preparation began more than 16 years ago, when St. George broke ground on an educational wing just west of its cathedral at 13th and Rock Road. Three years ago, a steering committee formed to develop a strategic plan to open a school. Enrollment is open to all faiths. The school offers a classical curriculum, which features studies in Latin, Greek, art and violin beginning in first grade, as well as math, science and reading. Classical schooling also means students often study from original sources rather than textbooks, Sebitts said. The school plans to add one grade each year for the next three years until it includes pre-K through fifth grade, Sebitts said. It takes about five years for a school to receive state accreditation, and "We've done all the planning and everything we can with accreditation in mind," she said. On Monday after arriving for their first day, students helped plant a redbud tree outside the school to mark the start of Christ the Savior Academy. "We hope and pray that the school and its students will thrive like that little tree," Sebitts said. Tuition at Christ the Savior is \$2,500 a year. For more information, visit www.christthesavioracademy.org. [A similar school (Hagia Sophia

Classical Academy) has been opened in Indianapolis, Indiana (go to www.hagiasophiaclassical.com).]

St. Vladimir's Seminary to host college retreat October 5-7

YONKERS, NY [OCA] / August 21, 2012 - College students from across the US are invited to enjoy a weekend of fellowship, prayer and interaction with their peers and some of today's top Orthodox theologians and teachers at Saint Vladimir's Seminary here October 5-7, 2012. The weekend retreat coincides with the seminary's annual Orthodox Education Day, the theme of which is "Inklings of Glory: Godward Journeys with Lewis and Tolkien." Among the special activities planned is a presentation, "Tips for Building Your Orthodox Christian Fellowship," by Andrew Boyd, Director of Youth, Young Adult, and Campus Ministry for the Orthodox Church in America, and a lecture and discussion on Lewis and Tolkien by Priest Andrew Cuneo, Professor of English at Saint Katherine's College, San Diego, CA. Students are also invited to enjoy an excursion to New York City during the three-day gathering. The cost for the retreat is minimal—only \$5.00 which includes Friday dinner, Saturday brunch, and Saturday dinner. Education Day food booth tickets will be available for purchase on Saturday afternoon. Transportation and meals during the excursion to New York City are extra. For registration and accommodation information, please contact Protodeacon Joseph Matusiak at jmatusiak@svots.edu or 914.318.7505.

Chicago area pan-Orthodox program aimed at reducing substance use and abuse

CICERO, IL [MW Diocese Communications] / August 18, 2012 - The Orthodox Christian Coalition for Healthy Youth [OCCHY], a national alliance offering communities an opportunity to heighten awareness of how to combat substance abuse, prevent bullying, encourage sexual abstinence outside of marriage, and encourage respect for the sanctity of the human body, recently established headquarters in Cicero, IL. Founded by the Department of Youth Ministries of the Antiochian Orthodox Christian Archdiocese of North America, in conjunction with Community Anti-Drug Coalitions of America, OCCHY was awarded a five-year Drug Free Community matching grant of \$125,000.00 per year, according to Archpriest Nicholas Dahdal, OCCHY Director. "Your respective bishops have all been informed of OCCHY's new beginning, and we are thankful for their acknowledgement and blessings to go forth and to address this challenge together in the greater Chicago Orthodox Christian community," Father Nicholas wrote in a letter dated August 10, 2012 addressed to all Chicago-area parishes. OCCHY's Project Coordinator is Ms. Gordana Trbuhovich, who brings years of organizational experience to the coalition's efforts. Visit OCCHY's web site at <http://www.healthyyouth.com/>. For additional information please contact Ms. Trbuhovich at Gordana@healthyyouth.com.

2012 Annual Meeting of the Assembly of Bishops Convenes in September

The 2012 Annual Meeting of the Assembly of Canonical Orthodox Bishops of North and Central America will be convened Monday through Wednesday, September 10 through 12 at the O'Hare Airport Hilton Hotel in Chicago, Illinois. This is the third Annual Meeting of the Assembly which consists of the sixty-six active hierarchs serving the Church in this geographic region: eleven residing in Canada, five in Mexico and fifty in the USA. The first annual meeting was convened in New York City in 2010 and the second in Chicago in 2011. Provided below is the schedule for the Meeting, a proposed agenda for the several business sessions and a Timeline synopsis of the Assembly's activities from its inception up to the present. The prayers of all clergy, monastics and laity are requested by and for the bishops. By way of background, delegates from the fourteen Autocephalous Orthodox Churches participated in a historic Fourth Pre-Conciliar Pan-Orthodox Conference, which met at the Center of the Ecumenical Patriarchate in Chambésy-Geneva, Switzerland on June 6-12, 2009. The Conference was a direct result of the Synaxis of the Heads of all the Orthodox Churches, convened by His All Holiness Bartholomew I at the Ecumenical Patriarchate October 10-12, 2008. At that time, the Heads of the Churches expressed their "desire for the swift healing of every canonical anomaly that has arisen from historical circumstances and pastoral requirements, such as in the so-called Orthodox Diaspora, with a view to overcoming every possible influence that is foreign to Orthodox ecclesiology." Acting as formal representatives of the Autocephalous Churches, the members of the Fourth Pre-Conciliar Conference in Chambésy in 2009 affirmed "that is the common will of all of the most holy Orthodox Churches that the problem of the Orthodox Diaspora be resolved as quickly as possible, and that it be organized in accordance with Orthodox ecclesiology, and the canonical tradition and practice of the Orthodox Church." The Conference decided to establish an "Episcopal Assembly" (aka "Assembly of Bishops") in specific geographic regions which are beyond the boundaries of the Autocephalous Churches. The Conference identified twelve such regions throughout the world, of which that of North and Central America is one. For more information on the establishment of these twelve Assemblies of Bishops and, in particular, the work of our own Assembly of Canonical Orthodox Bishops of North and Central America, please refer to the new [Timeline of the Assembly](http://www.assemblyofbishops.org/about/assembly-timeline) (<http://www.assemblyofbishops.org/about/assembly-timeline>). The agenda for the upcoming Assembly is also available (<http://www.assemblyofbishops.org/files/docs/2012ABScheduleAgendaSeptember2012d.pdf>).

17th All-American Council to be held in Ohio in November

SYOSSET, NY [OCA] - Holy Trinity Church, Parma,
SOLIA JULY/AUGUST 2012

OH, will be the site of the 17th All-American Council of the Orthodox Church in America, a one-day gathering on Tuesday, November 13, 2012—the Feast of Saint John Chrysostom—at which a new Primate of the Orthodox Church in America will be elected. "The Holy Synod of Bishops met in Detroit on August 13, 2012 and decided that they needed to hold the special Council as soon as possible so the work of the Church could move forward," said Archpriest Eric G. Tosi, OCA Secretary. "It will be called the 17th All-American Council because it meets the statutory requirements as a special Council and due to the precedence of the 12th All American Sobor in 1965." [Prior to 1970, such Councils were referred to as "Sobors." Visit <http://oca.org/history-archives/aacs/the-12th-all-american-sobor> for additional information.] "The bishops expressed their desire to hold a low key and penitential gathering, keeping costs as low as possible for parishes, dioceses, and the OCA inasmuch as it constitutes an unbudgeted expense," Father Eric added. "Many sites were looked at, and it was decided to hold the special Council at Parma's Holy Trinity Church because it is one of the few churches large enough to accommodate a large number of delegates and is centrally located, within reasonable driving distance for many parishes. Hotel space in the area is also quite reasonable." The Council will open with the celebration of the Divine Liturgy, followed by brunch. An electoral plenary session will follow, after which the newly elected Primate will be installed prior to the closing session. "Several hotels near the church will be used," Father Eric said. "Information will be provided shortly with a special code for reserving rooms. We are looking into providing transportation from the hotels to the church and back." The registration process will be the same as that observed in the past, requiring clergy and lay delegates per Statute Article 3, Sections 2 and 6. The formal agenda, logistical information, instructions and registration forms will be provided on-line by September 15 in order to comply with the 60 day Statute requirements. Members of the Preconciliar Commission, nominated by the Metropolitan Council and approved by the Holy Synod, include His Grace, Bishop Michael of New York and the Diocese of New York and New Jersey, chair; Archpriest John Jillions, Chancellor; Archpriest Eric G. Tosi, Secretary and Council Supervisor; Archpriest Leonid Kishkovsky; Archpriest Myron D. Manzuk, Council Manager; Ms. Melanie Ringa, Treasurer; and Mr. Peter Ilchuk, Logistics Manager. Clergy and lay chairs will be announced well in advance, as will chairs of the local committee and its members. Space for observers will be limited. Additional information will be released in the coming weeks as final plans become available.

HIERARCHAL SCHEDULE

HIS EMINENCE, ARCHBISHOP NATHANIEL

May 28 – July 29, 2012

June 1-3. Canton, OH. St. George. ARFORA / Brotherhood USA Annual Conferences. Friday: ARFORA Board meeting. **Saturday:** ARFORA & Brotherhood Annual Conference meetings. Great Vespers. Memorial Service. **Sunday:** Hierarchal Divine Liturgy.

