

2019 Maronite Calendar

الذبيحة الإلهية -- Divine Liturgy

The Maronite Liturgy is ascribed to the Western Syriac Antiochene family, which embodies, to a great extent, the Jerusalem tradition, yet, is also open to the Eastern Syriac Liturgy, which has known the city of Ar-Raha (Edessa) as its main base and is manifested in the order and hymns of the Anaphora: Sharar. The particularity of the Maronite Liturgy lies in combining the Western and Eastern Syriac liturgies in its text, order and structure, and thus, maintains common denominators with the Syriac, Chaldean, and Coptic Churches.

Divine Liturgy is a term commonly used in the Eastern Orthodox and Eastern Catholic Churches. Some Churches employ the term "Holy Offering" (West Syriac: Qoorbono; East Syriac: Qoorbana Qadisha) for their Eucharistic liturgies. The term is sometimes applied also to the Latin Rite, though the term Mass is more commonly used.

In Eastern tradition, the Divine Liturgy is seen as transcending time and the world. All believers are united in worship in the Kingdom of God along with the Saints and Angels, making the unseen reality manifest. Liturgy goes back to Jewish worship and the adaptation of Jewish worship by early Christians. This can be seen in the first part of the Liturgy, termed the "Liturgy of the Catechumens" that includes reading of Scriptures and the Sermon/Homily. The second half is based on the Last Supper and the first eucharistic celebrations by early Christians. Eastern Christians participating in the Liturgy also believe that the Eucharist is the central part of the service, when bread and wine truly become the Body and Blood of Christ, and through their partaking, they see themselves as becoming the Body of Christ. Each Liturgy has its unique traits, but are yet very similar to each other with adaptations based on tradition, culture and theology.

JANUARY 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

		1 The Circumcision of Jesus (Holy Day of Obligation) Sts. Basil and Gregory, Doctors of the Church, C	2	3	4 St. Elizabeth Ann Seton (USA), C	5 Vigil of the Glorious Epiphany St. Paul, the First Hermit, C St. John Neumann (USA), C
6 Feast of the Glorious Epiphany	7 Praises to John the Baptist, M	8	9	10	11	12 The Council of Trent (1545)
13 1st Sunday after Epiphany St. Jacob of Nisibis, C	14	15 Our Lady of the Sowing St. John Calybites, C	16 In Honor of St. Peter in Chains	17 St. Anthony the Great, C	18 Establishment of the Chair of St. Peter in Rome St. Athanasius of Alexandria, Doctor of the Church, C	19 St. Macarius the Egyptian, C
20 2nd Sunday after Epiphany St. Euthymius the Great, C	21 <i>Martin Luther King, Jr. Day</i>	22 St. Timothy, Disciple of St. Paul, Ap	23 Pope St. Sergius I, C St. Marianne Cope (USA), C	24 St. Francis de Sales, Doctor of the Church, C	25 The Conversion of St. Paul, Ap	26
27 3rd Sunday after Epiphany	28 St. Ephrem the Syriani, Doctor of the Church, C	29	30	31 St. John Bosco, C		

DECEMBER 2018							FEBRUARY						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1							1	2
2	3	4	5	6	7	8	3	4	5	6	7	8	9
9	10	11	12	13	14	15	10	11	12	13	14	15	16
16	17	18	19	20	21	22	17	18	19	20	21	22	23
23	24	25	26	27	28	29	24	25	26	27	28		
30	31												

Hoosoyo Prayer -- صلاة الغفران

The Hoosoyo, Prayer of Forgiveness is comprised of a Proemion, Sedro, Qolo, and Etro. The Proemion is a stylized introductory formula which extols the attributes of God, particularly those which relate to the specific celebration being observed. It is a prayer of praise to God for His goodness toward His people.

The Sedro petitions God to act again today on behalf of the specific needs of His Church. In light of God's great deeds in the past, the Sedro asks Him to once again grant His help and mercy to the Church, which stands in need.

