ORTHODOX SYRIAN SUNDAYSCHOOL ASSOCIATION OF THE EAST

Galilee Division Class IV

(English)

Sundayschool Central Office Devalokom, Kottayam-4 Ph: 2572890

Preface

Education is a continuing and refreshing endeavour which attempts to train and equip kids and the young people for a spiritual, active and successful life; and hence it is an 'investment' for today and tomorrow. The myriad possibilities of education have encouraged religion, countries and ideologies to adapt it for furthering their objectives and long term aims. In the Christian tradition "Christian education" is a ministry of the Church.

Secular education programme in every situation and country has undergone enormous transformation through the years. More and more study and research is going into the philosophical base, content, techniques of teaching and learning, learners' participation, technique of evaluation etc. So it is only natural that 'revisions' happen from time to time.

"Christian Education", for which the Sunday School lays the foundation and prods nurture, is never intended to be a carbon copy of what happens in the world of secular education. Christian education has its unique aim and objectives, philosophy, ethics and vision. However, it is not irrelevant to learn from the relevant and successful 'techniques' available and adopted in the secular front. But we must be constantly careful, never to slip away from our firm Orthodox foundations!

It is highly commendable that the Orthodox Syrian Sundayschool Association has taken the bold step to completely revise the whole curriculum, trusting in God, who loves children. Every lesson and every detail is prepared after a pretty long stretch of study, discussion, correction and revisits by a team of people who have the interest and expertise to engage in this exacting and time-consuming exercise. Provisions are made to give proper guidelines and direction to teachers. All this study materials are being prepared in Malayalam and English simultaneously. The regional schools, especially, those outside India, shall adapt these basic materials to suit local situations, linguistic and cultural variances; and aptitudes of children but keeping the broad structure and basics intact.

These revised study materials are dedicated to the Church, with the fervent expectation that all those who love the Church, and our children who are dear to our Lord Jesus Christ, shall certainly welcome this venture.

Devalokom 20-10-2012

Yakob Mar Irenious Metrapolitan
President, OSSAE

Curriculum Revision Committee

H.G. Dr. Yakob Mar Irenius Metropolitan

Fr. Dr. O. Thomas

Fr. K.V. Thomas

Fr. Dr. Reji Mathew

Prof. Dr. Sam. V. Daniel

Prof. Cherian Thomas

Prof. Dr. Jibi George

Shri. Santosh Baby A.K.

Miss Annamma Philippose

Dr. Ipe Varghese

Translated into English by

Prof. Jose K. Philip

Introduction

We are living through a period of rapid changes. The educational sector reflects these changes to a great extend. Secular education is undergoing a lot of revisions and children are greatly influenced by secular education. Therefore Sunday School Curriculam also requires to be revised according to the new learning methods. The comprehensive revision of the curriculum is undertaken in the light of this reality.

We have no notion that just by implementing the secular methodology of learning, we can reform the character of our children. The fundamental principle there should be the teacher-student relationship modelled on the love between Christ and his disciples. The method of presentation followed in this book would help teachers and students alike in the transaction of the topics discussed.

This textbook comes as a product of the strenuous efforts of the Curriculum Revision Committee headed by H.G. Dr. Yakob Mar Irenius, President, OSSAE. The contributions of those who wrote various units are invaluable. This textbook, on its completion, owes much to all members of the curriculum committee, especially H.G. Mar Irenius, President OSSAE and executive editor Sam V. Daniel. Suggestions to improve this book are welcome.

Let me pray for this New Curriculum to inaugurate a new age of Spiritual Enlightenment in Sunday School education. Let me also place on record the gratitude to all those who worked for it. We are highly obliged to **Prof.** Jose K. Philip for preparing this English edition.

Devalokam 01-11-2013

Fr. Dr. O. Thomas

Director General

Dear students,

We are undertaking a comprehensive revision of the Sunday School Curriculum. Relevant changes have been brought about in the content and structure of the lessons. We are preparing a teachers' Handbook along with the textbook for students. We expect that this arrangement will be more helpful to teachers and students alike.