June 7-10. Frederick, CO. St. Dimitrie the New Mission. 5th Anniversary and Pastoral Visit. Saturday: Meetings with Ladies Auxiliary and Parish Council. Great Vespers. **Sunday:** Hierarchal Divine Liturgy. Banquet.

June 11-12. Lake George, CO. Protection of the Holy Virgin Monastery. Visit.

June 17. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

June 22. Detroit, MI. St. Raphael of Brooklyn Parish. Urban Mission Program.

June 24. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

July 1. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

July 8. Rives Junction, MI. Dormition Monastery. Hierarchal Divine Liturgy.

July 13-15. Rives Junction, MI. Dormition Monastery. Center for Orthodox Christian Studies Retreat. Saturday: Hierarchal Divine Liturgy. **Sunday:** Hierarchal Divine Liturgy.

July 17. Detroit, MI. Orthodox Catholic Dialogue.

July 21. Grass Lake, MI. ROEA Chancery. Episcopate Council Meeting.

July 27-29. Hazleton, PA. St. Joseph of Maramures. Saturday: Meeting with Archbishop Tikhon. **Evening:** Great Vespers. 20th Anniversary Banquet. **Sunday:** Hierarchal Divine Liturgy. Lunch.

HIS GRACE, BISHOP IRINEU

January 1 – July 29, 2012

January 1. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

January 2. Grass Lake, MI. St. Mary Cemetery. Burial Service for Liviu Florescu.

January 6. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for Theophany. Great Blessing of Waters.

January 7-8. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

January 15. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

January 22. Troy, MI. St. Nicholas. Hierarchal Divine Liturgy.

January 24-26. Antiochian Village, PA. Meeting with the Committee for Youth of the Assembly of

Bishops.

January 29. Southfield, MI. St. George Cathedral. Hierarchal Divine Liturgy concelebrated with Archbishop Nathaniel. Memorial Service for Archbishop Valerian.

January 30. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Three Hierarchs.

February 1. Clinton, MI. Ascension Monastery. Vespers.

February 2. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Presentation of Our Lord.

February 5. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy. Afternoon: Assisted at Vespers.

February 11. Clinton, MI. Ascension Monastery. Afternoon: Assisted at Vespers.

February 12. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

February 18. Clinton, MI. Ascension Monastery. Afternoon: Assisted at Vespers.

February 19. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy. Afternoon: Assisted at Vespers.

February 26. Utica, MI. St. Theodora of Sihla Mission. Hierarchal Divine Liturgy.

March 4. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

March 10. Grass Lake, MI. Bishop's Residence. ARFORA Board meeting.

March 11. Southfield, MI. St. George Cathedral. Hierarchal Divine Liturgy. Memorial Service for Virgil Barbu.

March 18. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

March 25. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy & Blessing of the bells.

April 1. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

April 8. Dearborn Heights, MI. Sts. Peter & Paul. Hierarchal Divine Liturgy.

April 12. Portland, OR. St. Mary. Holy Thursday: Twelve Gospels service.

April 13. Oregon City, OR. Descent of the Holy Spirit. Holy Friday: Lamentations service.

April 15. New Westminster, BC. Holy Trinity. Midnight: Resurrection Service & Paschal Hierarchal Divine Liturgy. **Afternoon:** Agape Vespers.

April 16. Seattle, WA. Three Hierarchs. Hierarchal Divine Liturgy. Afternoon: Parish Council meeting.

April 20. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Life-giving Fount of the Mother of God.

April 22. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

April 23. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Great Martyr George the Trophy-bearer.

April 29. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

May 4-5. Toledo, OH. St. George Bulgarian Cathedral. Friday: Vespers and Profession of Faith of Archimandrite Alexander. **Saturday:** Hierarchal Divine Liturgy and Consecration of Bishop Alexander as Ruling Hierarch of the Bulgarian Diocese of the OCA celebrated by His Beatitude Metropolitan Jonah and members of the Holy Synod of Bishops. Banquet.

May 6. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

May 7. Rives Junction, MI. Dormition Monastery. Holy Synod of Bishops Spring Meeting.

May 8. Grass Lake, MI. Bishop's Residence. Received the Members of the Holy Synod.

May 10. Clinton, MI. Ascension Monastery. Received the Members of the Holy Synod.

May 12. Southfield, MI. St. George Cathedral. Hierarchal Divine Liturgy. Memorial Service for hierarchs, clergy & faithful during Founders' Weekend (100th Anniversary). Banquet.

May 13. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

May 19-20. Alpine, NJ. St. John of Wallachia Mission. Patronal Feast. **Saturday evening:** Vespers and Banquet. **Sunday morning:** Hierarchal Divine Liturgy.

May 24. Clinton, MI. Ascension Monastery. Patronal Feast. Hierarchal Divine Liturgy concelebrated with Bishop Visarion of Tulcea-Romania, Bishop Timotei of Spain & Portugal and Bishop Nicodim of Edinet and Briceni-Moldova.

May 26. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy concelebrated with Archbishop Nathaniel, Bishop Visarion of Tulcea (Romania), Bishop Timotei of Spain & Portugal, Bishop Nicodim of Edinet and Briceni (Moldova) and Bishop Matthias of Chicago and the Midwest (OCA) on the occasion of the Celebration of the Feast of the Ascension of the Lord & Blessing of the Foundation for the New Chapel.

May 27. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

June 1-2. Canton, OH. St. George. ARFORA Congress. Friday evening: ARFORA Board Meeting. **Saturday:** ARFORA Congress. **Evening:** Assisted at Vespers & Memorial Service.

June 3. Alliance, OH. St. Nicholas: Hierarchal Divine Liturgy.

June 4. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Holy Trinity.

June 8. Portland, OR. St. Mary. Wedding Service for Petru & Ioana Vulpe.

June 10. Seattle, WA. Three Hierarchs. Hierarchal Divine Liturgy and meeting with Parish Council members.

June 17. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

June 24. Dearborn Heights, MI. Sts. Peter & Paul.

Patronal Feast. Hierarchal Divine Liturgy.

June 29. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for the Feast of Sts. Peter & Paul.

July 1. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

July 4. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy. Te deum for United States Independence Day.

July 7. Southfield, MI. St. George Cathedral. Assisted at Marriage Service of Michael Gomez & Ana Lazar.

July 8. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

July 15. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

July 20. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy for feast of Holy Prophet Elias.

July 21. Grass Lake, MI. Chancery Office. Episcopate Council.

July 22. Richmond Hill. St. Elijah Mission. Patronal Feast. Hierarchal Divine Liturgy. Banquet.

July 28. Clinton, MI. Ascension Monastery. Received the students attending Camp Vatra for Juniors.

July 29. Clinton, MI. Ascension Monastery. Hierarchal Divine Liturgy.

Money ... *Cont. from page 6*

From a sermon on the poor:

+ "Anyone who would not work should not eat" (2 Thessalonians 3:10) . . . But the laws of Saint Paul are not merely for the poor; they are for the rich as well. We accuse the poor of laziness. This laziness is often excusable. We ourselves are often guilty of worse idleness.

— *St. John Chrysostom*

+ A possession ought not to belong to the possessor, not the possessor to the possession. Whosoever, therefore, does not use his patrimony as a possession, who does not know how to give and distribute to the poor, he is the servant of his wealth, not its master; because like a servant, he watches over the wealth of another and not like a master does he use it of his own. Hence, in a disposition of this kind we say that the man belongs to his riches, not the riches to the man.

— *St. Ambrose*

+ The love of possessions is a sort of a trap, which entangles the soul and prevents it flying to God.

— *Augustine of Hippo*

Excerpted from What the Church Fathers Say About ... Volume I, by George W. Grube, Light & Life Publishing, Minneapolis, MN, 1996. To order, call 888-925-3918 or visit light-n-life.com.

