

Demetrius the Vinedresser
Objective:
Learn from the purity and dedication of Pope Demetrius.
Memory Verse:

“He has put down the mighty from their thrones, and exalted the lowly.”
 (Luke 1:52)
References:

· The Synaxarium - Baramhat 12

Introduction:

· Review the previous lesson and verse.

· Ask the students who is our Pope at the present time? What are the characteristics of a Pope?

· Ask them if they know of a Pope that was married in the history of our church.

Lesson Outline:

In the year 199 AD, the tide of Coptic history was taking a turn: the peace that had been enjoyed by the church up till then was about to be disturbed. Anba Demetrius, heretofore a simple vinedresser, was chosen to sit on the Chair of St. Mark. The choice came about when his predecessor, Anba Yulianus, had seen a vision, wherein he was told by an angel that his departure from this world was imminent, and that he was to choose as his successor the man who came to him on the following day with a bunch of grapes. On the next day, Demetrius, the Vinedresser, appeared carrying a bunch of grapes, the first fruit of the season, as a gift to his holiness. Anba Yulianus immediately retained him and related his vision to those around him. On that very same day he died and was gathered unto his forebears. The people, true to the counsel of Anba Yulianus, declared Demetrius as his successor. Thus he became the 12th successor of St. Mark the Apostle.

St. Demetrius was married when they made him Pope. He was the only Pope in the history of the Church who was married. Some of his people thought of him as not deserving to be a Pope because he was married. The angel appeared to Pope Demetrius and asked him to clear the doubts from the people and prove to them that he was living with his wife only as brother and sister. On the next day Pope Demetrius celebrated the Divine Liturgy and after the service he asked his people not to depart the church. He called on his wife to come forward, and he took an amount of burning charcoal and put it on his clothes and on his wife’s and the clothes did not burn. The people were surprised and asked him why he did this. The Pope explained that he and his wife were living in complete purity as brother and sister. This clarified the doubts of his people (Notice that the Popes and the Bishops of our Church are not married).

Demetrius had been a man of little learning. When he was chosen Pope, the first goal he set for himself was to seek learning persistently and diligently, and to make himself worthy of serving his people. It is said of him that he used to sit at the feet of his teachers saying, “Let men seek knowledge with true humility and an ardent desire to learn, forgetful of rank or position.”

As time went on, Demetrius became one of the most learned of prelates -a bright and shining star in the firmament of the Coptic Church which was destined to be filled with shining stars.

One of the many significant original achievements of Anba Demetrius is the method he devised for calculating the date of Easter so that it would always follow after the Jewish Passover, just like the first Easter Sunday, according to the historical Biblical events. This method is known as the “Epact”, and to this day it is followed by all Eastern Orthodox Churches in determining their Easter date many years in advance. It involved making a correlation between the lunar Jewish year and the solar Egyptian year. This was necessary because the lunar year is shorter than the solar year by eleven days, and a fixed date in it can fall in any season as the years go by, and would deviate Easter from the Passover.

When Anba Demetrius made the Epact calculation, he summoned the Holy Council, and explained it to its members. They approved it and decided to abide by it. Many years later, in 325 AD when the first Ecumenical Council of Nicene met, this calculation was submitted to it, and again approved unanimously. It continued to be followed by all Christian Churches until 1582 AD when the calendar was changed by Pope Gregory XIII of Rome. Since then the Western Churches departed from it, and now they observe Easter on the first Sunday after the full moon following the Vernal equinox, regardless of the Jewish Passover. The Eastern Churches, however, still adhere to this old calculation, hence the divergence between the Eastern and Western Churches on the date of Easter celebration.

The first few years after Anba Demetrius had taken the helm of the Church were peaceful years. Then the severe persecutions of Emperor Severus broke out, and many staunch believers were martyred. Among them was St. Leonidas, father of one of the most famous figures of the early Christian Church, Origen. During the persecutions, a Roman prefect marched with his troops into the Church of St. Mark and robbed it of all its holy vessels. Then he seized Anba Demetrius, and sent him into exile to a town called Wissim, where he remained until the persecutions ceased.