The period of learning from Pre-School to Class XII is divided into 5 stages

1.	Bethlahem	Preschool class	Upto Age 5
2.	Nazreth	Class I to III	Age 5-7
3.	Galilee	Class IV to VII	Age 8-11
4.	Jerusalem	Class VIII to X'	Age 12-14
5.	Tabor	Class XI and XII	Age 15-16

This is the textbook for Class IV in the Nazareth category. Let us look into the structure of the lessons given in the textbook.

- 1. Theme: The central idea that should be sensitised through each lesson is given here. We should give special emphasis to this idea while transacting a lesson.
- 2. Verse to be memorized: A biblical verse related to the central theme of the lesson is given for memorizing. The teacher shuold read out this verse from the Holy Bible at the end of the class and the students should say it aloud several times. Prompt the students to learn the verse, including its reference, by heart.
- **3. Learning Aids:** Take care to provide pictures and books, connected to the central theme as well as the Holy Bible in the classroom.
- 4. Introduction: This section helps in making the presentation of the lesson attractive and enjoyable. Simple questions, ancedotes connected with the life-experience of children and the things we see around are given here.

A simple and enjoyable introduction alone ensures easy learning further. Hence read and present the ideas given here with diligence.

5. Reading Passage or text: This is the content of the lesson. We have tried our best to make it student-centred. The ideas should be presented in a participatory manner. There should be good student involvement. The teacher should take the Holy Bible to class. He should readout the biblical passages. The descriptions made should have the quality of a narration. The students should be encouraged through interaction questions. When important ideas come let the students recite them in Chorus. Questions given in the 'Pause and reflect' section must be posed before the students. Song or hymns, picture stories, short plays etc. are given in the lesson.

The students should be made to sing songs and inact plas stores should be readout to them. There are separate units of or Prayer, Hymns of Worship, My Church, Good habits etc. The unit 'prayer' aims at making the students say prayers int he evening and in the morning regularly. Students should be encouraged to do that. Directions for doing so are given clearly in each lesson. The students should be encouraged accordingly.

- 6. Let us think: These are evaluation questions given to examine how for the students have grasped the ideas in the text. The teacher should ask these questions in the class. Space for writing the answers are also provided. Either teacher or parents can write answers for the students.
- 7. Activities: Most of the tasks given in the section are for enacting, drawing, physical action or narration. Take care to make children do these tasks. The number of lessons have been reduced. Hence we think that there will be ample time for these activities as well.
- **8.** Song or Hymns: A song or hymn connected with the lesson is given here. The teacher should sing it aloud and the students should recite it in chorus. Many songs a quite simple and familiar. So the students can sing them easily. Songs of OVBS classes are also included. So most of the songs will be familiar to students. The teacher seek the help of others who have musical aptitude. It will be better if the teacher can supplement suitable actions while reciting the songs.

- 9. Let us Pray: A simple prayer connected with the thme of the lesson is given here. The teacher and the students can say this prayer in the class together. All should stand up and cross themselves before the prayer. The teacher can recite it aloud and the student can repeat the prayer.
- 10. Our Decision: An idea that can touch the students' mind like a decision and that can be implemented in their lives is given in this section. Make the students say aloud this concept.
- 11. Further Rreading: Various biblical passages connected with the lesson are given for reading in the evening and in the morning of all days of a week. If the students are unable to read them on their own, elders should read it aloud for them. The biblical passages are arranged in such a manner that a student can read it form one Sunday evening till the next Sunday morning. Parents should encourage their words to read the prescribed passages along with the prayers at home. We hope that this practice will prompt regular family prayers and meditation of biblical verses.

The examination for Nazareth category is oral examination. Hence students should be encouraged to say the answers well in the class. the students should be enthusiastic in the class. The teachers should be able to create a student friendly atmosphere in the class.

The service rendered by our Sunday School teachers in imparting spiritual training to the growing generation and confirming them in right faith and right worship is invaluable. Full co-operation of all students and teachers is essential for the successful implementation of the New Curriculum. Since the new system is different to a great extend from the old, teachers should handle the new curriculum and methods of learning carefully and diligently. Be kind enough to let your valuable suggestions and encouragement known to us. Let there be abundant blessings of the benevolent God on this righteous endeavour of Sunday School teachers and other authorities for the sake of the Holy Church.

