

OUR LADY OF LEBANON MARONITE CATHOLIC CHURCH - HARRIS PARK

Sunday 24 August 2014

Issue 43

www.olol.org.au

12th Sunday of Pentecost

The Gospel

Jesus left that place and went away to the district of Tyre and Sidon. Just then a Canaanite woman from that region came out and started shouting, "Have mercy on me, Lord, Son of David; my daughter is tormented by a demon." But he did not answer her at all. And his disciples came and urged him, saying, "Send her away, for she keeps shouting after us." Jesus answered, "I was sent only to the lost sheep of the house of Israel." But she came and knelt before him, saying, "Lord, help me."

He answered, "It is not fair to take the children's food and throw it to the dags." She said. "You

food and throw it to the dogs." She said, "Yes, Lord, yet even the dogs eat the crumbs that fall from their masters' table."

Then Jesus answered her, "Woman, great is your faith! Let it be done for you as you wish." And her daughter was healed instantly

Mt 15 : 21 - 28

Next Sunday's Readings 13th Sunday of Pentecost 1 Cor 3 : 1 - 11 Lk 8:1-15

Prayer of the Week

Loving Mother of the Redeemer, gate of heaven, star of the sea, assist your people who have fallen and strive to rise again. Be our protection and our strength when we are weak. Let us take you as an example that like you, we may always

radiate the joy of the Gospel to all people. Amen Nina Sakr

Want to receive the Newsletter by email, subscribe online at www.olol.org.au\newsletter

QUOTE OF THE **WEEK**

"If it is impossible to separate what God has united, it is also certain that you cannot find Jesus except with Mary and through Mary."

Pope Pius X

The Epistle

This is the reason that I Paul am a prisoner for Christ Jesus for the sake of you Gentiles — for surely you have already heard of the commission of God's grace that was given me for you, and how the mystery was made known to me by revelation, as I wrote above in a few words, a reading of which will enable you to perceive my understanding of the mystery of Christ.

In former generations this mystery was not made known to humankind, as it has now been revealed to his holy apostles and prophets by the Spirit: that is, the Gentiles have become fellow heirs, members of the same body, and sharers in the promise in Christ Jesus through the gospel. Of this gospel I have become a servant according to the gift of God's grace that was given me by the working of his power.

Although I am the very least of all the saints, this grace was given to me to bring to the Gentiles the news of the boundless riches of Christ, and to make everyone see what is the plan of the mystery hidden for ages in God who created all things; so that through the church the wisdom of God in its rich variety might now be made known to the rulers and authorities in the heavenly places. This was in accordance with the eternal purpose that he has carried out in Christ Jesus our Lord, in whom we have access to God in boldness and confidence through faith in him. I pray therefore that you may not lose heart over my sufferings for you; they are your glory.

Eph 3: 1-13

SUNDAY HOLY LITURGIES (Masses)

OLOL Church - Harris Pk 8am (Arabic), 9:30am (English Family), 11am (Ar/Eng), 5pm (Ar/Eng), 7pm (English Youth) Mass Centres 11am St. Joseph the Worker, Auburn (Ar/Eng) / 6pm St Patrick's, Guildford (Ar/Eng)

WEEKDAY HOLY LITURGIES (Masses)

Mon, Tues, Thurs, Fri 7am, 8.45am & 6pm. Wed 7am, **8.45am** & 5:30pm; 7pm (English Youth) Sat 7:30am & 6pm (Ar/Eng) **CONFESSIONS**

Before and during Saturday 6pm and Sunday Masses or by appointment on weekdays

WEEKDAY DEVOTIONS

Rosary / Divine Mercy: Mon, Tues 8pm, Wed 6:30pm, Thurs 7:30pm Sun 6:30pm Fri 7:30pm
Adoration Hour: Thursdays 8pm – 9pm
24 Hour Adoration: First Friday of every month from 9:30am - Sat 7:30am

Parish Contact Numbers: Office: 9689 2899 Fax: 9689 2068. Email: info@olol.org.au Msqr Shora Maree P.P. 0418 969 844. A.P.s. Fr Pierre 0411 735 258. Fr Tony 0433 211 248. Fr Raphael 0401 627 777. Fr Sam, Fr Antoun 9689 2899. Fr Paul 0414 900 016. Fr Bernard 0411 811 807. Fr. Yuhanna 0435 764 824

Light from the Word Us and the Gospel

'Of this Gospel I have become a servant'v7 so writes Paul in his Letter to the Ephesians. And what of us? Do we hold the Gospel in our hearts? Do we value the Word of God, our Sacred Bible? Are our lives lived according to God's Word?

Today's Reading is challenging. We see how Paul's life revolves around God. His whole

purpose was 'to bring to the Gentiles the news of the boundless riches in Christ'v8. For us, we are confronted with two questions: How is the Gospel part of our lives? Secondly, with who have we shared the good news of Christ? Our response may not be so impressive. Yet Paul urges all. We are invited to draw closer and rediscover the captivating beauty of God's Word. In fact as Paul writes, 'This was in accordance with the eternal purpose that he has carried out in Christ Jesus our Lord, in whom we have access to God in boldness and confidence'v11-12.