On his return to his See, Anba Demetrius learned that Clement, Dean of the School of Alexandria, had gone to his rest. The school was thus in dire need of a new Dean to give it a strong impetus. The Christians of the city who had been enduring the trials and tribulations of those hard times, all witnessed the great heroism, ardent Christian zeal, and brilliance which characterized the young Origen. Upon hearing of this, Anba Demetrius immediately appointed him Dean of the school. He was then exceedingly young, only eighteen years old. Nevertheless, he got the appointment because of what had been said of him.

Origen proved that his Christian devotion and his passionate interest in the School more than made up for his youth. Through his efforts it flourished again, and a period of constructive work followed. The faithful increased in number continually; Anba Demetrius found it necessary to consecrate several new bishops, to shepherd the people and keep the lamp of their newly acquired faith shining bright.

About the year 228 AD, Anba Demetrius, discerning how brilliant Origen had become, sent him on an evangelistic mission to Achaia, to teach and preach about the Living Word of God. When he terminated his mission and was returning home, he passed through Palestine; there Alexander, Bishop of Jerusalem, one of his former fellow-students, and Theostite, Bishop of Caesarea, detained him and ordained him bishop without asking permission of Anba Demetrius. This angered the Pope, and he summoned a council wherein, despite Origen’s towering personality, he excommunicated him. He based this on two reasons: the first, he considered the ordination of any Egyptian priest the privilege of the head of the Church of Egypt; and, in the second place, and more importantly, Origen had committed a sin against his own body, having made himself an eunuch, and thus had lost the right to priestly ordination, for only men without blemish could be ordained (please emphasize how Pope Demetrius was elected or chosen).

Conclusion:

Anba Demetrius lived to be one hundred and five years old. Yet he ceased not to teach and to preach to the very end of his life. Like John the beloved and apostle, he used to be seated on a chair and carried to the church, where he would speak words of comfort to his people.

Then, having governed the church for thirty-two years and seven months, during which he traded diligently with the talents entrusted to him by his Lord, he was gathered unto his forebears, shortly before the terrible persecutions of Maximanos fell heavily on the faithful.

Applications:

· Respect our teachers. Anba Demetrius was a Pope and used to sit at the feet of his teachers.

· Never think badly about other people even if it is obvious. The people thought he was married and was not supposed to accept the Pope’s position. He showed them his purity.



The Twelfth Day of the Blessed Month of Baramhat

1. The Commemoration of the Honorable Angel Michael.

2. The Commemoration of the revealing of the virginity of St. Demetrius the Twelfth Pope of Alexandria.

3. The Martyrdom of St. Malachias of Palestine.

4. The Martyrdom of St. Glathinos in Damascus.

On this day also the church celebrates the commemoration of the revealing of the virginity of

St. Demetrius the Twelfth Pope of Alexandria. The angel of the Lord appeared to St. Julian, the

Eleventh Pope, before his departure and said: "You are going to the Lord Christ, the one who will bring you tomorrow a cluster of grapes, is the one fit to be a Patriarch after you." On the morrow, this saint came with a cluster of grapes, Abba Julian held him and told the people: "This is your Patriarch after me," and told them what the angel told him. After the departure of Abba Julian they took him and ordained him Patriarch on the 9th of Baramhat (March 4th, 188 A.D.) and he was married.

Since no married Patriarch ever before this father had been enthroned over the See of Alexandria, Satan entered the hearts of the laity and made them talk and grumble against the Patriarch and the one who recommended him. The angel of God appeared to St. Demetrius and told him about that and ordered him to remove the doubt from their hearts by revealing to them his relation with his wife. When St. Demetrius refused, the angel told him: "It is not meet that you save your self alone and let others perish because of you. But because you are a shepherd, you should fight to save your people also".