The Hoosoyo symbolizes the prayer offered by Moses when he went to Mount Sinai praying and conversing with God.

In its origins, the Hoosoyo is the name applied to the solid gold lid, which covered the Ark of the Covenant. The wings of the cherubim who surmounted the Ark would overshadow this "Mercy Seat" or "Hoosoyo".

The Hoosoyo is the place where God meets and converses with His people. Moses beheld the glory of God above the Hoosoyo and the priests stood in front of the Ark to sprinkle the Hoosoyo with blood on the Day of Atonement.

The petitions of the Hoosoyo are addressed to Christ who is the point of encounter between God and man. The meeting is real for "He entered the sanctuary once and for all, taking with Him, not the blood of goats and calves, but His own blood, having won an eternal propitiation" (Heb. 9:12). No similar prayer can be found in any other liturgical tradition.

FEBRUARY 2019

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

1

2 **Presentation of Christ in the Temple**

3 **4th Sunday after Epiphany**
Sts. Simeon the Venerable and Anna the Prophetess, C

4

5 St. Agatha, M

6

7

8

9 **St. Maron, C (Holy Day of Obligation)**

10 **Sunday of the Priests**

11 Our Lady of Lourdes (USA)

12 St. Meletius of Antioch, C

13

14 STS. CYRIL AND METHODIUS, C

15

16

17 **Sunday of the Righteous and Just**

18 Pope St. Leo the Great, Doctor of the Church, C
Presidents' Day

19 The 500 Martyrs of Tyre, M

20 St. James, the Hermit of Cyrrhus, C

21 St. Eustathius, Patriarch of Antioch, C

22 Establishment of the Chair of St. Peter in Antioch

23 St. Polycarp of Smyrna, M

24 **Sunday of the Faithful Departed**

25

26

27 St. Thalaleus, Disciple of St. Maron, C

28 Sts. Koura and Marana, Disciples of St. Maron, C

JANUARY

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

MARCH

S	M	T	W	T	F	S
						1 2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
						31

Trisagion -- التقديسات الثلاث

The Trisagion, "Thrice Holy", sometimes called by its opening line, the Qadishat Aloho (Syriac), or Agios O Theos (Greek), is a standard hymn of the Divine Liturgy in most of the Eastern Catholic and Orthodox Churches. During most services of the Eastern Churches, the Trisagion is combined with several other prayers to form a unit, often called simply the Trisagion Prayers. This set of prayers forms part of the opening prayers of most services, and is also located within many of the Divine Office prayers.

The simple version normally looks like this: Holy God, Holy Mighty, Holy Immortal, have mercy on us (three times). The Trisagion has origins in the Biblical "thrice holy" of Isaiah 6:3, "Holy, Holy, Holy, Lord of Sabaoth. Heaven and earth are full of your glory."

In the usage of the other, non-Byzantine Eastern Churches, the Trisagion is simply sung thrice, and refers to the Trinity. In the Syriac tradition it refers to "Christ, who was crucified for us", who was "risen from the dead", who was "baptized by John for us," etc.

In the Latin Church The Trisagion is used on Good Friday, in the Liturgy of Hours, and in other Catholic devotions.

MARCH 2019

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

FEBRUARY

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

APRIL

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

1 St. Domnina, Disciple of St. Maron, C
St. Afdokia of Baalbek, C

2 St. John Maron, C

3 **Sunday of the Entrance into Lent**
Miracle at Cana in Galilee
St. Thomas Aquinas, Doctor of the Church, C
St. Katharine Drexel (USA), C