So let us dare ourselves. Let us fall in love again with Christ by picking up the Gospels and reading about Jesus' life that never fails to inspire. Let God touch our minds and hearts in the Spirit, so that we may share the good news with one and all.

Sr Margaret Ghosn mshf

Shepherd's Corner

Dear Parishioners,

It must seem a little in accurate

A little season for a lifetime of Radiating Joy

when we call our Feast Celebrations for the Assumption and Feast of our Parish a **Feast Week**. Old and Young have raised this point with me. A week is only seven days yet our Feast Events have spanned 11 days (from 13 -24 Aug). What should we call 11 days for a Parish and Assumption Feast? Some could say we can call it a little season with a great message. The message is captured in the story below.

A little boy's conversation with his dad this week while walking to the car after a Feast Week event went something like this. He started' "Dad, why do we have 11 days for our Parish Feast at Our Lady of Lebanon? The dad replied, "Son, looking at the program it seems they need 11 days to fit the timetable for the 15 Liturgical & Faith events and the 9 Community and Fundraising events."

"Dad, why so many events?" "Well son, because that is what the Parish Pastoral Council planned." "Why dad did they plan so much? "Well, son so that all the Parish groups can participate and contribute to their Parish Feast." " But dad, why do they all need to participate and contribute?" "Well son, I think so that everyone, no matter what their age or circumstances, can know and find there is something special here for them at Church all year round."

"Dad" said the boy, "can I ask one more question? Why do they want people to come all year round?" The dad replied, "Son they want people to come all year round so that they can experience and share the Joy of the Gospel of Jesus, like Mary, and bring everyone closer to Him and

His Church."

"Hey Dad!" said the boy reaching up and hugging his dad. "Yes Son", said the Dad. "Thank you" said his son, "for bringing me closer to Jesus." Holding back his tears of joy the dad hugged his son and said, "Thank You Jesus."

To all who contributed to this little season of our Big Parish Feast of the Assumption we pray the blessing and Joy of the Gospel radiate through you and all of your families through the prayers of Our Lady Assumed into Heaven. We Conclude the Feast Season praying with Pope Francis Mary, Mother of the living Gospel,

wellspring of happiness for God's little ones,

pray for us.

Amen. Alleluia!

Saint of the Week **Blessed** Estephen Nehme **30 August**

On the holy ground of Lebanon, Brother Estephan Nehme saw the light, under the wings of the Maronite Church he grew up and in the care of the Lebanese Order he was raised. He was inspired by the spirit of worship and the motivation of holiness transferring them in his turn to upcoming generations. Born in Lehfed, on

March 8th, 1889, his parents named him Youssef. Growing up, he preferred not to be very sociable, even among family. On the contrary, he preferred to stay at home and pray late at night. Afterwards, he went to bed and repeated: "God can see me, God can see me. Jesus, Mary and Saint Joseph, help me at the moment of death."

In 1905, when he was 16 years old, Youssef left his parental house heading to the Monastery of Saints Cyprian and Justine in Kfifane in order to become a monk. Eight days later, he wore the novices' cassock and took the name of

"Estephanos".

On August 23rd, 1907, the Superior of the Convent, Father Youssef Saker from Kfoun, blessed the simple vows of Brother Estephan who wore the novices' cassock.

Afterwards, B. Estephan spent a 31 year monastic life. Brother Estephan was a "worker monk". He worked in the fields and gardens of the monastery, carrying his childhood motto of "God sees me" in all his efforts. Brother Estephan had a pious life that ended virtuously at the Monastery of Saints Cyprian and Justine,

on 30 August 1938.

This dear monk passed away at the age of 49. He deceased full of holiness and graces. His work in the field as well as his presence in the different convents, were printed by his humanitarian, Christian and monastic spirit. His prints are still alive and still shining until present. Brother Estephan was buried in the tomb of monks in the monastery of Kfifane. On 10 March 1951, while monks were burying the late Father Youssef Souraty who spent his sunset in this convent, they found the body of Brother Estephan non decayed. Then, he was moved to a new tomb where he lays today and where visitors seek his intercession and ask for the grace of healing. Brother Estephan was recognized blessed on the altar of the Lord on 27 June 2010 at the Monastery of Saints Cyprian and Justine in Kfifane.