On the next day, after he had finished celebrating the Divine Liturgy, he asked the people not to leave the church. He brought flamed charcoal, and brought his wife from the place of the women and the congregation wondered at his action, not knowing what he was going to do. He prayed and walked on the blazing fire, he took a piece of the blazing fire and put it in his shawl, then he took another piece and put it in his wife's shawl. He prayed again for a long time and both shawls did not burn. The congregation marveled and asked him to tell them why he did that. He told them of his strife with his wife, and how his father and her father married them against their will, and they have lived together as a brother and sister since they were married forty-eight years ago, the angel of the Lord each night covered them with his wings, and no one knew that before that time until the angel of the Lord ordered him to reveal his secret.

The congregation marveled for what they had seen and heard; they praised and glorified God, asking the Saint to pardon them for what they had done or said and to forgive them. He accepted their apology, forgave them, blessed them, and sent them to their homes glorifying the Father, and the Son, and the Holy Spirit, talking about what they saw of wonders from this Saint.

May his prayers be with us. Amen.

Pope Demetrius, the Vinedresser(
(127 – 232 A.D.)

"He has put down the mighty from their thrones, an exalted the lowly."

Despite the intense persecution by Septimus Severus, the number of Christians had been constantly growing. Pope Demetrius saw that more bishops were needed to look after their welfare. Thus he was the first Pope to ordain bishops.

In the year 199 A.D., the course of Coptic history was taking a turn; the peace that had been enjoyed by the Church till then was coming to an end.

Abba Demetrius, who was a simple vinedresser, was chosen to be the twelfth Pope of the See of Saint Mark. The choice came when his predecessor, Abba Yulianus, had seen a vision. He was told by an angel that his departure from his world was imminent and that he was to choose a successor. The angel said that the man who would come to him carrying a cluster of grapes would be the chosen one. The next day, Demetrius the vinedresser brought the first fruit of the season as a gift to his Patriarch. Abba Yulianus immediately retained him and related his vision to those who were around him. On that same day, he died and the people around him declared Demetrius the twelfth Pope.

Demetrius tried very hard to he released from this responsibility, citing that he was a simple married citizen who never thought to live as a clergyman. Nevertheless, he was elected to succeed Yulianus, despite the fact that the Pope must be celibate.

That did not stop some people of his congregation from complaining that their Pope had a wife just like any ordinary man. When Demetrius learned about that, he called his wife after Sunday service. Then he took some burning charcoal from the incense pot and put it in her lap; he also put some in his robe. After a while, when they were not burned by the fire, the people in the church realized that their Pope wanted to prove to them that he was chaste, and that he lived with his wife like brother and sister. Shortly after that incident, he sent his wife to live in a convent.

Demetrius was a man of little, knowledge, but his first objective, after he had been elected, was to seek knowledge diligently and to make himself worthy of serving his people. It was said that he used to sit at the feet of his teachers saying, "Let men seek knowledge with true humility."

One of his many significant achievements was the method devised for calculating the date of Easter, so that it would always follow the Jewish Passover. When Abba Demetrius made this computation, he convoked the Holy Council and explained it to its members. They approved it and decided to abide by it. It continued to be followed by all Christian churches in the world until l582 A.D., when the calendar was changed by Pope Gregory XIII of Rome. Since then, the Western churches follow another method; they now observe Easter on the first Sunday after the full moon following the spring equinox, regardless of the Jewish Passover. The Eastern Churches however still adhere to Abba Demetrius' old computation.

The first few years after Abba Demetrius had taken the helm of the Church were peaceful years. Then the severe persecutions of Emperor Severus broke out, and many believers were martyred. Among them was Saint Leonidas, the father of one of the most famous figures of the early Christian Church, Origen.

During the persecutions, a Roman prefect marched with his troops into the Church of Saint Mark and robbed it of all its holy vessels. Then he seized Abba Demetrius and sent him into exile to a town called Wissim, where he remained until the persecution ceased.

On his return to his See, Abba Demetrius learned that Clement, the Dean of the School of Alexandria, had died. The school was then in need of a new Dean to give it vital energy. The Christians of the city, who had been enduring the trials and tribulations of those hard times, all witnessed to the great heroism, enthusiastic Christian zeal, and brilliance which characterized a young man called Origen. Upon hearing of this, Abba Demetrius immediately appointed him Dean of the School, even though he was only eighteen years old.