FINANCIAL REPORT

EPISCOPATE SUPPORTERS

M/M John Pop Jr, Northbrook, IL	\$100.00
Veta Buzas, Allen Park, MI	\$30.00
Aldena Jinar, Ellwood City, PA	\$25.00

GENERAL DONATIONS

Annunciation, Montreal, QC (Hierarch Travel Expenses)	\$1,939.00
St Andrew, Laval, QC (Hierarch Travel Expenses)	\$1,000.00
St John of Wallachia, New York, NY (Hierarch Travel Expenses)	\$516.20
St Dimitrie the New, Frederick, CO (Hierarch Travel Expenses)	\$500.00
St Elias, Montreal, QC (Hierarch Travel Expenses)	\$400.00
St Panteleimon, Saint Eustache / Terrebonne, QC (Hierarch Travel Expenses)	\$300.00
M/M Constantine Prisecaru, Wyoming, MI	\$200.00
St Nicholas, Alliance, OH (Hierarch Travel Expenses)	\$150.00
Doru Posteuca, St Paul, MN (Pascha Donation) .	\$100.00
Ascension, Montreal, QC	\$100.00
Florence Westerfield, Warren, MI	\$30.00
Helen & Nick Burz, Royal Oak, MI	\$25.00
Maria & Corneliu Danciu, Chicago, IL (Orthodox Unity in America)	\$20.00
Iustina Cantor, Commerce Twp, MI	\$10.00

MEMORIAM

Eugenia Baran, Lincoln Park, MI	\$50.00
(IMO Brother Aurel & Nephew Nick Buzas)	
Marcel & Elena Radu, Woodside, NY	\$50.00
(IMO Dumitru Radu)	
Florence Churilla, Roseville, MI	\$25.00
(IMO son)	

EPISCOPATE ASSESSMENT

Holy Nativity, Chicago, IL	\$17,800.00
St John, Toronto, ON	\$6,900.00
St Mary, Colleyville, TX	\$5,520.00
Sts Constantine & Helen, Lilburn, GA	\$3,020.00
Descent of the Holy Spirit, Oregon City, OR ..	\$1,380.00
Protection Mission, Pierrefonds, QC	\$1,140.00
St John, Shell Valley, MB	\$750.00
St Polycarp Mission, Naples, FL	\$600.00
St Mary Mission, Las Vegas, NV	\$400.00
Protection Mission, Ft Qu'Appelle, SK	\$280.00
Holy Trinity, Inglis, MB	\$210.00

ROMANIAN NATIONAL CATHEDRAL DONATIONS

St Nicholas Ladies Auxiliary, Regina, SK	\$2,000.00
St Mary Cathedral, Cleveland, OH	\$1,936.00
St George, Toronto, ON	\$1,465.00
Sts Peter & Paul, Dearborn Hts, MI	\$1,208.00
St Andrew, McKees Rocks, PA	\$1,055.00
St John, Glendale, AZ	\$1,000.00
Three Hierarchs, Bellevue, WA	\$430.00
Holy Trinity, Youngstown, OH	\$320.00
Holy Cross, Hermitage, PA	\$300.00
St John, Kitchener, ON	\$300.00

Ascension, Montreal, QC	\$284.28
St Anne, Pomona, CA	\$205.00
Constantina Dita, Erie, CO	\$200.00
John Santeiu & Family, Garden City, MI	\$200.00
Holy Cross, Phoenix, AZ	\$151.00
Gheorghe Albu, Dearborn Hts, MI	\$100.00
Biatrice Ambrosa, Redmond, VA	\$100.00
Rozalia Buta, North Olmsted, OH	\$100.00
Dr Teodora Buzatu, Westlake, MI	\$100.00
Lavinia M Cozmin, Westlake, OH	\$100.00
Ion & Raluca Dumitru, Redmond, WA	\$100.00
Maria Fedorean, Edmonds, WA	\$100.00
Liviu & Aurica Grama, Lakewood, OH	\$100.00
V Rev Fr & Psa Remus Grama, Cleveland, OH	\$100.00
Eremie Klein, Willoughby, OH	\$100.00
Victor & Elena Muntean, Parma Heights, OH ..	\$100.00
Marian & Elena Munteanu, Redmond, WA	\$100.00
Emanoil Olt, Bellevue, WA	\$100.00
Mihaela Popescu, Westlake, OH	\$100.00
George & Dorina Popa, Strongsville, OH	\$100.00
Simona Sarsama, North Olmsted, OH	\$100.00
Ionel Satnoianu, Lakewood, OH	\$100.00
Maria Tent, Cleveland, OH	\$100.00
Doinita Tiru, Shoreline, WA	\$100.00
Florin & Izabella Trofin, Lake Forest Park, WA	\$100.00
C Mirela Catuneanu, Fairfax, VA	\$50.00
Alex & Florica Cotrau, North Royalton, OH	\$50.00
Ovidiu & Georgeta Grama, Berea, OH	\$50.00
Floarea Petre, Berea, OH	\$50.00
Georgeta & Ionel Popa, Longmont, CO	\$50.00
Silvia Schumann, Centennial, CO	\$50.00
Simona & Razvan Sirghie, Erie, CO	\$50.00
Rev Fr & Psa Ioan Bogdan, Frederick, CO	\$30.00

CAMP VATRA FOR JUNIORS DONATIONS

St George Cathedral AROY, Southfield, MI	\$400.00
John M Toana, Indianapolis, IN	\$50.00

CAMP VATRA CLOSING BANQUET DONATIONS

Gary & Anna Devine	\$200.00
Adina & Tony Lohan	\$150.00
M/M Joseph Bucciarelli	\$100.00
Corina Ghertan	\$100.00
Emily Lipovan & Neal McNea	\$100.00
M/M Radu Stingu	\$100.00
M/M Florin Tomas	\$100.00
Petru & Nadia Vraja	\$100.00
Radu Cosma	\$60.00
M/M John Onica	\$60.00
Dragos Beldie	\$50.00
Dorin Dumitrascu & Family	\$50.00
Richard Grabowski	\$50.00
Dan Heisler	\$50.00
Kathy Kalugar	\$50.00
Jonel & Marcela Susa	\$50.00
Schester Family	\$50.00
Tina & Daniel Ursu	\$50.00
David & Stephanie Zablo	\$50.00
Ioan R Irimie	\$30.00
Gabriela Mirica	\$30.00
Cristina & Radu Munteanu	\$30.00

Cont. on page 15

Episcopate Council ... *Cont. from page 2*

It was noted that parishes and clergy should be reminded to not sponsor clergy to come to North America without prior Chancery knowledge and approval.

It was reported that the former priest, Adrian Fetea, had been deposed from the Holy Priesthood based on his breaking of the Holy Canons of the Church.

A letter from Fr. Romulus Bleahu having issue with the OCA pension plan was read. Father Bleahu is protesting that he will not receive full pension. It seems that he did not fulfill the time required to be fully vested.

A request from Rev. Fr. Bogdan Nichitean to be accepted into the ranks of the clergy was read and discussed. The Council accepted the petition pending ratification by an Episcopate Congress.

His Grace, Irineu, excused himself at this time.

Mr. Mark Chestnut, Financial Administrator, presented the Finance Report for 2011 and for the first six months of 2012. He reported that as of this date, \$13,000 has been received for the appeal for the building of the Cathedral of the Nation's Salvation in Bucharest, Romania.

Mr. Thomas Rosco, Chairman of the Parish Finance Research Committee, reported that he is still preparing information for his committee.

Rev. Archdeacon David Oancea, Chancellor and Head of the Department of Publications, reported on his department.

Very Rev. Dr. Ian Pac-Urar, Chairman of the Department of Religious Education reported on the progress of the search for a Youth Director for the Episcopate. He also spoke about Camp Vatra. He noted that the annual Clergy Confertreat will be held on February 11-14, 2013, in Scottsdale, AZ. A letter from Rev. Hieromonk Egumen Calinic presenting his report on why the Senior Camp was cancelled was distributed.

Mr. Ronald Muresan reported on the progress of the 2013 "Family Life/All Auxiliaries Conference," entitled: "With Faith and Love, Draw Near." This is planned for June 27-30, 2013. The Council heard the report and passed the motion: "In our July 21, 2012 meeting, the Episcopate Council receives the preliminary report that the ARFORA, AROY and Orthodox Brotherhoods are organizing a Family Life Conference at Vatra the last week of June, 2012, to encompass their auxiliary conferences. We fully endorse this initiative, praying that it will radiate energy and Light into every corner of the Episcopate, our parishes and families."

Very Rev. Dr. Catalin Mitescu, Chair of the Department of Missions, reported that the Department subsidized the missions in Baton Rouge, LA, Brooksville, FL, Clearwater, FL, Naples, FL and Phoenix, AZ for a total of \$26,000. He visited missions,

presided over General Assemblies and assisted the clergy and faithful when requested. Father Catalin commented on the problems involved with bringing clergy into North America from abroad.

His Eminence, Nathaniel, commented on statements made by the Congress of the Romanian Patriarchal Archdiocese at its July meeting and also presented information from the ROEA Due Diligence Committees. A **memorandum** from Attorney and Chair, Michael Khoury on the work of the Legal Due Diligence Committee was distributed as well as a separate confidential report on behalf of the committee reviewing the financial issues. The memorandum began with the statement: "Because of certain statements that have been made regarding the process, we are providing some history as well as the conclusions set forth..."

A statement from Legal Advisor John J. Regule concerning a letter of Archbishop Nicolae (Condrea) to Archbishop Nathaniel (July 1, 2012) noting certain "inaccuracies" therein was also distributed as was a statement by Attorney James Carabina. No further discussion was held.

His Eminence described in general terms the move of the Holy Ascension Monastery from Detroit to Clinton, Michigan in lieu of His Grace, Irineu, Acting Abbot.

His Eminence reported on the forthcoming meeting of the Assembly of Bishops to be held in Chicago on September 10-12, 2012.

Council Secretary Fr. Laurence Lazar distributed a flyer confirming that the 80th Congress will be held at the Saint George Cathedral, Southfield, MI, September 27-29, 2012. Petitions for seating were reviewed by Council and approved for: Archdeacon Chancellor David Oancea, Very Reverend Father Nicolae Stoleru, and Rev. Frs. Mircea Banu & Alin Munteanu.