Charbel Dib

Monsignor Shora Maree PP EV

PARISH NOTICE BOARD

MEMORIAL MASSES & FUNERALS

Sunday 24th August: 12th Sunday of Pentecost

11.00am 40 Day Jamile Tannous Abboud from Asnoun

5.00pm For the living and departed of Fradiss for Feast of St Roukos

St Joseph the Worker Auburn

11.00am 1 Year Michael Jalil Anjoul from Hadchit St Patrick's Mass Centre, Guildford 6.00pm Heleneh Chaker Massoud from El-Aychieh-Jezzine

Tuesday 26th August:

6.00pm Funeral Hanneh Mikhael Estephan from Karm El Mohr

Wednesday 27th August:
10.30am Jennifer Joseph Hanna from Deir El Kamar

5.30pm 40 Day Salma Mema Eskander Fahd from Kferyashit

Saturday 30 August: 6.00 pm Mass for the Feast of St Awtel offered by Kfarsghab Assoc.

Sunday 31st August: 13th Sunday of Pentecost

8.00am 1 Year Salwa Nassim Abboud from Basloukit

9.30am 1 Year Juliette Fares Moussa from Knat

11.00am 40 Day Hawla Abdel Massih Kahale from Mina

5.00pm 40 Day Faride Sleiman Bou Malhab from Bmahrain—Aleih

St Joseph the Worker Auburn

11.00am 1 Year Georgette Youssef Laba from Beit Monzer

St Patrick's Mass Centre, Guildford
6.00pm 40 Day Bahije Melhem Azar from Wadi Kannoubine

<u>الأحد 24 آب: الأحد الثاني عشر من زمن العنص</u>

11:00 أربعون المرحومة جميلة يوسف فارس زوجة طنوس عبود من أصنون 5:00 قداس على نية بلدة الفراديس بمناسبة عيد مار روكز تقدمة الجمعية مار يوسف العامل 11:00 Auburnالسنة للمرحوم مايكل جليل أنجول من حدشيت سان باتريك 6:00 Guildford المرحومة هيلانة عفيف أرملة المرحوم شاكر مسعود خليل من العيثية-جزين (متوفاة في لبنان)

الثلاثاء 26 آب:

6:00 دفن المرحومة حنه سعيد أيوب أرملة المرحوم مخايل نقولا إسطفان من كرم المهر الأربعاء 27 آب:

10:30 دفن الطفلة جنيفر جوزيف حنا من دير القمر

5:30 أربعون المرحومة سلمي موسى الخوري أرملة المرحوم مامه اسكندر فهد من كفرياشيت السبت 30 آب: الطوياوي الأخ إسطفان نعمة

> 6:00 قداس على نية بلدة كفرصغاب بمناسبة عيد مار أوثل تقدمة الجمعية الأحد 31 آب: الأحد الثالث عشر من زمن العنصرة - مار عبدا

8:00 السنة للمرحومة سلوى نسيم عبود من بسلوقيت

9:30 السنة للمرحومة جوليات لاوندوس زوجة فارس موسى من قنات 11:00 أربعون المرحومة هوله مجيد عقل الشام من سبعل زوجة عبد المسيح كحاله من المينا

5:00 أربعون المرحومة فريدة لبيب حداد روجة سليمان بو ملهب من مِهْ قضاء عاليه مار يوسف العامل Auburn مار يوسف العامل Auburn السنة للمرحومة جورجيت راشد أرملة

المرحوم يوسف لابا من بيت منر

سان باتريك 6:00 Guildford أربعون المرحوم بهيج ملحم عازار من وادى قنوبين

FROM THE COMMUNITY YOUTH & PASTORAL CENTRE

Parish Groups and Committees

Pastoral Council Meeting TUES 2nd September at 8pm

Family & Adults Events

Arabic Bible Discussion by Family of Divine Word: Tues 7:30pm Anyone wishing to borrow spiritual/religious books from the Library of the Divine Word Family please contact Jennifer Farah:0401 694 598

Letting the Seed Grow—English Bible Discussion Wed 27 Aug 8pm after 7pm English Mass led by Mons Shora ALL WELCOME

Free Builders Seminar 24th September 2014 @ 5:00pm CPYC Free forum for builders. 4 CPD points for licensed builders. "Register for an event page" @ www.beforeyoudignswact.com.au/training/ upcoming-events/

Childrens Events

Arabic Classes: Sat 9:30am-12:30pm call Antoinette: 0414819663

Fersan Al-Adra: Saturdays 1pm -3pm

Children's Playgroup Tues & Wed 9:30am - 11:30am in CPYC

Teens Events

Teens Faith Discussion & Activities: Saturdays 4pm-6pm

Teens Road Trip—Shrine of Our Lady of Mercy Berrima 13 Sep \$25/child incl. Mass, food, activities. Buses leave 7.45am & return 6pm Contact Tony Mattar on 0401 364 335

Youth Events

Nursing Home Visit 31 AUG 2014 contact Josette 0447777703

MaroniteCare Services

Youth Services & Facilities
Youth Drop in Recreation Room &
Library & Study Centre open 10am – 10pm
for Youth 18 & over
Under 18s only with adult supervision

Homework Help for Students K-10 Tues 3:30pm - 6 Bookings essential call Anthony Chidiac 0417 426 103

Counselling Services (English/ Arabic)

Nada Coorey-Psychologist provides confidential counselling to the Community at her Private Practice . Areas of Specialisation include Depression and Anxiety/Panic Attacks, Relationships and Family/Parenting. Mobile: 0434642509 or PH: 88981526

MaroniteCare Counselling Service For young people 12-18 years and their families.