Origen proved that his Christian devotion and his passionate interest in the School more than made up for his youth. Through his efforts, it flourished again and a period of constructive work followed. The Faithful increased in number continually.

Consequently, Abba Demetrius found it necessary to consecrate several new bishops to shepherd the people and keep the lamp of their newly acquired faith burning bright. Until that time, the Pope was the only bishop in Egypt. About the year 228 A.D., Abba Demetrius, discerning how brilliant Origen had become, sent him on an evangelical mission to Achaia in order to teach and preach the Living Word of God. After he terminated his mission and was returning home, he passed through Palestine. There, Alexander the Bishop of Jerusalem and one of Origen's fellow students detained him and ordained him priest without asking permission from Abba Demetrius. This angered the Patriarch, who convoked a council and, despite Origen's towering personality, excommunicated him.

He based his decision on two reasons. First, he considered the ordination of any Egyptian priest to be the prerogative of the head of the Church of Egypt. Secondly, and more importantly, Origen had committed a sin against his own body, having made himself a eunuch, and thus had lost the right to become a priest, for only men without blemish could he ordained.

Abba Demetrius led a spiritual life full of sacred deeds. He had the talent to uncover secrets. It was said that he used to prevent sinners from receiving the Holy Communion. Then, he would explain to them the nature of their sins, and how they should repent before approaching the altar and share in the Body and Blood of Jesus.

Pope Demetrius lived to be one hundred and five years old. Yet he didn't cease to teach and preach to the very end of his life. Just like John the Beloved Apostle, he used to be seated on a chair and carried to the church, where he would speak words of comfort to his people. Shortly before the terrible persecutions of Maximian fell heavily on Christians, Abba Demetrius departed to heaven. He governed the Church for thirty-two years and seven months, during which he served diligently with the talents entrusted to him by the Lord.

May the prayers and supplications of the great Saint Demetrius the Vinedresser, the Twelfth Pope, be with us. Amen.


The Movable Fasts and Feasts(
[image: image1.jpg]$ p.o 1]

THE MOVABLE FASTS AND FEASTS

| S0P

The Great Fast
Pre—Lent period [Preparation| LENT | Christs Passion | Pentecost | Fast of the Aposties
week |proper| “Pascha”

7 7 40 8 50 77
DAYS DAYS DAYS DAYS DAYS DAYS

=g e g (’\"& e &
5% 5 S8 ; &=
oF o ~ 2 <5
o8 s S © 7 Pt
= 5 &2 g 2
2= 5 & P05 |2 ol
2l & Tt £ e
a~ Fe=nwel &
i JESnA 2=
2 § =y
58 || 105 DAYS |l

‘_—{138 DAYS (187 DAYS IN LEAP ~YEARS)

Pre-Lent period + Fastof the Apostles] __ | 186 —105 = 81 DAYS
(32-+66 Days) (4915 Days) [|= |or(187 — 105 = 82 DAYS IN LEAP-YEARS)

BEGINNING OF THE GREAT FAST (MONDAY) : -
Falls between February 8th(Amshir tst) and March 14th(Baramhat 5th).

EASTER SUNDAY :
Falis between April 4th (Baramhat 26th)and May 8th(Baramudah 30th). |

PENTECOST SUNDAY :
Falls between May 23rd (Bashans 15th) and June 26th(Badunah 19th) .

Easter Sunday, upon which all movable fasts and feasts depend, is the first Sunday after the full moon which happens on or after the Spring Equinox of the Northern Hemisphere. If the full moon happens on a Sunday, Easter is the Sunday after. The Eastern Orthodox Churches also observe the rule laid down by the Council of Nicaea (A.D. 325) and now disregarded by the Western Churches, that Easter Sunday shall never either precede or coincide with the Jewish Passover but must always follow it.