During the lunch break, Council members were led by Chancellor Oancea and Financial Administrator Chestnut around the Vatra grounds to inspect areas in need of special maintenance: the Bessarabian Shrine, the Cemetery Chivot, the Episcopal Residence and other areas. [Two weeks later, the Bessarabian Shrine was taken down because of dilapidation. Crews working at the Camp also removed over-grown bushes and trees around the Vatra campus]. It was noted that the Residence eaves and fascia need replacing. A major face-lift is in store.

Finance Report *Cont. from page 14*

Helen Zablo	\$25.00
Ioan Babut & Family	\$20.00
Ioan & Maria Fratila	\$20.00
Pearl Jonascu	\$20.00
Larentiu Grigorescu	\$20.00
Paula Muresan	\$20.00
Anonymous	\$10.00
Fr Bill Clark	\$10.00
John McLaughlin	\$10.00

The Annual Almanac published by The Romanian Orthodox Episcopate of America in December 2012
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 2013 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 _____

The Romanian Orthodox Episcopate of America — Department of Publications

P.O. Box 185, Grass Lake, Michigan 49240-0185 U.S.A.
Phone (517)522-4800 ext 205 * Fax (517)522-5907

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

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 (350 dpi), and submitted in digital format (CD or email)
- Scanned images must be scanned at a resolution of 600 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)

DEADLINE:
SEPT. 28, 2012

CONVOCARE

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

AL 80-LEA CONGRES ANUAL AL EPISCOPIEI

VINERI, 28 SEPTEMBRIE –
SÂMBĂȚĂ, 29 SEPTEMBRIE, 2012

la

**CATEDRALĂ ORTODOXĂ ROMÂNĂ
SFÂNTUL GHEORGHE**

18405 W 9 MILE RD, SOUTHFIELD MI 48075
(248) 569-4833

Toți preoții parohi și asistenți numiți în Parohii de către Episcop, precum și toți delegații mireni aleși legal de către Adunările Generale Parohiale în 2011 și ale căror acreditări au fost verificate de către Comitetul de acreditare al Episcopiei, sunt chemați în sesiune de lucru.

*Congresul va fi în sesiune de lucru începând cu
ziua de*

VINERI, 28 SEPTEMBRIE
orele 9:00 a.m., ora Coastei de Est.

*Ordinea de zi, după cum este publicată în Raportul
Anual către Congresul Episcopiei 2012, va include:*

- Citirea / Aprobarea Procesului Verbal al celui de-al 79th Congres al Episcopiei
- Raporturile Oficiale către Congres
- Raporturi din partea Organizațiilor Auxiliare ale Episcopiei
- Propuneri noi din partea Consiliului Episcopesc.

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

- Episcop
- Episcopul-Vicar
- Vicarul
- Preotul Paroh și Preotul sau Preoții asistenți
- Doi (2) delegați mireni aleși de Adunarea Generală a fiecărei Parohii pentru Congresul Episcopiei pentru anul 2012
- Doi (2) delegați din partea fiecărei organizații auxiliare a Episcopiei

- Preoți de sub jurisdicția Episcopiei care nu au parohie, diaconi, stareți, dacă sunt acreditați de Consiliul Episcopesc
- Membrii Consiliului Episcopesc în funcțiune, 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, substituție or delegație ad-hoc nu vor fi recunoscute de către Comitetul de acreditare.

+NATHANIEL

**Arhiepiscop al Detroitului și al Episcopiei
Ortodoxe Române din America**

PROGRAMUL

JOI, 27 Septembrie – Catedrala Sf. Gheorghe

- 9:00 am Conferința clerului
- 1:00 pm Prânzul
- 2:00 pm Conferința clerului sesiunea a 2-a
- 5:00 pm Vecernia
- 6:00 pm Cina
- 7:00 pm Ședința Consiliului Episcopesc
(Hotelul Westin)
- 8:00 pm Înregistrarea delegaților
(Hotelul Westin)

VINERI, 28 Septembrie – Catedrala Sf. Gheorghe

- 8:00 am Înregistrarea delegaților
- 9:00 am Rugăciunea de invocare a Duhului Sfânt
Deschiderea celui de-al 80-lea Congres al Episcopiei
- 1:00 pm Prânzul
- 2:00 pm Congresul continuă- Sesiunea a II-a
- 5:00 pm Vecernia Mare
- 6:00 pm Cina

SÂMBĂȚĂ, 29 Septembrie – Catedrala Sf. Gheorghe

- 9:00 am Procesiunea Clerului și Sfânta Liturghie
Arhierească
- 12:00 pm Banchetul și Programul de Încheiere

Parohia Gazdă:

Catedrală Ortodoxă Română Sf. Gheorghe
18405 W 9 Mile Road, Southfield MI 48075-4033
(248) 569-4833

Pentru rezervări la hotel vedeți secțiunea
în limba engleză, pag. 3.

ÎPS ARHIEPISCOP NATHANIEL

NUMIT LOȚIITOR AL SCAUNULUI DE MITROPOLIT PRIMAT AL OCA

Sfântul Sinod a numit pe IPS Arhiepiscop Nathaniel ca loțiitor și pe PS Episcop Michael ca administrator

Către Cucernicul Cler, Cuvioșii Monahi și Monahii, Evlavioșii Credincioși ai Bisericii Ortodoxe în America: Iubiților întru Hristos,

Lăudat fie Domnul nostru Iisus Hristos! Lăudat fie în veci!

Pe data de 6 iulie 2012, Prea Fericitul Mitropolit Primat Jonah a înaintat Sfântului Sinod scrisoarea de retragere ca Primat al Bisericii Ortodoxe în America. Sfântul Sinod al Bisericii, sub conducerea Prea Fericitului Mitropolit Jonah, s-a întrunit în teleconferință sâmbătă, 7 iulie 2012. În cursul conferinței, Sfântul Sinod a aprobat cererea Mitropolitului Jonah și a dezbătut acțiunile ce urmează a fi luate.

Luni, 9 iulie 2012, Sfântul Sinod, incluzând Mitropolitul Jonah, s-a întrunit din nou, tot în teleconferință, spre a continua aceste deliberări. Mitropolitul Jonah va avea titlul: “Înalt Prea Sfințitul, Mitropolit Jonah, fost Arhiepiscop de Washington și Mitropolit al întregii Americi și Canadei”.

Sfântul Sinod a numit, în calitate de membru cu cea mai mare senioritate al Sfântului Sinod, pe Înalt Prea Sfințitul Nathaniel, Arhiepiscop de Detroit și al Episcopiei Române din America, drept loțiitor al Mitropolitului Bisericii Ortodoxe în America. Înalt Prea Sfințitul Arhiepiscop Nathaniel va fi pomenit, în

timpul Sfintei Liturghii, ca “Înalt Prea Sfinția Sa Nathaniel, Arhiepiscop de Detroit și al Episcopiei Ortodoxe Române din America, loțiitor al scaunului de Mitropolit al Bisericii Ortodoxe în America”.

Sfântul Sinod a numit pe Prea Sfințitul Michael, Episcop de New York și New Jersey, ca Administrator al Bisericii Ortodoxe în America .

Sfântul Sinod a numit pe Prea Sfințitul Alexandru, Episcop de Toledo și al Episcopiei Bulgare, drept loțiitor al scaunului de Arhiepiscop al Washington-ului. Prea Sfinția Sa va fi pomenit la Sfânta Liturghie drept: “Prea Sfinția Sa Alexandru, Episcop de Toledo și al Episcopiei Bulgare, loțiitor al scaunului de Arhiepiscop al Washington-ului”.

În momentul de față, Sfântul Sinod caută să rezolve situația Mitropolitului Jonah, cu toată considerația pastorală cuvenită, și va lua în considerare cererile cuprinse în scrisoarea sa de retragere. La timpul cuvenit, Sfântul Sinod se va întruni spre a dezbate planurile pentru viitoarea conducere a Bisericii.

Sfântul Sinod mulțumește Mitropolitului Jonah pentru decizia sa și cere clerului și credincioșilor să pomenească pe Mitropolitul Jonah și Biserica Ortodoxă din America în rugăciunile lor.

Rămâneți încredințați de grija noastră pastorală, cu binecuvântări arhieresti,

Sfântul Sinod al Bisericii Ortodoxe în America

SCHIMBAREA LA FAȚĂ

6 AUGUST

Schimbarea la Față a Mântuitorului este unul din Praznicele împărătești ale Bisericii Ortodoxe, sărbătorită la 6 august.

Iisus Hristos împreună cu cei trei ucenici, Apostolii Petru, Iacov și Ioan au mers pe Muntele Tabor unde, în timp ce îl priveau, Mântuitorul a început să strălucească foarte puternic. În timpul acestei străluciri, au venit Ilie și Moise și au vorbit cu El. Ucenicii au fost foarte uimiți și înspăimântați.