Call Amanda Nassif: 0433 217 063 Email: counselling@maronitecare.org.au

Women's Well-being Office - Nelly-9689 2899

Natural Fertility Services We offer evening appointments. For further info., please contact Nelly Azize 0430 332 888 Ladies Fitness & Wellbeing conact Abir 0410122999

Children's Playgroup Tuesdays & Wednesdays from 9:30am –11:30am Marriage Preparation Sessions book 8 months before wedding: 9642 0211

OLOL St Vincent De Paul Conference call Kim Moussa 0424658190

Respite for Carers of People with Mental Health Issues Afife Sfeir 0449 902 314 Customer Service 1800 225 474.

Community Business Network Pag

Interested in becoming part of our Newsletter Community Business Network Page?

The Newsletter reaches over 2000 individuals a week through print and online media.

For \$500 you can promote your business on our Business Network Page for the whole month.

For details call Joe on

Parish Camera—Radiating the Joy of Feast Week

Saturday 16th Fersen Fete Day

Tuesday 19th DWF Faith Discussion with Bishop Rabbat

Saturday 16th Spiritual Concert with Fr Hovig Boudakian

Wednesday 20th English Faith Talk with George Isaac

Sunday 17th Youth Mass, BBQ and Celebrations

Thursday 21st Adoration

Monday 18th Sodailities Mass

Friday 22nd Parish Volunteers preparing for the Feast BBQ

Our Thanks to our major Feast Week Sponsors

Gold Sponsors

rockform.com.au

Silver Sponsors

Bronze Sponsors

Event Sponsors

Raffle Donors

Apollo Hi Fi & Video Centre – Chahine & Associates Solicitors
House of Inspirations – Designcorp Architects
Arab Bank Austral ia–Novotel Sydney Olympic Park

A Big Thanks also to our Feast Week Supporters & Donors...

KARIMA CATERING SERVICES - BRIDGE DISCOUNT FURNITURE
HARKOLA - IN STYLE TEMPORARY FENCE & HIRE— LUCINDA MOSES SELECKI
TWO WAY TOWING SERVICES—ACTIVE FORKLIFTS
A.W. HOLLIERS - TDP PETROLEUM TRANSPORT
FIVE STAR QUALITY PRODUCTS - MURPHY'S PRODUCE
TONY FRANCIS MEATS—MONJAY MEZZA - RISDEN INTERNATIONAL—CROWS NEST
PLAZA FRUIT MARKET
EL SWEETIE - SWAN CHOCOLATES - SWEETLAND

And a Big well done to our TEAM of Feast Week VOLUNTEERS...

To The Feast Week Coordinating Team, & to the wonderful team of Ladies, Men, Youth & Staff for their hard work preparing the Liturgies, Events, Food, Sweets, Drinks & Logistics.

From Mons Shora On Behalf of the Priests & the whole Parish.

"يسوع يطلب منا أن نؤمن بأن المسامحة هي الباب الذي يقود

فتح اليدين وضّمهما

23 فتحاليدين هو حالة المصليّ، ونجدها لدى جميع الأديان. هو التعبير عن حالة السلام والرفض للعنف، وعن إنفتاح القلب على الله وقيسيه بالثقة والرجاء. ي شبّه فتح الينين بالجناحين، وكأن الإنسان يريد الإرتفاع نحو العلى، إلى الله بجناحي الصلاة. بالنسبة إلى المسيحين، فتح اليدين يذكّر بذراعي المسيح على الصليب المفتوحتين، لكي يجتذب إليه الجميع (راجع يو 12: 32) ويضمهم إليه. كما ي دُكّر بتسليمه المطلق لإرادة الآب

كُفعل عُبادَةُ بنوي، وَباتَ حَاد كَامُل معه:» لا مُشيئتي أَبها الآب، بل مشيئتك) «متى 26: 39). فتح اليدين عبادة لله، ومحّبة لجميع النّاس.

"الليتورجيا المارونية ليتورجية الكنز الحى"

* الانكباب على الأرض

25 .من أهم تعابير الصلاة الروحية، بحركات الجسد، الانكباب على الأرض والركوع أو السجود والارتماء، ونجدها كلَّها في الكتاب المقس.