Dr. Sam V. Daniel

Executive Editor

Contents

Unit 1: Bible Stories	
Chapter 1: Abraham–The beginnings	11
Chapter 2: Isaac–The Promised Son	16
Chapter 3: Jacob and the twelve tribes	21
Chapter 4: Joseph and his brothers	25
Chapter 5: Jacob and his family in Egypt	30
Chapter 6: Child Jesus is presented at the temple	35
Chapter 7: St. John the Baptist and the baptism of Jesus	39
Chapter 8: Jesus defeats Satan	43
Chapter 9: Jesus heals a leper	48
Chapter 10: Jesus heals a man who was blind from birth	52
Unit 2: Prayer	
Chapter 11: Prayer for the Dead	57
Chapter 12: The Praise of the Cherubim	61
Chapter 13: O Lord, awaken us from our Slumber	64
Unit 3: Hymns of Worship	
Chapter 14: Jesus who is Light	68
Chapter 15: Let us be awake	71
Unit 4: My Church	
Chapter 16: The Baptismal Font	74
Chapter 17: Incense Bowl	79

Unit 5: The Holy Eucharist: A study			
Chapter 18: The Holy Eucharist: Meaning and Importance			
Chapter 19: Preparing for the Holy Eucharist			
Unit 6: Truths of Faith			
Chapter 20: The Holy Bible			
Chapter 21: Christ's Cross-My Boast			
Unit 7: Great Men of God			
Chapter 22: St. John the Baptist			
Chapter 23: Kuriakose Mar Gregorios			
Unit 8: Good Habits			
Chapter 24: Humility: The path to greatness			
Chapter 25: Truth: A Valuable Treasure			

Unit 1 Bible Stories

Chapter 1 Abraham–The beginnings of a Race

(Genesis 17-22)

- Message: God selects certain people to implement the devine will. He makes covenant with his people. If the 'elect' people obey His commandments God will bless them abundantly and will delegate them for His purpose.
- Verse to be memorized: "Abraham believed God and it was accounted to him for righteousness." (Romans 4:3)
- **Learning Aids:** A map in which the places travelled by Abraham are marked, pictures of the altar for sacrificing animals, and tents for temporary residence of man.

Introduction

Dear children you read the story of Abraham and Lot in class III. Abraham and Lot got separated. Lot loved wealth and comforts. Abraham tried to help Lot in difficult situations.

You might have heard about the signing of peace treaties between countries? Before constructing a building a contract is signed between the owner and the contractor.

Let us see how God made his covenant with Abraham, how He tested him and the manner in which Abraham responded.

Reading Passage

In olden days people lived long! Jahweh revealed Himself to Abraham when the latter was ninety nine years old. Do you remember abraham's wife? Her name was

Sarah. Jahweh made a covenant with Abraham. He made several promises to Abraham. Abraham would be abundantly blessed if he sincerely kept the commandments of God. Here is a list of such promises.

- 1. Abraham would become Father of several nations.
- 2. A son would be born to him.
- 3. He would get the Fertile Canaan as his share of land.
- 4. A new race would originate from Abraham.
- 5. Several kings would rise up from Abraham's clan.

What more does a faithful need? God is along faithful in His promises Yahweh priscribed certain conditions to Abraham.

- 1. Abraham's posterity should obey the Jahweh's covenant.
- 2. All male children should be circumcised on the eighth day.
- 3. They should accept Jahweh as their God for ever.

From that day the practice of circumcising all male children of the Jews started. Abraham and his son Ishmael born of Hagar, get circumcised on the same day. Abraham was ninety nine years old and Ishmael was thirteen years old at that time. (Child Jesus who was born as a Jew was circumcised according to this law on the eighth day. We read about it in St.Luke 2:21). See how God's Law is being fulfilled in Jesus.

Let us think

- How old was abraham when Jahweh appeared before him?
- 2. What was law given to Jewish boys on the eighth day of their birth?

What do you think is the meaning of the Law of circumcision. It was the physical sign of the covenant between God and Man. Humans had to feel it.

Let us also learn another incident in the life of Abraham. He loved to play the host and serve food to his guests. He prepared a delicious dinner to three men of God in the Oak grove at Mamre. There a son was promised to Abraham through Sarah, his wife.