Această întâmplare dezvăluie divinitatea lui Iisus Hristos, înainte de Patimile Sale, astfel încât ucenicii să înțeleagă, după înălțarea Sa, că El este cu adevărat Fiul lui Dumnezeu Tatăl și că Patimile Sale au fost acceptate cu bună știință (Marcu 9:2-9). De asemenea,

ne arată posibilitatea propriei noastre îndumnezeiri.

Această întâmplare a subiectul unei dispute între Sfântul Grigorie Palama și Varlaam de Calabria. Varlaam credea că lumina strălucirii lui Iisus era lumină creată, în timp ce Grigorie Palama susținea că ucenicilor le-a fost dat harul de a percepe lumina necreată a lui Dumnezeu. Acest fapt susține argumentul lui Grigorie, mai larg, cum că noi nu-l putem cunoaște pe Dumnezeu în esența Sa, dar îl putem cunoaște în energiile Sale, pe măsură ce El însuși se revelează.

Mențiuni ale Schimbării la Față se găsesc în Sfânta Scriptură: Matei 17:1-8, Marcu 9:2-9, Luca 9:28-36, și II Petru 1:16-19.

Cont. la pag. 21

VIETILE SFINȚILOR

Viețile Sfinților sunt niște biografii spirituale ale oamenilor îndumnezeiți. Ele nu sunt ficțiuni, nici legende, ci cuprind viața în Hristos, a unor oameni cum suntem noi. Biserica Ortodoxă recomandă lectura Vieților Sfinților mai mult decât orice tratat de teologie. Creștinul le citește, nu ca informație, nici ca învățătură dogmatică, ci ca pe un îndreptar de urmat. Le-am putea asemăna cu acele manuale americane de industrie casnică intitulate DO IT YOURSELF.

Viețile Sfinților au avut un mare impact în viața credincioșilor din Biserica primară. Istorii despre Sfinții Apostoli și ucenicii lor circulau din tată în fiu, transmise prin viu grai, paralel cu Evanghelia orală. Viața Sfântului Antonie, scrisă de Atanasie cel mare, a fost un adevărat manifest care a umplut pustiul Egiptului de călugări. Este începutul acestui gen de literatură, continuat apoi de istorici ca Eusebiu, Sozomen și Socrate, precum și de Fericitul Ieronim care, imitând pe Plutarh, a scris biografiile oamenilor iluștri ai Bisericii (De Viris Illustribus).

Sfinții ne vorbesc prin fapte, nu prin lecturi. Pentru omul de rând, oratoria faptei este cea mai convingătoare. Sfinții din calendar sunt creștinii obisnuiți care, în Hristos și împreună cu El, au biruit lumea. Domnul Hristos a zis: "În lume necazuri veți avea, dar îndrăzniți, căci Eu am biruit lumea" (Ioan, 16:33). De aceea, noi îi numim "Biserică Triumfătoare, spre deosebire de noi, cei vii, care ducem război cu ispitele și care constituim "Biserica Luptătoare."

În primul rând trebuie să știm că sfinții nu sunt arătări venite de pe alte planete ori ficțiuni legendare; nu sunt nici îngeri, nici spirite coborâte din cer. Ei sunt frații nostri, oameni ca noi, așa cum spune Psalmistul: "concepuți în fărâdelegi și născuți în păcate" (Ps. 51:5). Sunt membri ai Trupului Tainic al Domnului, oameni din toate categoriile vieții sociale: ostași, dregători, căsătorii sau călugări, doctori, profesori, foste prostituate sau tâlhari, care s-au curățit prin pocăință și s-au înduhovnicit prin rugăciune ... Cu aceștia a binevoit Dumnezeu să întemeieze Biserica Lui pe pământ. Sfinții nu au fost scutiți de slăbiciuni omenești, pentru că nu este om pe pământ care să nu greșască. În lupta lor însă, nu s-au desnădăjduit, nu s-au împietrit; nu au părăsit Biserica. Adică, nu au căzut din Harul Duhului Sfânt, împărtășit prin Sfintele Taine. Sfântul Apostol Pavel numește pe toți membrii bisericilor "sfinți"; Evrei, 13:24; Filipeni, 4:21; Efeseni 4:12; 2 Corinteni, 13:13; 1 Corinteni, 16:15; Romani, 16:15,31. ... Spre deosebire de noi, frații lor mai mici, ei nu au trăit în plăceri, ci "au alergat cu stăruință în lupta care le sta înaintea" ... "împotrivindu-se păcatului până la sânge" (Evrei, 12:1 și 4), adică, deprinderilor moștenite din părinți, adânc înrădăcinate în inimile lor, nădăjduind că Dumnezeuul păcii va dezrobi în curând pe Satana sub picioarele lor. (vezi Romani, 16:20).

Întrebarea este, dacă în lumea noastră de astăzi mai

există sfinți? Dacă ne-am îndoi, ar însemna că negăm existența Bisericii, despre care Hristos a spus că "nici porțile iadului nu o vor birui" (Matei, 16:18). Profetul Ilie credea că a rămas singurul bărbat credincios în Israel, până când Dumnezeu i s-a arătat și i-a spus că mai erau șapte mii de bărbați care nu-și pleaseră genunchii lui Baal, dar pe care nimeni nu-i știa. (III Regi, 19:18). Există poate milioane de sfinți pe care numai Dumnezeu îi știe. Sfinții au fost întotdeauna anonimi până la moarte, pentru că sfântul este o persoană discretă: nu trâmbițează, nu bate toba, nu vorbește despre el însuși, nu face minuni. Este adevărat că Hagiografia populară abundă în minuni. Din nefericire, la atât se mărginește înțelegerea creștinului de rând: spectacolul, senzația. ... Sfântul trebuie să facă ceva ieșit din comun, altfel nu este sfânt. Dorința de spectacol zgomotos, de senzaționalism, care să satisfacă curiozitatea omului, nu este manifestarea unui creștinism autentic. Profetul Ilie aștepta pe Dumnezeu în peștera din muntele Horeb. Și s-a făcut cutremur de pământ și vânt mare, dar Dumnezeu nu era în nici unul din ele. Apoi a venit o adiere liniștită de vânt și acolo era Dumnezeu (vezi III Regi, 11-12). Esența omului îmbunătățit constă în simțirea prezenței lui Dumnezeu în inima lui. Sfântul devine o isihie rugătoare. Pacea interioară, tăcerea simțurilor, acesta este semnul prezenței lui Dumnezeu. Totul se petrece între el și Dumnezeu, ca într-o comuniune liturgică - sacramentală. În raportul cu ceilalți oameni, sfântul se socotește cel mai din urmă păcătos.

În Calendarul Bisericii sunt numai câteva categorii de sfinți care întruchiează virtuți. Restul au murit necunoscuți. Prin Calendarul liturgic, Biserica a voit să dea oamenilor niște modele de urmat. Sfinții ne invită să urmăm lor, așa cum și ei au urmat lui Hristos, fiecare după talentele dăruite de Dumnezeu (cf. 1 Corinteni, 11:1).

Pentru a ajunge sfânt, este nevoie de Harul lui Dumnezeu. Sfințenia nu ține numai de resortul voinței proprii, așa cum se întâmplă în sistemele de morală filosofică. Efortul sfântului constă în aceea că se oferă ca un pământ virgin, pentru a fi lucrat de Dumnezeu. În Condacul zilei de 23 Aprilie, ne adresăm Sfântului Gheorghe cu aceste cuvinte: "Lucrat fiind de Dumnezeu, la rândul tău te-ai arătat lucrător prea cinstit al bunei credințe ..." (Mineiul Lunii Aprilie). Este o deosebire de esență între sfânt și omul moral. De multe ori actele sfinților se plasează dincolo de bine și de rău. S-a vorbit așa de mult în Teologie, despre morala de dincolo de bine și de rău. De pildă, blândul și dreptul Moise, văzătorul de Dumnezeu, a trimis pe Leviți să omoare trei mii de oameni, între care erau prieteni și vecini și chiar frați de-ai lor (cf. Ieșire, 32:27-28). David, icoana și prototipul lui Iisus Hristos, a fost violent și a păcătuit. Profetul Ilie a ucis cu mâna lui patru sute cincizeci de profeți ai lui Baal (III Regi, 18:22 și 40). Sfântul Nicolae a tras o palmă lui Arie în plin sinod ... etc. Cum putem noi interpreta anumite acte ale sfinților? Din punctul de vedere al judecăților omenești, Sfântul Nicolae a fost