الانكباب على الأرض هو الإرتماء بكامل الجسم والوجه نحو الأرض. نجده عند يشوع لم رأى »رئيس جيش الرب) «يش 5: 14)، واعتبر أوريجانس أن هذا الرئيس هو المسيح الذي سيأتي. الرب يسوع نفسه انكب على الأرض للصلاة في جبل الزيتون ليلة آلامه، إذ المكب على وجهه يصل يقائلا: يا أبت، إن أمكن، فلتعبر عني هذه الكأس! «(متى 26: 93؛ مر 14: 35). يسوع يسقط على الأرض ليكون في حالة سقطة الإنسان، وي صل إلى الآب من أعماق العزلة والحاجة. فيضع إرادته البشرية الخاصة في عهدة إرادة الآب، ليشفي إرادة الإنسان الضعيفة بقدرة إرادة الله: الله مشيئتي، بل مشيئتك . «هذه هي كلمة الحقيقة التي تحرر، والتي من أجلها قبل يسوع هذا الضعف البشري وقاومه، لكي يقويه بالقدرة الإلهية[22].

الانكباب على الأرض في روحانيتا وتقليدنا الماروني معروف »بالمطانية « المشتق ة من اللفظة اليونانية في العهد الجديد (ميتا - نويا (Metanoia)وتعني التوبة والانسحاق مع ثورة على الذّات بروح الارتداد عن الشر والعودة إلى الله. اعتاد الآباء القديسون على القيام بالمطانيات الليلية بهذه الروح. وما زلنا نحافظ عليها بنوع خاص في رتبة السّجدة للمسيح المصلوب يوم الجمعة العظيمة. ولكنها تبقى جزءً مهمًا من روحانيتنا المارونية الناسكية. فهي إقرار بضعفنا الذي يرمي بنا أرضًا، وبحاجتنا إلى قدرة نعمة المسيح القائم من الموت، لكي يُنهضنا وي قوينا. (بنبع)

البطريرك مار بشاره بطرس الراعي الكلي الطوبي

أيها الإخوة والأخوات " الأعزاء، في إنجيل اليوم، يسأل

(22). إن هذه الكلمات هي من صلب رسالة يسوع الداعية إلى المصالحة والسلام. نحن نسأل أبانا السماوي، مطيعين وصيته، أن يغفر لنا زلاتنا "كما نحن نغفر لمن خطىء إلينا". وإن لم نكن مستعين لذلك فكيف لنا أن نصلي بصدق من أجل السلام والمصالحة؟ يسوع يطلب منا أن نؤمن بأن المسامحة هي الطريق الذي يقود إلى المصالحة. فيقول لنا أن نغفر لإخوتنا من دون تحفظ، إنه يطلب منا أن نقوم بشيء جذري إنما يمنحنا أيضا النعمة للقيام بذلك. إنما ما يظهر بالمنظار الإنساني بإنه مستحيل وغير عملي وحتى في بعض الأوقات بغيض، يصبح ممكنا ومثمرا من خلال قوة الصليب للامحدودة. إن صليب المسيح يكشف قوة الله لتخطي كل انقسام وشفاء كل جرح وإعادة بناء الروابط الأساسية للمحبة الأخوية. هذه هي إذا الرسالة التي أتركها لكم قبل ختام زيارتي الأخوية.

اللامحدودة. إن صليب المسيح يكشف قوة الله لتخطي كل انقسام وشفاء كل جرح وإعادة بناء الروابط الأساسية للمحبة الأخوية. هذه هي إذا الرسالة التي أتركها لكم قبل ختام زيارتي إلى كوريا. ثقوا بقوة صليب المسيح! استقبلوا نعمته المصالحة في قلوبكم وتشاركوا هذه النعمة مع الآخرين! أنا أسألكم أن تحملوا شهادة مقنعة لرسالة المسيح في المسامحة إلى بيوتكم وجماعاتكم وإلى كل مستوى من حياتكم الوطنية. أنا واثق بأنكم ستكونون خميرة لملكوت الله في هذه الأرض بروح من الصداقة والتعاون مع المسيحيين الآخرين وأتباع الديانات الأخرى ومع كل الرجال والنساء ذوي الإرادة الحسنة المهتمين لمستقبل المجتمع الكوري. من هنا، نرفع صلواتنا على نية السلام والمصالحة إلى الله من كل قلب نقي ونسأله أن يمنحنا نعمته والمصالحة إلى الله من كل قلب نقي ونسأله أن يمنحنا نعمته الثمينة التي نتوق إليها منذ زمن. لنصل إذا على ظهور فرص جديدة للحوار واللقاء وحل الخلافات عبر تقديم المساعدات بسخاء إلى كل المحتاجين معترفين بأن كل الكوريين هم إخوة بسخاء إلى كل المحتاجين معترفين بأن كل الكوريين هم إخوة

وأخوات وأعضاء عائلة واحدة وشعب واحد.. إخوتي وأخواتي الأعزاء، إن الله يدعونا لكي نعود إليه ونصغي الموتي وأخواتي الأعزاء، إن الله يدعونا لكي نعوف السلام والازدهاء أكثر مما عرفه أجدادنا. ليستعد أتباع المسيح في كوريا لفجر ذلك اليوم الجديد حيث ستلتقي هذه الأرض في هدوء الصباح غنى نعم الرب من وئام وسلام! آمين".