4 **Ash Monday**

5

6

7 The 7 Young Men of Ephesus, M

8

9 **The Forty Martyrs,**
M

10 **Healing of the Leper**
Daylight Savings Time Begins

11

12 Pope St. Gregory the Great, Doctor of the Church, C

13

14

15

16 The First Council of Constantinople (381)

17 **Healing of the Hemorrhaging**
St. Patrick (USA), C

18 St. Cyril of Jerusalem, Doctor of the Church, C

19 **St. Joseph the Virgin, the Spouse of Mary,**
C

20

21

22

23 St. Rafka, C

24 **Parable of the Prodigal Son**

25 **The Annunciation to the Virgin Mary**

26 St. Gabriel the Archangel, An

27

28

29 St. Cyril of Baalbek, M

30 St. John Climacus, C

31 **Healing of the Paralytic**

النافور -- Anaphora

The Anaphora is the most solemn part of the Divine Liturgy, or the Holy Sacrifice of the Mass, during which the offerings of bread and wine are consecrated as the Body and Blood of Christ.

"Anaphora" is a Greek word meaning "Offering" (hence its use in reference to the offering to God). In the sacrificial language of the Greek version of the Old Testament, known as the Septuagint, the verb "anapherein" is used of the priest's offering up the selected portion upon the altar (Leviticus 2:14, 2:16, 3:1, 3:5).

This is the usual name for this part of the Liturgy in Greek-speaking Eastern Christianity. In Western Christian tradition, the Anaphora is more often called the Roman Canon in the Latin liturgy, or the Eucharistic Prayer for the three additional modern Anaphorae. When the Roman Rite had a single Eucharistic Prayer (between the Council of Trent and Vatican II), it was called the "Canon of the Mass".

We Maronite have eight Anaphorae, as well as the Anaphora of Sharrar, which is a special East Syriac Anaphora and is used on special Feasts, as well as on Great Friday with the beautiful "Rite of the Signing of the Chalice".

APRIL 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

MARCH

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30
31						

1 St. Mary the Egyptian, C

2

3 Isaiah and Ezekiel the Prophets, C

4

5

6

7 **Healing of the Blind Man**
St. John Baptist de la Salle, C

8 The Second Council of Nicaea (787)

9

10 The Miracle of the Icon of Christ in Beirut

11

12 Temptation of Jesus in the Wilderness

13 Saturday of the Raising of Lazarus

14 **Hosanna Sunday (Palm Sunday)**

15

16 St. Bernadette Soubirous, C

17

18 **Thursday of the Mysteries**

19 **Great Friday of the Crucifixion**

20 **Great Saturday of the Light**

21 **The Glorious Resurrection**
St. Anselm, Doctor of the Church, C

22

23 St. George, M

24 St. Saba the Commander, M

25 St. Mark the Evangelist, Ap

26

27 St. Simon, Brother of the Lord, Ap

28 **2nd Sunday of the Resurrection**
New Sunday (Divine Mercy Sunday)
St. John, One of the 72 Disciples, Ap

29 St. Catherine of Siena, Doctor of the Church, C

30 St. James, Son of Zebedee, Brother of the Lord, Ap

MAY

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Words of Institution -- كلام التقييس

The Words of Institution are words echoing those of Jesus himself at his Last Supper. When consecrating bread and wine, Eucharistic liturgies include our Lord's words in a narrative of that event, which represents and continues the Last Supper and the Cross.

Almost all ancient Christian Churches explicitly include the Words of Institution in their Eucharistic celebrations, and consider them necessary for the validity of the sacrament. This is the practice of the Latin Church, and all Eastern Churches.

No formula of Words of Institution in any liturgy is claimed to be an exact reproduction of the words that Jesus used, presumably in the Aramaic language, at his Last Supper. The formulas generally combine words from the Gospels of Mark, Matthew and Luke and the Pauline account in 1 Corinthians 11:24-25.

Here are the words used in the Maronite Church over the bread, than over the wine:

And on the day before his life-giving passion, He took bread in his holy hands. He blessed, sanctified, and broke it, and gave it to his disciples, saying: Take this, all of you, and eat of it, for this is my body which is broken and given for you and for many for the forgiveness of sins and for eternal life.