Cont. la pag. 24

SFÎNTUL MARE PROOROC ILIE TESVITEANUL

20 IULIE

La data de 20 iulie, Biserica Ortodoxă Română sărbătorește ridicarea la cer a Sfântului Mare Proroc Ilie Tesviteanul. Unul dintre cei mai importanți prooroci din Vechiul Testament, Sf. Ilie este celebrat ca un mare făcător de minuni și aducător de ploi în vreme de secetă. Sfântul și marele Proroc Ilie, înger întrupat în carne ce a primit de la Dumnezeu puterea de a deschide și închide cerurile, era de origine din Tesvi (Tesba) în Galaad. Numele Ilie în limba română provine de la numele ebraic Eliyah (Eliiah), ceea ce înseamnă "Al cărui Dumnezeu este YAHVE". Tradiția apocrifă, care a transmis aceste detalii despre nașterea Prorocului, precizează că el era din tribul lui Aaron și deci era preot. Se spune că la nașterea sa tatăl său a văzut oameni îmbrăcați în alb învelindu-l în scutece de foc și, dându-i numele, i-au dat să mănânce o flacăra, simbol al râvnei pentru Dumnezeu care l-a mistuit de-a lungul întregii sale vieți. Încă din copilărie, ținea strict toate poruncile Legii și se ținea în permanență în fața lui Dumnezeu printr-o feciorie indiferentă, post neîncetat și rugăciune arzătoare, care îi făcură sufletul ca focul și făcură din el modelul vieții mănăstirești. A trăit în secolul al X-lea înainte de Hristos și activitatea sa este menționată în cap.17-20 din a Treia Carte a

Regilor din Vechiul Testament. În Noul Testament, Mântuitorul Hristos face referire la el spunând despre Ioan Botezătorul că este Ilie care trebuia să vină (Matei capitolul 11 versetul 14). Despre Ilie în Noul Testament găsim scris și în Matei 17:3, Marcu 9:4 și Luca 9:30. A activat în Regatul de Nord, în timpul regelui Ahab. Acesta s-a căsătorit cu o principesă păgână, Isabela, care l-a ademenit și pe el să cadă în idolatrie; lipsa de pioșenie și depravarea predecesorilor săi ajunseser la culme. Încurajat de soția sa, respingătoare Izabel, el îi persecuta pe Prooroci și pe toți oamenii rămași credincioși lui Dumnezeu și se închina idolilor Baal și Astarte. Sfântul și Marele Prooroc Ilie l-a abordat în chip direct purtând o aprigă luptă pentru dreapta credință a poporului care prin exemplu mai marilor săi era târât în idolatrie. La cuvintele Profetului, o secetă groaznică s-a abătut atunci, ca febra, asupra pământului: totul a fost secăt, devastat, ars; bărbații, femeile, copiii, animalele domestice și animalele sălbatice, toate mureau din lipsa hranei, izvoarele secau, plantele se ofileau și nimic nu scăpa urgiei îngăduite de Dumnezeu, cu speranța că foametea va face pe poporul lui Israel să se căiască și să se întoarcă la credință.

Din porunca lui Dumnezeu, Proorocul, acoperit cu o piele de oaie și înveșmântat cu piele de vițel, a părăsit ținutul lui Israel și s-a dus la pâraul Chorrath (Kerith), aflat dincolo de Iordan (după tradiția bisericească, în acest loc a fost ridicată apoi mănăstirea Hozeva, care mai există și astăzi, și unde a trăit și Sfântul Ioan Iacob Hozevitul). Se adăpa cu apa din izvor, iar Domnul îi trimitea corbi - animale pe care evreii le considerau impure și care aveau reputația unei mari cruzimi față de progeturile lor - pentru a-i aduce pâine dimineața și carne seara, ca să trezească în prooroc mila pentru poporul care suferea. Când pîrîul a secat, Dumnezeu l-a trimis în Sarepta din Sidon, lăsându-l să vadă de-a lungul drumului efectele dezastruoase ale secetei, pentru a trezi încă o dată în el mila. Ilie a ajuns la o văduvă săracă, care aduna lemne pentru a coace pâine pentru ea și fiul ei. În ciuda sărăciei, ea puse înainte de toate datoria ospitalității și îndată ce Proorocul i-a cerut de mâncare, ea a pregătit o pâine, cu făina și uleiul pe care le mai avea. A primit fără întârziere răsplata ospitalității sale: la cuvântul Proorocului, vasul cu făină și ulciorul cu ulei nu s-au mai golit până la revenirea ploii. La câteva zile de când Ilie era găzduit la aceasta văduvă, fiul ei a murit. Cum femeia, în durerea ei, îl acuza pe omul lui Dumnezeu ca ar fi adus nenorocirea asupra casei ei, Ilie a luat copilul, l-a urcat la etaj, acolo unde locuia el și după ce a suflat de trei ori asupra trupului

Cont. la pag. 23

Schimbarea la Față ...

Cont. de la pag. 18

La șase zile după ce a spus ucenicilor Săi: “Sunt unii din cei ce stau aici care nu vor gusta moartea până ce nu vor vedea împărăția lui Dumnezeu venind întru putere” (Matei 16, 28; Marcu 9, 1), Iisus îi luă pe Apostolii Săi preferați: Petru, Iacov și Ioan; ducându-i deoparte, urcă pe un munte înalt - muntele Taborului în Galileea - ca să se roage. Se cuvenea într-adevăr ca cei care aveau să asiste la suferința Sa la Ghetsimani și care aveau să fie martorii cei mai importanți ai Patimilor Sale, să fie pregătiți pentru această încercare prin priveliștea slăvirii Sale: Petru, pentru că tocmai își mărturisise credința în dumnezeirea Sa; Iacov, căci a fost primul care a murit pentru Hristos; și Ioan care mărturisise din experiența sa slava dumnezeiască, făcând să răsună ca “fiu al tunetului” teologia Cuvântului întrupat.

El îi urcă pe munte, ca simbol al înălțării spirituale care, din virtute în virtute, duce la dragoste, virtute supremă care deschide calea contemplării dumnezeiești. Această înălțare era de fapt esența întregii vieți a Domnului care, fiind înveșmântat cu slăbiciunea noastră, ne-a deschis drumul către Tatăl, învățându-ne că isihia (liniștirea) este mama rugăciunii, iar rugăciunea este cea care arată către noi slava lui Dumnezeu.

“Și pe când se ruga, deodată, fața Sa deveni o alta, Se schimbă și sclipi ca soarele, în timp ce hainele sale deveniră strălucitoare, de un alb scânteietor, cum nu poate înălbi pe pământ înălțitorul” (Marcu 9, 3). Cuvântul lui Dumnezeu întrupat își arăta astfel strălucirea naturală a slavei dumnezeiești, pe care o avea în El însuși și pe care o păstrase după întruparea Sa, dar care rămânea ascunsă sub acoperământul trupului. Încă de la zămislirea Sa în pântecul Fecioarei, într-adevăr, dumnezeirea S-a unit cu natura trupească iar slava divină a devenit, în mod ipostatic, slava trupului asumat. Ceea ce Hristos le arăta Apostolilor Săi în vârful muntelui nu era deci o priveliște nouă, ci manifestarea strălucită în El a îndumnezeirii naturii omenești - inclusiv trupul - și a unirii Sale cu splendoarea dumnezeiască.

Spre deosebire de fața lui Moise care strălucise de o slavă venită din afara după revelația din Muntele Sinai (cf. Exod 34, 29), fața lui Hristos apără pe muntele Taborului ca un izvor de lumină, izvor al vieții dumnezeiești făcută accesibilă omului și care se răspândea și pe “veșmintele” Sale, adică asupra lumii din afară dar și pe lucrurile făcute de activitatea și civilizația omenească.

“El s-a schimbat la Față, ne confirmă Sfântul Ioan Damaschin, nu asumând ceea ce El nu era, ci arătându-le Apostolilor Săi ceea ce El era, deschizându-le ochii și, din orbi cum erau, făcându-i văzători” (Sfântul Ioan Damaschin, Predică la Schimbarea la Față, 12 - PG 96, 564). Hristos deschise ochii Apostolilor Săi

iar aceștia, cu o privire transfigurată de puterea Duhului Sfânt, văzură lumina dumnezeiască indisociabil unită cu trupul Sau. Fură deci ei înșiși schimbați la față și primiră prin rugăciune puterea de a vedea și cunoaște schimbarea survenită în natura noastră datorate unirii sale cu Cuvântul (Sf. Grigore Palama).

“Precum soarele pentru cele ale simțurilor, așa este Dumnezeu pentru cele ale sufletului” (Sf. Grigore Teologul), de aceea autorii Evangheliilor spun că fața Dumnezeului-Om, care este “lumina cea adevărată Care luminează pe tot omul care vine în lume” (Ioan 1, 9), sclipa ca soarele. Dar această lumină era în fapt incomparabil superioară oricărei lumini a simțurilor și, incapabili să îi mai suporte strălucirea inaccesibilă, Apostolii căzură la pământ.

Lumina nematerială, necreată și situată în afara timpului, aceasta era împărăția lui Dumnezeu venit întru puterea Duhului Sfânt, după cum Domnul promisese Apostolilor Săi. Întrevăzută atunci pentru o clipă, această lumină va deveni moștenirea veșnică a aleșilor în împărăție, când Hristos va veni din nou, strălucind în toată scânteierea slavei Sale. Va reveni învăluit în lumină, în această lumină care a strălucit în Tabor și care a țâșnit din mormânt în ziua învierii Sale, și care, răspândindu-se asupra sufletului și trupului celor aleși, îi va face să strălucescă și pe ei “precum

Cont. la pag. 22

Schimbarea la Față ...