The "Full Moon" used for the purpose of Easter reckoning is the 14th Day of a Lunar Month, reckoned according to the ancient Ecclesiastical Computation, and not the real Astronomical Full Moon.

The Spring (Vernal) Equinox, which is the point at which the sun crosses the equator and day and night are of equal length all over the world, used to fall on March 21st (Baramhat 25th) around the time of the Council of Nicaea, A.D. 325. By the close of the Sixteenth Century, it fell on March 11th of the Julian calendar (Baramhat 15th of the Coptic Calendar). This meant that the Julian calendar had become 10 Days behind the Equinoctial (Tropical) Calendar which prompted the introduction of a revised Calendar.

In A.D. 1582, Pope Gregory XIII of Rome ordained that October 5th of that year should be called October 15th. By doing so, the Spring Equinox would fall again on March 21st. This change was not introduced to the Coptic Calendar, and therefore Christmas Day of that year, Kiahk 29th, did not coincide with December 25th, but fell on January 4th, 1583 A.D. Thus two Christmas dates, Eastern and Western, have existed ever since.

The Julian calendar was introduced by Julius Caesar in the year 46 Before Christ. Like the Coptic Calendar, it has a leap year every fourth year and in every centenary year (any year is a Leap year if its number is dividable by 4 without remainder), i.e. a year consists of 365.25 Days.

The Equinoctial year, on the other hand, consists of 356.2422 mean solar days; which is the time the earth takes to revolve around the Sun from equinox to equinox.

The difference between the two figures means that the Julian year (the Coptic year as well), is longer than the Equinoctial year by 0.0078 of a day (= 11 minutes and 14 seconds approximately), which amounts to a full day every 128.20513 years. Over a period of 1582 years, this difference amounts to 12.3 days, not 10 days as Pope Gregory was advised at the time. Moreover, if we consider that the Julian calendar started on the year 46 B.C., the difference would amount to 12.7 days.

Pope Gregory also decided to shorten the Julian year, to make it as close as possible to the Equinoctial year by reducing the number of Centenary Leap years. So, he ordained that the last year of a Century is not a Leap year unless its number is dividable by 400 without remainder, i.e. a Centenary Leap year will only occur once every four Centuries, thus reducing the Julian Calendar by 3 days every 400 years. Since then, the "Revised Julian Calendar" has become known as “The Gregorian Calendar,” which is the present day Calendar.

The difference between the two Calendars, which was 10 days at the time of the revision (A.D. 1582), has reached 13 days because the years 1700, 1800 and 1900 had only 365 days. Consequently, Christmas day, Kiahk 29th according to the Coptic Calendar, falls now on January 7th instead of December 25th. By the year 2100 Gregorian, on March 1st, the Coptic Calendar will be 14 days behind the Gregorian calendar.

Supplemental Notes on
The Life and Works of ORIGEN(
I. The Life of Origen:

a. Origen, surnamed Adamantinus, was born in Alexandria, Egypt, about the year 185 A.D.

b. In the year 202 A.D., when Origen was about 17 years old, the great persecution of the Christians under Septimius Severus broke out, and among the victims was his father Leonides, who was apprehended and put in prison.

c. Origen wished to share the fate of his father, but was prevented from leaving home when his mother concealed his clothes to prevent him from carrying out his purpose.

d. His father was martyred, and Origen was left with his mother and six younger brothers dependent upon him for support.

e. Origen decided to be a teacher of grammar, as he had been carefully instructed by his father in Grecian literature and had devoted himself to study. The diligence and ability with which Origen practiced his profession quickly attracted attention and brought him many pupils.

f. Among his pupils were Plutarch, who died the death of martyrdom, and Heraclas, who afterwards became Pope of Alexandria.

g. The brotherly kindness and unwearied affection which Origen displayed to all victims of the persecution, which at that time was raging with peculiar severity at Alexandria under the perfect Aquila, and in which many of his old pupils and friends were martyred, brought upon him the fury of the mob, so that he was obliged on several occasions to flee from house to house to escape instant death.
h. Pope Demetrius appointed him to the office of master in the Catechetical School, which was at that time vacant by the departure of Clement at the outbreak of the persecution. Origen discontinued his instructions in literature in order to devote himself exclusively to the work of teaching in the Catechetical School.
i. After a day of labor in the school, he used to devote the greater part of the night to investigate the Scriptures, sleeping on the bare ground, and keeping frequent fasts.