In a similar way, over the chalice of wine mixed with water, He blessed and sanctified it, and gave it to his disciples, saying: Take this, all of you, and drink from it, for this is my blood of the new covenant, which will be poured out and given for you and for many for the forgiveness of sins and for eternal life.

MAY 2019

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

APRIL						
S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

1 Jeremiah the Prophet, C

2 St. Athanasius the Bishop, Doctor of the Church, C

3

4 St. Monica, C

5 **3rd Sunday of the Resurrection**
Our Lady of Lebanon

6 St. Dominic Savio, C

7

8 St. John the Evangelist, Ap

9 Isaiah the Prophet, C
The Second Council of Constantinople (553)

10 St. Simon the Zealot, Ap
St. Damien of Molokai (USA), C

11

12 **4th Sunday of the Resurrection**
St. Epiphanius, Bishop of Cyprus, C
Mother's Day

13 Our Lady of Fatima (USA)
St. Adai, One of the 72 Disciples, Ap

14

15 Our Lady of the Harvest

16

17 St. Serapion, C

18

19 **5th Sunday of the Resurrection**

20

21 St. Constantine and His Mother St. Helen, C

22 St. Rita of Cascia, C

23 Tobias the Righteous, C

24

25

26 **6th Sunday of the Resurrection**

27 *Memorial Day*

28

29 St. Theodosia of Tyre, M

30 **The Ascension of Our Lord (Holy Day of Obligation)**

31

JUNE						
S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

The Epiclesis -- صلاة حلول الروح القدس

The Epiclesis ("invocation" or "calling down from on high") is the part of the Anaphora (Eucharistic Prayer) by which the priest invokes the Holy Spirit upon the Eucharist. In most Eastern Christian traditions, the Epiclesis comes after the Words of Institution and the "Anamnesis" prayers (remembrance of Jesus' words and deeds); in the Western Rite it usually precedes the Words of Institution.

In the Latin Church, the Words of Institution are considered to be the moment of Transubstantiation (when the eucharistic elements change from bread and wine into the Body and Blood of Christ). In the Eastern Churches the Epiclesis is also of great value, and believed to make this change efficacious for all who believe.

From the Liturgy of the Ethiopian Church: "How full of awe is this day and how marvelous this hour wherein the Holy Spirit will descend from heaven and overshadow and hallow this sacrifice."

The Maronite Church has a similar prayer, proclaimed by the deacon at the beginning of the Epiclesis: "How awesome is this moment, my beloved, for the living Holy Spirit descends and rest upon this offering for our sanctification. Let us stand with reverence as we pray."

The Epiclesis is essential for the validity of the Sacred Mystery of the Eucharist.

JUNE 2019

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

MAY

S	M	T	W	T	F	S
		1	2	3	4	
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

JULY

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

1 St. Justin, M

2 7th Sunday of the Resurrection
The Four Evangelists, Ap

3 St. Awtel, C

4

5

6 St. Dorotheus, Bishop of Tyre, M
St. Marcellin Champagnat, C

7

8

9 Pentecost Sunday

10 St. Barnabas, One of the 72 Disciples, Ap

11 St. Bartholomew, Ap

12

13 St. Aquilina of Jbeil, M
St. Anthony of Padua, Doctor of the Church, C

14 Elisha the Prophet, C

15

16 Sunday of the Most Holy Trinity
Father's Day

17

18 St. Leontius of Tripoli, M

19 St. Jude Thaddeus (Laba), Ap

20 Thursday of the Body of Christ

21 St. Louis Gonzaga, C

22 St. Eusebius (Hawshab), C

23 3rd Sunday of Pentecost
The Council of Ephesus (431)