البابا فرنسيس

IN OUR BRAVERS

Lord, may all the faithful departed whom we entrust to Your care, be held securely in Your Loving embrace for all eternity especially those we Pray for: (A) Fr Elias Ayoub, Antoun Azar (B) Raymond, Toufic, Martha, Youssef and George Bazouni, Abood and Hanne Bechara, (C) (D) Milad Daher (E) (F) Watfa, Manoush, Assaf, Raymond Fares Neder Fares (G) Colleen Madeline George, Helen George, Majid George, Dib, Hanne, Youssef Dibee Ghannoum, (H) Madeline & Paul Haddad and son Joseph, Anis Haddad, Maurice Jamil Haddad, Sami Hachem, (I) (K) Semaan, Evelyn and Toufic Kaawi, Nakiyi and Wadih Karam, Bishop Abdo Khalife, Naim Khattar & George Khattar, (J) (L) Peter Lichaa and his wife Marie, Youssef Lichaa (M) Chehade and George Maroun, Elichaa and Youssef Malkoun, Youssef Maroun and his wife Ghosoun, Arthur (Otro) Masse, Elias Barbar Maurea, Poutros & Zahra Maurea, John Toufic Morbi (N) Haspa Ndaira, Jamil Jamil

and Odette Nehme(R) <u>Milia Bou Raidan</u>, Michael Rosso, <u>Jamil & Labibi Roumanus</u>, Raymond & Etour Romanos & son Joseph, (S) <u>Boutros Kozhaya Sassine</u>, Souls in Purgatory (W) <u>Jamil Wehbe & Barbara Wehbe</u>, Fouad, Marie and Mourched Wehbe, (Z) Maroun John Zaouk and

all faithful departed Zaouk family.

المرأة كنعانية

المرأة كنعاني له وَ وَنَيَّةٌ لبنانيَّة من نواحي صور وصيدا، غَريَبة عن الإيمان، والإيمان قريب منها إلى حدِّ كبير، ولَقُلُ أَقَرَب مِن المُفتَرضِ بهِم أن يؤمِنوا. آمنت وَوَدِّقت، وكان لها ما أرانت.

1- صلاة الشّقاعَة غَن النّص أمام امرأة نمونجية. ت سألُ في عطى لَها. ت طلُبُ وت جدُّ، ف ت جد. في سؤالها نجُطُوط الْعَيضة صلاة الشّفاعة. وفيها يرفع الإنسان أخاه الإنسان إلى الله وي ق تُمه اليه فف ايخطوط العوضة صعفه ، وينت شله من الضيق: إنّها فعل اهتمام بخلاص القريب. صلاة الشّفاعة إذا ، هي الطلّب من الله لأَجل آخر. وهذه الصلاة هي منذ أبراهيم ، وهي حيّة في حياة الكنيسة: إنّها مشاركة في شفاعة المسيح الأوحد لنا عند الآب. وحري القول، إنّ شفاعة المسيحيين لا تعرف حدودا ، وهي ت رُفع من أجل " جميع الناس، وجميع الذين في منصب، ولأجل المسيحيين لا تعرف حدودا ، وهي الإنجيل الإنجيل ، وهي طلبات حاضرة بقوّة في القداس الإلهي.

<u>الْ الله خاصَّته وخاصَّتُهُ لَم تَعرِفهُ:</u> أَتى يسوعُ إلى خاصَّته. أَعطى أهلَ بيته كُلَّ شَيء، "فما قَبِلَه أهلُ بيته. أتى الله و "سَكَن بيتنا". أعطانا كُلَّ شيء في ابذه يسوع المُتَجَسِّد، وأفاضَ علينا نعمَةَ الروح المُقَدِّسَة في الأسرارِ لكي نحيا بها ونتقَوى وتقَ دَّس. فماذا نفعل؟ هل نتُركُ معين النِّعمَة وذُ فَ تَشُ لنا عن "آبار مُ**شَقَقَة لا تُمسكُ المياه** "؟ هَل ندعُ أَنفُسَنا نموتُ مِن الطَش والبئر أمامنا؟

صلاة: لذُصَلي من أجل أن لا نعط شَ أبداً. مِن أجلِ أن نسدَ قَي مِن نِعَمةِ الحياةِ الإلهيةِ الحاضَرةَ معنا والتي هي بُعدَ ناولِ أيدينا، فنرتوي وبتنجرُ مناً الحياة بوفرة، فيرتوي الآخرون. آمين

الطوباوي اسطفان نعمة

ذكر المعاصرو ن والمقربون من الطوباوي الأخ نعمه، أنه كان يرّد دائمًا، في السّر والعلنِ، هذه العبارة: "ألله يراني". فيضع الله نصب عينيه، ويقوم بجميع أعماله، وكأنه في حضرة الله. كان يربّدها متيقًا أن الله يشخص إليه، ويلج إلى عمق أعماقه، ليسبر غور أفكاره ورغباته.