Cont. de la pag. 21

soarele” (cf. Matei 13:43).

“Dumnezeu este lumină, iar vederea Sa este lumină” (Sfântul Simeon Noul Teolog, Discurs Etic V, 276). Asemeni Apostolilor în vârful Taborului, numeroși Sfinți au fost martorii acestei revelări a lui Dumnezeu în lumină. Totuși lumina nu este pentru ei doar un subiect de contemplație, ci și harul îndumnezeitor care le permite să “vadă” pe Dumnezeu, astfel încât se confirmă cuvintele Psalmistului : “întru lumina Ta vom vedea lumină” (Psalmii 35:10).

În mijlocul acestei slăvite priveliști se arătară - alături de Domnul - Moise și Ilie, doi mari profeți din Vechiul Testament, reprezentând respectiv Legea și Proorocii, care îl mărturiseau ca stăpân al celor vii și al celor morți (Moise a murit înainte de a intra în Pământul Făgăduinței iar Ilie a fost dus într-un loc tainic fără să cunoască moartea). Și vorbeau cu El, în lumină, despre Exodul pe care avea să îl înfăptuiască la Ierusalim, adică Patimile Sale, căci prin Patimi și prin Cruce această slăvire trebuia să fie dată oamenilor.

Ieșiți afară din ei înșiși, răpiți în contemplarea luminii dumnezeiești, Apostolii erau copleșiți ca de un somn și “neștiind ce zice, Petru îi spuse lui Iisus: Stăpâne, ce bine ar fi să rămânem aici; dacă vrei vom face trei corturi: unul pentru tine, unul pentru Moise și unul pentru Ilie”. Întorcându-și apostolul de la aceasta dorință prea omenească, ce consta în a se mulțumi de bucuria pământească a luminii, Domnul le arată atunci un “cort” mai bun și un lăcaș cu mult mai înalt pentru a sălășlui în el slava Sa. Un nor luminos veni să îi acopere cu umbra Sa, iar glasul Tatălui Se făcu auzit în mijlocul acestui nor, mărturisind pe Domnul: “Acesta este Fiul Meu prea-iubit, în care am bine-plăcut; pe Acesta să-L ascultați!”. Acest nor era harul Duhului înfierii și, la fel ca și la Botezul Său în Iordan, glasul Tatălui mărturisea pe Fiul și arăta că cele trei entități ale Sfintei Treimi, întotdeauna unite, participă la Mântuirea omului.

Lumina lui Dumnezeu, care permisesese mai întâi Apostolilor să îl “vadă” pe Hristos, îi ridică la o stare superioară viziunii și cunoștinței omenești când ea străluci mai puternic. Ieșiți în afară de tot ce este vizibil și chiar din ei înșiși, ei pătrunseră atunci în întunericul supra-luminos, în care Dumnezeu petrece (Psalmii 17:12) și “închizând ușa simțurilor lor”, ei primiră revelația Tainei Treimii, care este mai presus de orice afirmație și de orice tăgăduire (Teologia mistică a Sfântului Dionisie Areopagitul a fost aplicată Tainei Schimbării la Față în principal de către Sf. Grigore Palama).

Încă insuficient pregătiți revelației unor asemenea taine, căci nu trecuseră încă prin încercarea Crucii, Apostolii se înspăimântară cumplit. Dar când își ridicară capetele, îl văzură pe Iisus, singur, redevenit ca mai înainte, Care se apropie de ei și îi liniști. Apoi, coborând

din munte, El le ceru să nu vorbească nimănui de cele ce văzuseră, până când Fiul Omului nu se va scula din morți.

Sărbătoarea Schimbării la Față este deci prin excelență aceea a îndumnezeirii naturii noastre omenești și a participării trupului nostru trecător la bunurile veșnice, care sunt mai presus de fire. Înainte chiar de a îndeplini mântuirea noastră prin Patimile Sale, Mântuitorul arată atunci că scopul venirii Sale în lume era tocmai să aducă pe tot omul la contemplația slavei Sale dumnezeiești. Din acest motiv sărbătoarea Schimbării la Față i-a atras în mod deosebit pe călugări, care și-au închinat întreaga viață căutării acestei lumini.

Numeroase mănăstiri au fost închinete acestei Sărbători, mai ales după controversa isihastă din secolul XIV, despre natura luminii din Tabor și despre contemplație. De notat de asemenea că, după o tradiție care circula pe vremea iconoclasmului, prima Icoană, scrisă de înșiși Apostolii, a fost aceea a Schimbării la Față. E vorba desigur mai puțin de un fapt istoric cât de o interpretare simbolică, prezentând legătura intimă întreținută de tradiția Bisericii între arta Icoanei și această Sărbătoare a vederii lui Hristos întru slavă.

Se crede că Schimbarea la Față a Mântuitorului a avut loc în timpul Sărbătorii Corturilor și astfel prăznuirea acesteia în Biserica Creștină devine împlinirea prin Noul Testament a sărbătorii Vechiul Testament. În prezent, prăznuirea are loc în 6 august, cu patruzeci de zile înainte de înălțarea Sfintei Cruci. Așa cum Petru, Iacov și Ioan au văzut transfigurarea înainte de răstignire astfel încât ei să afle cine este cel care va suferi pentru ei, Biserica leagă aceste două praznice pentru a-i ajuta pe credincioși să înțeleagă misiunea Mântuitorului și faptul că suferința Lui a fost voluntară și pe deplin acceptată.

Pe vremuri, sărbătoarea Schimbării la Față se situa în Postul Mare, dar a fost considerată o sărbătoare prea veselă pentru perioada respectivă. Sfântul Grigorie Palama, un mare propovăduitor al înțeleșurilor Schimbării la Față este prăznuit în zilele noastre într-una din Duminicile Postului Mare.

În Grecia și România, anotimpul recoltelor începe, în mod tradițional, în ziua Schimbării la Față. Strugurii, în special, nu se mâncau înainte de 6 august. În unele parohii, primii struguri sunt aduși la biserică pentru a fi binecuvântați și împărțiți enoriașilor.

Tropar (Glasul 7)

“Schimbatu-Te-ai la față, în munte, Hristoase Dumnezeule, arătând ucenicilor Tăi slava Ta, pe cât li se putea; strălucească și nouă, păcătoșilor, lumina Ta cea pururea fiitoare, pentru rugăciunile Născătoarei de Dumnezeu, Dătătorule de lumină, slavă ție.”

Articol preluat din <http://ro.wikipedia.org>

LĂSĂ-MĂ ÎN PACE

Ce crezi tu despre Biserică? Ești cumva sub impresia că deoarece Biserica are nevoie de ajutorul tău, încearcă în mod constant să te aducă la sânul Ei pentru motive egoiste? Crezi că Biserica este o "instituție" care e doar una dintre numeroasele instituții omenești care contribuie la bunăstarea socială? Sau poate crezi că Biserica este formată din oameni care nu au altceva de făcut decât să "meargă la biserică și să pregătească mâncare pentru mesele duminicale și să facă orice altceva li se cere"? Crezi că cineva trebuie să fie anormal ca să fie interesat în biserica sa? Ce crezi tu despre Biserică?

Tu ai nevoie de Biserică. Biserica a fost înființată de Dumnezeu însuși (nu de om) și El a lăsat-O păzitoare a bunurilor Sale cerești. Ignoră Biserica și o faci riscându-ți mântuirea sufletului.

Dumnezeu nu are alt plan pentru om decât să-și salveze sufletul. Și prin Biserică, El ne cheamă la pocăință și credință în Iisus Hristos. Prin Biserică, Dumnezeu înalță crucea Fiului Său Cel răstignit, pentru ca toți cei ce îl urmează cu credință să fie mântuiți.

Prin Biserică, Hristos ne oferă soluții la problemele vieții. Prin Biserică, El mângâie pe cei aflați în suferință, dă nădejde celor necăjiți, întărește pe cei neputincioși și viață veșnică celor muribunzi.

Dacă nu cunoști Biserica pentru că ai stat departe de Ea, dacă mintea ta este cuprinsă de prejudecăți și neînțelegeri cu privire la scopul și învățătura Bisericii, vino și află despre ce este vorba cu adevărat.

Biserica te vrea, nu pentru că are nevoie de tine, ci pentru că tu ai nevoie de Biserică și de mesajul pe care îl propovăduiește. Biserica ne învață drumul spre mântuire – după cum Hristos Domnul a poruncit Bisericii Sale să învețe – pentru folosul TĂU!!!

Pr. Romey Rosco

Sfântul Mare ... *Cont. de la pag. 20*

neînsuflețit chemându-l cu strigăte puternice pe Dumnezeu, l-a înapoiat pe tânărul băiat viu mamei sale, profetînd astfel învierea morților.