24 **Birth of John the Baptist, M**

25 Zechariah and Elizabeth, Parents of John the Baptist, C

26 St. Josemaría Escrivá, C
Bl. Yaacub the Capuchin, C

27

28 **The Sacred Heart of Jesus**
St. Irenaeus, M

29 **Sts. Peter and Paul, Ap (actual feast)**

30 Sts. Peter and Paul, Ap
The Twelve Apostles, Ap

West Syriac Rite -- الطقس الغربي السرياني

The West Syriac Rite, also called Syro-Antiochian Rite, is an Eastern Christian liturgical rite that uses the West Syriac dialect of Aramaic as a liturgical language. It is one of two main liturgical rites of Syriac Christianity (the other being the East Syriac Rites). It is the rite practiced in the Syriac Church and Churches related to or descended from it, and is part of the liturgical family known as the Antiochian Rite, which originated in the ancient Patriarchate of Antioch. It has more Anaphorae than any other rite.

The Rite is practiced in the Maronite Church and the Syriac Catholic and Orthodox Churches. A regional variant, the Malankar Rite, developed in the Malankar Church of India, and is still practiced in its descendant Churches. Thus versions of the West Syriac Rite are currently used by:

- Maronite Church
- Syriac Catholic Church
- Malankar Catholic Church

- Syriac Orthodox Church
- Malankar Orthodox Church

JULY 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

JUNE

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

1 St. Junípero Serra (USA), C

2

3

4 St. Andrew the Cantor, Bishop of Crete, C
Independence Day

5

6 St. Maria Goretti, M

7 **5th Sunday of Pentecost**

8

9

10 The 3 Blessed Massabki Maronite Martyrs

11 St. Benedict, Abbot, C

12

13

14 **6th Sunday of Pentecost**
St. Kateri Tekakwitha (USA), C

15 St. Kyriakos and His Mother St. Yolitta, M

16 The Scapular of Our Lady of Mt. Carmel

17 St. Marina, Nun of Qannoubine, C

18

19

20 Elias the Prophet, C

21 **7th Sunday of Pentecost**

22 St. Nohra, M
St. Mary Magdalene, C

23 **St. Sharbel, C**

24 St. Christina of Tyre, M

25

26

27 St. Pantaleon (Asia), M

28 **8th Sunday of Pentecost**
The Third Council of Constantinople
Bl. Stanley Rother (USA), M

29

30 Bl. Solanus Casey the Capuchin (USA), C

31 **The 350 Martyrs, Disciples of St.**
St. Ignatius of Loyola, C

AUGUST

S	M	T	W	T	F	S
						1 2 3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

اللغة الآرامية السريانية - - Syriac Aramaic Language

Syriac, also known as Syriac Aramaic or Classical Syriac, is a dialect of Aramaic. Having appeared in the early first century AD in Edessa, classical Syriac became a major literary language throughout the Middle East from the 4th to the 8th centuries, preserved in a large body of literature. Indeed, Syriac literature comprises roughly 90% of the Aramaic literature. Syriac was once spoken across much of the Near East as well as Anatolia and Eastern Arabia.

The Old Aramaic language was adopted by the Neo-Assyrian Empire (911–605 BC) when the Assyrians conquered the various Syro-Hittite states to its west. The Achaemenid Empire (546–332 BC), which rose after the fall of the Assyrian Empire, also retained Old Aramaic as its official language, and Old Aramaic remained the lingua franca of the region. During the course of the third and fourth centuries AD, the inhabitants of the region began to embrace Christianity.

Along with Latin and Greek, Syriac became one of the three most important Christian languages in the early centuries of Christianity. From the 1st century AD, Syriac became the vehicle of Syriac Christianity and culture, which spread throughout Asia as far as the Indian Malabar Coast, Mongolia and Eastern China, and was the medium of communication and cultural dissemination for the Arabs who came later and, to a lesser extent, the Parthian and Sasanian Empires. Primarily a Christian medium of expression, Syriac had a fundamental cultural and literary influence on the development of Arabic, which largely replaced it towards the 14th to 18th century. Syriac remains the liturgical language of the Maronite Church to this day.