"ألله يراني "، كانت شعاراً لحياة المكرم الأخ إسطفان نعمه، متأملاً في مغزاها الروحي، ومعتصمًا بها، إبان التجارب والصعودات التي كانت تعكر صفاء ذهنه وطهارة أفكاره ونقاء مخيلته. فكرة الله كانت المسيطرة على جميع أفكاره، ألله الله دائماً. ألله هنا، يهمس في قابه، فيصبح العمل أكثر نشاطًا، والألم أقل وجعًا.

"أَلله يراني" وتسهل الطاعة، ويطيب الفقر، وتبتعد التجربة.

"ألله يراني" والنشاط يلتهب، والقوى الجسدية تتشط.

"ألله يراني والنية تصفو، والاستحقاقات تتضاعف.

"ألله يراني" و فكرة الله لا تفارق الطوباوي. وكانت المكافأة في السماء فرحا أبديًا. فكرة الله كانت فيه وحوله. في زقزقات العصافير، واخضرار الأشجار، في جمع غلال الحصاد ودرس القمح على البيادر، كان يرى الله في هذه جميعها فوق

كلّ شيء، فوق امتلاك الثروات والأموال، وفوق التمتع بالصحة والعافية. لا يكتفي الحبّ بالحضور ، بل بالحديث مع المحبوب. حديث احترام وثقة وفرح. كان يصلّي باحترام عميق " ألله يراني". "ألأبانا" فعل رجاء وشكران، يلفظها بعذوبة فيملاً حضور الله قلب الراهب المصلّي فرحا وتعزية. ما كان يباشر عملاً أو صلاة، إلا بعد خشعة يقول فيها: الآن سأخاطب الله، "ألله يراني". فيزداد لهيب نفسه، ويرتفع بتقوى حارة، ويغمره سلام سماوي. "ألله يراني" شعار حققه بالفعل الأخ اسطفان. عمل في كل مناسبة، مد عمره على ممارسة كلّ ما يرضي الله، قرر تحت نظر الله، أن يطيب بعيني الربّ. عمل بكمال المح به، عبا يومه بأعمال صغيرة مأت بالمحبة. فطوباك، إسطفانوس، يا راهبا كاملاً، خصصت أعمالك لله لخلاصك. "ألله يراني"، تدرضي الموت قبل أي إثم. ومن ربك حزت مجدا كاملاً. وعُث من أعلى السماء، مقرك، تبذر الخيرات والنّعم.

www.estephannehme.org

۲۰۱٤ آب ۲۰۱۲

عدد ۲۲

www.olol.org.au

أنا إِلَا وَلَس، أُسِير المَسيح يَسوع مِنْ أَجْلِ كُم، أَيُّهُ لَا

الأحد الثاني عشر من زمن العنصرة

الرسالة

الإنجيل

متی ۱۰ : ۲۱ – ۲۸

قراءات الأحد القادم الأحد الثالث عشر من زمن العنصرة ا قر ٣:١ - ١١ لو ٨:١ - ١٥

الأمر... إِن كُتْ مَ قَدُ سَمَعُ مَ بِدَ بَدِيرِ ذَ عَمَةُ اللهُ الَّ تَيَ الْمَسِّبُ لِيَ مِنْ أَجْلِكُمْ وَهُو أَنِّي بَوْحِي أَطْلَا عَتُ على السرّ ، كَمَا كَدَ بِتُ إِلَيكُم بِإِيجَازَ مِنْ قَ بِلَ ، حَينَدُ ذَ لَسَرَّ لَا يَمْ الْإِنَا قَ رَأْدُ مُ ذَلَ كَ ، أَنْ تَ يُركُوا فَ هِ مَي لَسرَّ لَسرَّ السَّرِ السَّرِ الدَّي لُمِي بُوفُ عَنْدَ بَدْ يَ البَشرِ الْمَيلِ الغَلِيرَةِ، كَمَا أُعْلَ نِ الآنَ بِالرُّوحَ لَ رُسِلَ بَهُ القَّيسِينَ وَالْأَتِيلَةِ، وَهُ و أَنَّ الأَمْمِ هُ مَ ، في المَسيَحَ القَيسِينَ وَالْأَتِيلَةِ، وَهُ و أَنَّ الأَمْمِ هُ مَ ، في المَسيَحَ المَسوعَ ، شُركاء لُ لَا نَا في المَيراتُ والجَسِد والوَعِد ، السَّوعَ ، شُركاء لُ لَا أَدْي صرتُ خَانِما لَه لَه ، بحسب بَواسطة الإنجيل ، ألَّ ذي صرتُ خانما لَه لَه ، بحسب بَواسطة الإنجيل ، ألَّ ذي سرتُ خانما لَه لَه ، بحسب السَّرِ اللَّهُ اللهُ التَّي وَهِبُ لَي بُسِعَ اللهِ النَّهَ وَ وَ الْمَسِيعَ مَا هَ وَ تَ بَدِيرِ السَّرِ المَّدَ قُصِي أَنْ الْمَسِحَ لَلهُ المَّاسِحَ الْأَدِي لا يُ شَدَ قُصِي ، وأَن أُوضِحَ لَ لَهُ لَهُ مَا هُ وَ تَ بَدِيرِ السَّرِ المَدُ لَومَ مَذَ أُومَ مُنْ المَدِيرَ السَّرِ المَدُ وَ مَ مُنذَ أُومَ مَ لَا المَدَ وَ مَ مُنذَ وَ مَ مُنذَ المَكْ وَ مَ مُنذَا الْمَلْ المَدُ وَ مَ مُنذَا الْمَسِحَ لَا الْمَرِيلِ السَّرِ المَدُ وَ مَ مُنذَا الْمَدِيرَا السَّرِ المَدَدُ ومَ مُنذَا الْمَسِعَ مَا هُ وَ تَ بَدِيرِ السَّرِ المَدُو وَ مُ مُنذَا الْمَسْحَ لَا لَهُ مَا هُ وَ تَ بَدِيرِ السَّرِ المَدَدُ ومَ مُنذَا الْمَسْحِ الْمُنْ المَدَالِ المَدْ وَ مُ مُنذَا الْمَالَ المَسْرِقَ المَسْرِقِ المَدَّ المَدَالِي الْمُنْ المَدْمَ المَدَالِي المَدَالِي الْمُنْ المَدْمَ الْمَ الْمَالِي الْمَالِي الْمَلِي المَعْدِي المَدْمِ المَدْمُ المَدْمُ وَ الْمُ الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمَالِي المَّلِي الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمُنْ الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمَالِي الْمَالَةِ الْمَالِي الْمَالِي السَلَّ المَالَقِ الْمَالِي الْمَالِي الْمَالَةُ الْمَالَقِ الْمَالَقِ الْمَالَةُ الْمَالَةُ الْمَالَعَ الْمَالَةُ الْمَالِي الْمَالَقِ الْمَالَةُ الْمَالَةُ الْمَالَةُ