Ajuns prin râvna sa pe culmea cea mai de sus a virtuții, Sf. Prooroc Ilie nu a trecut la cele veșnice, ci a fost ridicat la cer fiind considerat demn de a vedea față în față slava Dumnezeului întrupat, alături de Moise și de cei trei Apostoli în ziua Schimbării la față (cf. Matei 17). Sfârșitul lui Ilie este prezentat ca o minune care s-a petrecut cu puterea lui Dumnezeu, pe Care Ilie L-a slujit cu multa autoritate. Simțind el că zilele pe pământ sunt numărate, și-a ales ca succesor pe Elisei. Atât de mare a fost personalitatea lui, încât Domnul i-a făcut aceasta favoare de a se muta din viața aceasta pământească la viața cea cerească, fără a trece prin poarta morții. Este a doua personalitate a

DE VORBĂ CU OLARUL

Rău ai ieșit cu mine la socoată,
tot asudând cu lutul meu pe roată.
Troheul, iambii - ie pe ulcică -
voiai să-i scrii în smălțuri,
uitând
de ghiontul ce-îți dă graba,
dar tare-mi este frică
de mâinile-ți frumoase
că le-ai mânjit degeaba,
că nici o strachină măcar
nu ți-a ieșit din cântec și sudoare.
Tot mai visezi în meșteșug de-olar
din lutul meu - povestea de ulcioare?
Cu mine întocmeala ți-a greșit,
cercând din lutul aiurelii zăbăuc
să scrii cu nelumitul brâu pe oală
întreaga toamnă-a doinelor de nuc.
Aruncă-mi lutul
fără jale, fără frică;
urzit a fost, de ce nu vrei să crezi,
spre-a deveni o altă chibzuială?
Mă va culege pentru cuib vreo rândunică
asemeni mâinii Lui și eu asemenea
să-I țin cuvintele-n știubeu de lut,
flămânde de psalmul Lui,
până vor ști
ca pe de rost lumina să I-o zboare.

DUMITRU ICHIM

Vechiului Testament care s-a înălțat cu trupul la cer, după Enoh. Minunea a fost văzută de către ucenicul său, iar el s-a înălțat la cer într-un car de foc tras de cai.

În tradiția populară, Sf. Mare Prooroc Ilie este considerat ocrotitorul recoltelor și a rămas în istoria Bisericii Ortodoxe ca un exemplu de credință și curaj demn de urmat. Biserica Ortodoxă îi aduce multă cinstire, pentru că este pomenit ca mare bărbat și erou al credinței. Fiii Bisericii Ortodoxe Române au o evlavie profundă pentru acest sfânt făcător de minuni. Există tradiții populare diferite din toate zonele geografice ale României, încât unitatea este cinstea deosebită care i se cuvine profetului Ilie. Oamenii cred că atunci când se întâmpla fenomene meteorologice spectaculoase, Ilie de fapt traversează cerul în căruța lui de foc, pentru a ne ocroti. El este mereu și mereu în slujba binelui. Dreptatea și autoritatea precumpănesc în raport cu alte virtuți ale sfinților Noului Testament. Fiind unul dintre Profetii evrei, Biserica Ortodoxă îl cunoaște sub numele de Sfântul Mare Prooroc Ilie Tesviteanul. Pe 20 iulie, Biserica Ortodoxă sărbătorește suirea la cer a Sfântului și Marelui Prooroc Ilie Tesviteanul.

Articol preluat din <http://ro.wikipedia.org>

Viețile Sfinților *Cont. de la pag. 19*

găsit vinovat și întemnițat. Însă Maica Domnului, în vedenie, I-a restituit Evanghelia și omoforul ca semn al reînstituirii în treapta de episcop. Dumnezeu zice în cartea Profetului Isaia: “Gândurile mele nu sunt ca gândurile voastre și nici căile mele ca ale voastre” (Is. 55:8).

Pe de altă parte, sunt în Biserică și sfinți nebuni pentru Hristos care, din smerenie și pentru ca oamenii să nu le descopere sfințenia și nevoițele lor ascetice, acționează în public ca niște bufoni. Cu ei se împlinește cuvântul Scripturii care zice că înțelepciunea oamenilor este nebunie în fața lui Dumnezeu, “iar ceea ce socotesc oamenii nebunie este mai înțelept decât înțelepciunea lor și ce se pare slăbiciune, mai puternic decât tăria oamenilor” (1 Corinteni, 1:25). Desigur că “nebunia pentru Hristos” nu este ieșirea din minți a unor sectari din America, sau chiar în România de azi, care se cred îngeri, profeți, inspirați sau chiar reîntruparea lui Iisus Hristos. Sfințenia nu poate fi o aventură personală, ci este fenomenul de îndumnezeire a omului, prin participarea la Sfintele Taine ale Bisericii. Sfântul Ciprian spune că fără de Biserică nu este mântuire (De Ecclesiae Unitate, Patrology vol. II, Johannes Quasten, Pg. 350).

Așadar, ceea ce găsim noi la Sfinții din calendar este modul de viață al creștinului comun, care trăiește după Evanghelie, al cărui model este însuși Iisus Hristos. În toate împrejurările vieții, sfântul se întreabă: Ce ar face Hristos în locul meu? Cum ar reacționa, cum s-ar comporta în anumite împrejurări ale vieții, ce ar zice? ... De aceea, pentru noi, Viețile Sfinților sunt un ghid de urmat, un manual practic. La sfârșitul fiecărei epistole, Sfântul Pavel alcătuiește portretul sfinților în niște cuvinte atât de simple, încât desființează complect imaginea celor ce își închipuie pe sfinți ca pe niște arătări ieșite din comun. De pildă, câteva spicuiri din Epistola către Efeseni, capitolul 5:

“Nu vă îmbătați de vin în care este desfrânare, ci umpleți-vă de Duhul Sfânt, vorbind între voi în psalmi, imne și cântări duhovnicești.”

“Supuneți-vă unii altora, în frica lui Hristos.”

“Femeile să se supună bărbaților ca Domnului.” ...

“Bărbaților, iubiți-vă femeile voastre, cum și Hristos a iubit Biserica și a murit pentru Ea ...”

“Bărbații sunt datori să-și iubească femeile cum își iubesc trupurile lor. Cine-și iubește femeia sa pe sine se iubește, pentru că amândoi sunt mădulare ale Trupului lui Hristos - adică ale Bisericii ...”

“Copii, ascultați de părinții vostri în Domnul, că așa este cu dreptate ... Căci Domnul a zis: Iubește pe tatăl tău și pe mama ta ...”

“Iar voi, părinților să nu întărați la mânie pe copiii voștri, ci mai degrabă creșteți-i în învățătura Domnului ...”

“Faceți rugăciuni și cereri în Duhul Sfânt și stăruieți în rugăciune pentru toți sfinții - adică pentru ceilalți membri ai bisericilor ...”

în Epistola către Filipeni, cap. 4:

“Bucurați-vă pururea întru Domnul ... Îmbrățișați în Hristos pe toți sfinții ... Câte sunt adevărate, câte sunt de cinste, câte sunt drepte, câte sunt curate, câte sunt vrednice de iubit, câte sunt cu nume bun, orice virtute, orice laudă, la acestea să vă fie gândul.”

Coloseni, cap 3:

“Lepădați de la voi mânia, iușimea, răutatea, defăimarea, cuvântul de rușine ... Nu vă mințiți unii pe alții ... Fiind sfinți preaiubiți ai lui Dumnezeu, îmbrăcați-vă cu bunătate, cu smerenie, cu blândete, cu îndelungă răbdare ...” etc.

Aceștia sunt creștinii pe care Sfântul Apostol Pavel îi numea “sfinți.” Sunt oameni normali, așa cum I-a vrut Dumnezeu. Este uimitor ce simple lucruri se cer omului pentru a deveni sfânt. Greutatea stă în ruperea din sclavia egoismului și a plăcerilor din noi, care au creat o a doua natură - omul păcatului. “... Și ucenicii uimindu-se, ziceau unii către alții: Atunci, cine poate să se mântuiască? Iisus, privind la ei, le-a zis: La oameni lucrul e cu neputință, dar nu la Dumnezeu. Căci la Dumnezeu toate sunt cu putință.” (Marcu, 10:26-27).

Așadar, sfințenia este lucrul lui Dumnezeu în om.

Arhimandrit Roman Braga

(articol retipărit din Solia, Octombrie 1997)

MÂNĂSTIREA ADORMIREA MAICII DOMNULUI

Rives Junction, Michigan

Programul slujbelor de sfințire a bisericii

Vineri, 5 Octombrie 2012

Priveghere la 6:00 PM.

Sâmbătă, 6 Octombrie, 2012

Procesiunea cu Sfintele Moaște la ora 8:15 am, urmată de slujba sfințirii noii biserici de la 8:30 am. Sfânta Liturghie arhierască va avea loc în pavilion cu începere de la ora 10:00 am. După slujbă vor fi servite gustări între orele 12:30 pm și 1:30 pm. O masă festivă va începe la ora 2:00 pm (numai cu rezervare). Ziua se va încheia cu slujba privegherii de la ora 6:00 pm.

Pentru informații suplimentare: 517-569-2873, email: dormitionmonastery@voyager.net, website: dormitionmonastery.org.