AUGUST 2019

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

JULY

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

SEPTEMBER

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

1 St. Shmouni and Her Sons, M

2

3 David the Prophet, C

4 **9th Sunday of Pentecost**
St. John Vianney, the Curé d'Ars, C

5 Moses the Prophet, C

6 **The Transfiguration of Our Lord**

7 St. Doumit, C

8 St. Dominic, C
Pope St. Sixtus II, M

9 St. Matthias, Ap

10 St. Laurence, M

11 **10th Sunday of Pentecost**
St. Clare, C

12 St. Shaina, C

13

14 St. Maximilian Kolbe (USA), M

15 **The Assumption of the Virgin Mary (Holy Day of Obligation)**

16 St. Roch, M

17

18 **11th Sunday of Pentecost**

19 St. Luke of Baalbek, M

20 St. Bernard, Doctor of the Church, C

21

22

23 St. Isaac the Syriani, C

24

25 **12th Sunday of Pentecost**
St. Titus, One of the 72 Disciples, Ap

26

27 St. Biyameen the Hermit, C

28 St. Moses the Ethiopian, C
St. Augustine, Doctor of the Church, C

29 Beheading of John the Baptist, M

30 Bl. Brother Estephan Ne'mee, C

31 St. Abda, M
St. Zakhia (Nicholas), C
St. Aegidius (Giles), C

Signing of The Chalice -- قداس رسم الكأس

The Anaphora of the Signing of the Chalice is based on the ancient Anaphora of Sharrar, which is similar to the Liturgy of Addai and Mari, one of the oldest and most unique Anaphora the Church possesses. The Liturgy commemorates the Passion of Our Lord within the context of an actual Great Friday Service done usually in the morning. The Hosts are pre-consecrated on Holy Thursday, and are carried solemnly in procession during the Anaphora. The Chalice (wine) is signed and the Holy Spirit invoked that the Chalice may for us become the Blood of Our Lord Jesus Christ.

For Maronites, the reserved Eucharist (species of bread) is given on Great Friday, but the Chalice (species of wine) is not reserved. Hence the reserved Eucharist is used and not consecrated, but the signing of the Chalice remains the Anaphora for that day. Many people are familiar with the Burial Service of Our Lord, usually celebrated in the evening. The Rite of the Chalice, an ancient and deeply symbolic ceremony to focus on the Saving Blood of Christ, is also well worth our effort to attend.

SEPTEMBER 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

1 **13th Sunday of Pentecost**
St. Simon the Stylite, C

2 St. Mamma the Great, M
Labor Day

3

4

5 St. Sharbel of Raha and His Sister, M
St. Teresa of Calcutta, C

6 St. Michael the Archangel, An

7

8 **Exaltation of the Holy Cross**
Nativity of the Blessed Virgin Mary

9 Sts. Joachim and Anne, Parents of the Virgin Mary, C
Bl. Frederick Ozanam, C
The Council of Chalcedon (451)

10

11

12

13

14 **Exaltation of the Holy Cross (actual feast)**

15 **1st Sunday after Holy Cross**
Sts. Shaina and Sassine, C

16 St. Cyprian, Bishop of Carthage, M

17 St. Sophia and Her 3 Daughters, M

18

19

20

21

22 **2nd Sunday after Holy Cross**
St. Phocas, M

23

24 St. Thecla, First Woman Martyr

25

26

27 St. Vincent de Paul, C

28

29 **3rd Sunday after Holy Cross**
St. Romanos, known as Rouhana the Cantor, C

30 St. Gregory the Illuminator, M

AUGUST

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

OCTOBER

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

علامات الكنيسة المارونية -- Marks of The Maronite Church

Saint Maron is considered the spiritual father of the monastic movement called the Maronite Church. This movement has had a profound influence in Lebanon and in Syria, and to a lesser degree in Jordan and the Holy Land. Saint Maron spent his life on a mountain in Syria, generally believed to be "Kfar-Nabo" on the mountain of Al-Yambos in the Taurus Mountains of contemporary Turkey, becoming the cradle of the Maronite movement centered in the Monastery of Saint Maron.