j. He carried out literally the command of the Savior, not to possess two coats, nor wear shoes. He consummated his work of mortification of the flesh by an act of self-mutilation, springing from the desire to place himself away from temptation during the classes which he necessarily had to hold with youthful female catechumens.

k. The influence which the study of philosophical speculations exerted upon the mind of Origen may be the source of many of those errors which he was accused of and the controversies which disturbed the peace of the Church during the two following centuries.
l. Origen occupied too prominent a position in the literary society of the city to be able to remain with safety, and therefore withdrew to Palestine to his friend Bishop Alexander of Jerusalem, and afterwards to Caesarea, where he received an honorable welcome from Bishop Theoctistus. These two men, filled with admiration for the most learned teacher of the Church, requested him to expound the Scriptures in their presence in a public assembly of Christians. “Such an act was never either heard or done before, that laymen should deliver discourses in the presence of bishops,” was Pope Demetrius’ indignant message to the two offending bishops, and Origen received a command to return immediately to Alexandria. He obeyed, and for some years devoted himself solely to his studies in his usual spirit of self-abnegation.
m. Origen was called to Greece, probably about the year 228 A.D., upon what Eusebius vaguely calls “the pressing need of ecclesiastical affairs.” This has generally been understood to refer to the prevalence of heretical views in the Church there, for the eradication of which the assistance of Origen was needed. Before entering on this journey, he obtained letters of recommendation from his bishop.
n. He passed through Palestine on his way to Greece, and at Caesarea received at the hands of his friends Bishops Alexander and Theoctistus ordination to the office of presbyter – an honor which proved to him afterwards the source of much persecution and annoyance.

o. In the year 231, a synod was summoned by Pope Demetrius, composed of Egyptian bishops and Alexandrian presbyters, who declared Origen unworthy to hold the office of teacher, and excommunicated him from the fellowship of the Church of Alexandria.

p. On the outbreak of the Decian persecution, in 249 A.D., Origen was imprisoned at Tyre, to which city he had gone from Caesarea for some unknown reason, and was made to suffer great cruelties by his persecutors.

q. Although he survived his imprisonment, his body was so weakened by his sufferings that he died at Tyre in 254 A.D., in the 70th year of his age.

r. To him belongs the rare honor of convincing heretics of their errors, and of leading them back to the Church; a result which must have been due as much to the gentleness and earnestness of his Christian character, as to the prodigious learning, marvelous acuteness, and logical power.

s. A chief cause of his being regarded as a heretic is to be found in the haste with which he allowed many of his writings to be published.

t. St. Jerome says that he wrote more than any individual could read; and St. Epiphanius relates that his writings amounted to 6,000 volumes.

u. According to Eusebius, St. Ambrose furnished him “with more than 7 amanuenses, who relieved each other at stated times, and with an equal number of transcribers, along with young girls who had been practiced in calligraphy,” to make fair copies of publication of the works dictated by Origen.

II. The Works of Origen

a. Exegetical Works

i. Brief notes on Scripture

ii. Commentaries, lengthened expositions, on the Gospels of St. Matthew, St. John, and the Epistle to the Romans
iii. About 200 Homilies upon the principle books of the Old and new Testaments, by which he became known as “the father of interpreters”
iv. “Origen is the most celebrated biblical critic of antiquity. His is the highest name among the critics and expositors of the early Church.”

b. Critical Works

i. Hexapla, or Six-columned Bible, on which he spent 28 years of his life and acquired a knowledge of Hebrew in order to qualify himself for the task

ii. It is supposed to have been burnt at the capture of Caesarea by the Arabs in 653 A.D.