الآن مِن خَلالِ الكَديسَة، لَدَى الرِّئَاسَاتُ والسَّلاطِينِ
في السَّمَاوِاَت، حَكَّمةُ الله المُتَ نَوَّعة، بِحَسَبِ قَصَده الأَّزلِيِّ النَّذي حَقَّقَهُ في السَّيح يُسوعَ رَبَّنا، التَّذي لَنَا الْأَزلِيِّ اللهِ السَّدِي اللهِ اللهُ الله

الدُّهُ ور فَي اللهُ الَّاذي خَلَ قُ كُلَّ شَيء، لَ كَي تَ عُرفَ

من أقوالهم...

الأتني أعاذيها من أجلكم: إنَّها مجدلكم!

أن قيثارة الروح القدس هذه أن تبعث لحنا أعذب مما تصدره حين تتغنى بمديح مريم مريم هى جنة عدن التى من الله"

مار أفرام السرياني

صلاة الأسبوع

يا من تجليت على جبل طابور فأظهرت مجدك ليؤمن بك تلاميذك ويثبتوا في إيمانهم ساعة المحذ قه أنت نفسك تتجلّى في حياتنا كلّ يوم وكلّ لحظة: في نظرات أطفالنا وفي وخدة عيالنا وفي محب تنا لبعضنا بعضاً وفي القربان المقدس. لكننا، عندما تحين ساعة التجربة نضعف ونشك. نسألك اليوم، أن تأتي وتتصب خيمتك في بيونتا، وتقيم معنا فنسكن فيك، فلا يعود في حياتنا ساعة صليب، بل نكتشفك كلّ حين ونتعرف بك إلها في تجليك والها في صليبك، وتصبح عيالنا جبل طابور، تتجلّى أنت من خلالها فيؤمن العالم. آمين.

قداسات يوم الأحد

كنيسة سيدة لبنان - هاريس بارك 8:00 (عربي)، 9:30 (إنكليزي)، 11:00 (عربي، إنكليزي)، 5:00 (عربي، إنكليزي)، 7:00 (عربي، إنكليزي) مراكز قداس 11:00 ق.ظ. في كنيسة سانت باتريك، غيلدفورد(عربي، إنكليزي) مراكز قداس 11:00 ق.ظ. في كنيسة سانت باتريك، غيلدفورد(عربي، إنكليزي) قداسات الأسبوع

الإثنين - الجمعة 7:00، 8.45 صباحاً و 00:كهساءً، الأربعاء 7:00،<mark>8.45، صباحاً</mark> و 5:30؛ 7:00 سساءً (انكليزي) السبت 7:30 صباحًا و 00:كهساءً **الإعترافات**

مؤمنة قبل وخلال قداس السبت الساعة 6:00 مساءوقداسات الأحد أو بتحديد موعد خلال أيام الأسبوع الساعة 8:00 مؤمنة قبل وخلال قداس السبت 43 ساعات السبود : كل يوم خميس 8:00 – 0:00ساء السبت 30:7صباحاً