The six major traditions of the Catholic Church are Alexandrian, Antiochene, Armenian, Chaldean, Constantinopolitan (Byzantine), and Latin (Roman). The Maronite Church follows the Antiochene Tradition. A Roman Catholic may attend any Eastern Catholic Liturgy and fulfill his or her obligations at any Eastern Catholic parish. That is, a Catholic may join any Eastern Catholic parish and receive the sacraments from an Eastern Catholic priest since we all belong to the same Catholic Church.

The Maronite Patriarchal Assembly (2003–2004) identified five distinguishing marks of the Maronite Church:

She is Antiochene, that is from Antioch.

She is Chalcedonian, since the Maronites were strong supporters of the Council of Chalcedon of 451.

She is Patriarchal and Monastic.

She is faithful to the See of Peter in Rome.

She has strong traditional ties to Lebanon.

OCTOBER 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

		1 St Thérèse of the Child Jesus, Doctor of the Church, C	2 Sts. Cyprian and Justina, M	3 St. Mother Theodore Guerin (USA), C	4 St. Francis of Assisi, C	5
6 4th Sunday after Holy Cross Holy Rosary Sunday St. Thomas, Ap	7 Sts. Sarkis (Sergius) and Bacchus, M	8 St. Pelagia of Antioch, C	9 St. James, Brother of the Lord, Ap	10	11 St. Philip the Deacon, C Pope St. John XXIII, C The First Council of Nicaea (325)	12 St. Edno, M
13 5th Sunday after Holy Cross	14 St. Isaiah the Monk, C <i>Columbus Day</i>	15 St. Teresa of Avila, Doctor of the Church, C	16 St. Longinus, Commander of the Legion, M	17 Sts. Cosmas and Damian, M	18 St. Luke the Evangelist, Ap	19 St. Aaron of Antioch, M Sts. Jean de Brébeuf, Isaac Jogues, and Companions (USA), M
20 6th Sunday after Holy Cross St. Shallita (Artemius), M	21	22 Pope St. John Paul II, C	23	24 St. Hareth (Hares) and Companions, M	25	26 St. Demetrius, M
27 Sunday of Christ the King	28	29	30	31		

SEPTEMBER							NOVEMBER						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
1	2	3	4	5	6	7						1	2
8	9	10	11	12	13	14	3	4	5	6	7	8	9
15	16	17	18	19	20	21	10	11	12	13	14	15	16
22	23	24	25	26	27	28	17	18	19	20	21	22	23
29	30						24	25	26	27	28	29	30

Sui Iuris Churches -- الكنائس الكاثوليكية ذات شرع خاص

The term *sui iuris* is a Latin term.

Churches *sui iuris* are of four categories:

Patriarchal Churches:

Maronite Church (never separated), (3,105,278 active members)

Coptic Catholic Church (1741), (163,849)

Syriac Catholic Church (1781), (131,692)

Armenian Catholic Church (1742), (375,182)

Chaldean Catholic Church (1692), (418,194)

Melkite Greek Catholic Church (1726), (1,346,635)

Major Archiepiscopal Churches:

Syro-Malankar Church (1930), (412,640)

Syro-Malabar Church (1663), (3,902,089)

Romanian, Greek-Catholic Church (1697), (776,529)

Ukrainian Greek Catholic Church (1595), (4,223,425)

Metropolitan Churches:

Ethiopian Catholic Church (1846), (208,093)

Ruthenian Catholic Church (1646), (594,465)

Slovak Greek Catholic Church (1646), (243,335)

Eritrean Catholic Church (2015)

Hungarian Greek Catholic Church (2015), (290,000)

Other sui iuris Churches:

Albanian Greek Catholic Church (1628), (3,510)