c. Apologetical Works

· In answer to the attack of the heathen philosopher Celsus on the Christian religion, he wrote “A True Discourse.” It is regarded as the great apologetic work of antiquity for its multifarious reading, wonderful acuteness, and rare subtlety of mind.

d. Dogmatic Works

i. The Stromatas, a work composed in imitation of the treatise of St. Clement, consisting of ten books.
ii. Treatise on the Resurrection, of which 4 fragments remain

iii. De Principiis, which contains Origen’s views on various questions of systematic theology, is the work which has given chief offence and brought much odium upon Origin.

e. Practical Woks

i. On Prayer: an exposition of the Lord’s Prayer

ii. Exhortation to Martyrdom, composed at the outbreak of the Maximian persecution

iii. The Philocalia, to explain the difficult passages of Scripture
f. The points on which it was held that he had plainly departed from the Orthodox faith:

i. That the souls of men had existed in a previous state, and that their imprisonment in material bodies was a punishment for sins which they had then committed.

ii. That the human soul of Christ had also previously existed and been united to the Divine nature before that incarnation of the Son of God.

iii. That our material bodies will be transformed into absolutely ethereal ones at the resurrection

iv. That all men, and even devils, will be finally restored through the mediation of Christ

Name: _____________________________________

First Last .
Demetrius, the Vinedresser
Read: Coptic Synaxarium, Baramhat 12

Memorize this verse:

[image: image3.png]

[image: image2]
· Find the words horizontally, vertically, or diagonally (forwards or backwards):

	C
	N
	A
	L
	E
	X
	A
	N
	D
	R
	I
	A

	W
	H
	F
	R
	L
	E
	A
	R
	N
	I
	N
	G

	A
	U
	N
	A
	A
	P
	R
	T
	L
	R
	T
	P

	D
	T
	R
	A
	O
	H
	N
	E
	G
	I
	R
	O

	B
	I
	D
	C
	C
	I
	G
	A
	T
	A
	S
	B

	I
	E
	E
	R
	R
	N
	H
	R
	W
	S
	P
	E

	S
	D
	R
	M
	A
	R
	R
	I
	E
	D
	A
	L

	H
	T
	Y
	R
	H
	M
	M
	O
	L
	M
	R
	E

	O
	Y
	T
	E
	C
	O
	J
	O
	F
	N
	I
	A

	P
	A
	R
	R
	N
	R
	E
	H
	T
	O
	R
	B

	S
	N
	A
	I
	T
	S
	I
	R
	H
	C
	G
	H

	G
	R
	M
	S
	E
	S
	I
	M
	O
	N
	Y
	T

1. Pope Demetrius was chosen to be a Patriarch of the Coptic Church, even though he was ____________.
2. He became the ____________ (number) successor of St. Mark the Apostle.
3. An _____________ appeared to him and told him to clear people’s doubts about his qualifications as a pope.
4. Anba Demetrius was living with his wife like _____________ & sister.
5. The burning _____________ did not harm their bodies or clothes.
6. St. Demetrius was a man of little _____________, but he sought knowledge persistently and diligently in order to serve his people.
7. One of his many significant achievements was devising a calculation for the annual date of ______________ celebration.
8. During his papacy, Emperor Severus launched severe persecutions against ______________ and many of them were _______________.
9. He appointed a brilliant young man named _______________ to be the Dean of the School of ____________________.
10. Anba Demetrius found it necessary to ordain several new _____________ in order to shepherd the growing number of believers.

He has put down the mighty from their thrones, and exalted the lowly.

Luke 1:52

(Coptic Orthodox Book of Saints (Part 1), St. George & St. Joseph Coptic Orthodox Church, Montreal, Canada

(The Katamarus of the Holy Coptic Orthodox Church: The Great Lent (Sundays & Feasts), edited & compiled by Dr. Samir M. Hakim, St. Mary & St. Michael Coptic Orthodox Church of Scotland, Glascow, 1988

(Introductory Note to the Works of Origen, by Rev. Frederick Crombie, D.D., Ante-Nicene Fathers, Volume 4, Hendrickson Publishers, July 1999, pages 223-235

1