Belarusian Greek Catholic Church (1596), (10,000)

Bulgarian Greek Catholic Church (1861), (10,107)

Byzantine Catholic Church of Croatia and Serbia (1611), (22,653)

Greek Byzantine Catholic Church (1829), (2,325)

Italo-Albanian Catholic Church (never separated), (63,240)

Macedonian Greek Catholic Church (1918), (11,491)

Russian Greek Catholic Church (1905), about 20 parishes and communities

NOVEMBER 2019

SUNDAY

MONDAY

TUESDAY

WEDNESDAY

THURSDAY

FRIDAY

SATURDAY

OCTOBER

S	M	T	W	T	F	S
	1	2	3	4	5	
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

DECEMBER

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

1 All Saints (Holy Day of Obligation)

2 All Souls

3 Consecration of the Church
St. Risha, C
Daylight Savings Time Ends

4

5 St. Asia the Righteous, C

6

7

8 St. Michael the Archangel, An

9

10 Renewal of the Church
St. Moura, C

11 St. Mennas, M
St. Martin, C
Veterans' Day

12

13 St. John Chrysostom, Doctor of the Church, C
St. Frances Cabrini (USA), C

14 St. Philip, Ap

15

16 St. Matthew the Evangelist, Ap

17 Announcement to Zechariah
St. Gregory the Wonderworker, C

18 St. Romanos (Raymond), M
St. Rose Philippine Duchesne, (USA), C

19

20

21 Presentation of the Virgin Mary in the Temple

22

23

24 Announcement to the Virgin Mary

25

26

27 St. James Intercisus, M

28 *Thanksgiving Day*

29

30 St. Andrew, Ap
St. Beshai, C

الذبيحة الإلهية -- Divine Liturgy

The celebration of the Divine Liturgy is the center of Christian worship. It is the celebration of the mystery of the salvific economy, which our Lord accomplished; it is the mystery of his death and resurrection and the giving of his body and blood to his Church. Christ is present in his Church through his living Word and through the Eucharistic table, where his presence reaches its climax. Hence, the celebration of the Divine Liturgy is divided in two parts: God's Word, and the Body and Blood of the Lord.

The Divine Liturgy is to be celebrated while the priest celebrant wears all priestly vestments, as is required by the ancient Maronite tradition, and the deacon or subdeacon is dressed in his alb and stole.

The distribution of the Eucharist is the proper function of the Bishop, Priest and Deacon. When there is need, a Sub-Deacon may be allowed to assist the Priest in the distribution of the communion.

Holy Communion is distributed under both species by intinction. A sincere, serious and spiritual preparation should precede the reception of the body and blood of Christ.

DECEMBER 2019

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

1 Visitation of the Virgin to Elizabeth	2	3 St. Francis Xavier, C	4 St. Barbara, M	5 St. Saba the Hermit, C	6 St. Nicholas (Zakhia), C	7 St. Ambrose, Doctor of the Church, C
8 Birth of John the Baptist The Immaculate Conception Conclusion of the Second Vatican Council (1965)	9	10	11	12 St. Spiridion the Wonderworker, C Our Lady of Guadalupe (USA)	13	14 St. Nemtallah El-Hardini, C
15 Revelation to Joseph	16	17	18 Daniel the Prophet and His 3 Young Companions, C	19	20 St. Ignatius of Antioch, M	21
22 Genealogy Sunday	23	24 Vigil of the Glorious Birth	25 The Glorious Birth of Our Lord (Holy Day of Obligation)	26 Felicitations to the Virgin Mary	27 St. Stephen, the First Martyr, M	28 The Adoration of the Magi
29 Sunday after the Birth of Our Lord Flight into Egypt and the Killing of the Holy Innocents, M	30 The Return from Egypt to Nazareth	31				

NOVEMBER

S	M	T	W	T	F	S
					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

JANUARY 2020

S	M	T	W	T	F	S
				1	2	3
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31