Sarah bore a son to Abraham. Abraham named him Isaac. As Isaac was born out of God's promise he is also called 'the Promised Son'. On the eighth day the child was circumcised. That family lived together happily.

Abrahm receives the Angles infront of his Tent

Let us think

- 1. Where did the three men of God visit Abraham?
- 2. What is the name of the promised son born of Abraham and Sarah?
- 3. Who do you think the three men were?

Jahweh decided to test Abraham's faith and obedience. He commanded Abraham to offer his only begotten son Isaac as a sacrifice! What a painful command! But Abraham obeyed Jahweh faithfully. He decided to offer the sacrifice as commanded to God. He took his son to the top of mount Moriah. He tied Isaac's limbs and laid him on the altar over the wood. When Abraham lifted his knife to slay his son, Jahweh's angel stopped him. Abraham heard the voice "Abraham, lay down the knife; don't hurt the boy." The angel said Abraham proved to be fully obedient to God because he did not hesitate to sacrifice his only son to Jahweh. Abraham was to look around, he noticed a ram caught by its horns in a bush. He sacrificed it to Jahweh instead of his son. What actually did Abraham do? He surrended to God and got blessed.

Abraham fully trusted Yahweh. Therefore Jahweh gave him all the blessings on this earth. He was raised as a large nation. A new race (the Israelites) originated from Isaac. Abraham's life of obedient to, and trust in God is a beautiful example of unflinching faith in God.

Activities

1) Write five words connected with animals sacrificing, join the letters given in circles to form words.

- 1. fig sure =
- 2. war food =
- 3. trave() pet far =
- 4. ellephant half male book =
- 5. know fish fan herring =

2) Choreograph with your teacher's help the scene of Abraham talking Isaac to the sacrifice.

3) Match the suitable words by drawing a line

A	В
Moriah	Lot
Abraham	Circumcision

1.

3. Sodom grove

. Ram hill

5. Mamre Sarah

6. Jew Sacrifice

Hymn

God who did'st rescieve the lamb Blameless Abel brought Who the gift of Noah took Abram's sacrifice See our fast and hear our pray'r Answer by Thy grace our pleas.

Let us pray

Oh! God of Abraham, Isaac and Jacob help us to trust in You completely and live in total obedience to God.

Our Decision

We will rely fully on God and trust in him in all our life situations.

Further Reading

Day	Morning	Evening
Sunday	*	Genesis 12:1-9
Monday	Proverbs 25: 1-10	Genesis 16:1-6
Tuesday	Psalms 137	Genesis 16:7-16
Wednesday	St.John 14: 1-7	Romans 4:1-10
Thursday	1 Corinthian 13:9-13	Romans 4:13-25
Friday	Hebrews 11:17-24	Hebrews 11:1-8
Saturday	Hebrews 11:25-30	Hebrews 11:9-12
Sunday	Psalm 133	*

Chapter 2 Isaac–The Promised Son

(Genesis 21, 24, 25:19-34)

Message: All the promises given by Jahweh to Abraham get fulfilled through his Promised Son Isaac.

Verse to be memorized: "These descendants of yours will conquer their enemies and be a blessing to all the nations of the earth all because you have obeyed me." (Genesis 22:18)

Learning Aids: The picture of a Jew on a camel's back, the picture of a Jewish bride.

Introduction

Who all lived with Abraham in his house hold? His wife Sarah, the promised Son Isaac, maid Hagar and her son Ishmael. Today we are going to learn about Isaac, the Promised Son of Abraham.

Reading Passage

Isaac was born to Abraham and Sarah in their old age. The promised Son was named Isaac (which means 'laughter'). He was circumcised on the eighth day according to God's commandment. Sarah who thought that the father's legacy will fall on the first born Ishmael, she hated Hagar and her son. Hence on God's command Abraham banished his maid and her son from his household. They went away and lived in the desert.

State whether true or false.

1. Ishmael is the first son of Sarah	True	False
--------------------------------------	------	-------

2. Hagar was the maid of Abraham True False

3. Isaac was the Promised Son True False

Can you imagine why Abraham's son was given the name 'Issa' meaning, "laughter"? Who was one who laughed?

Try to find out the biblical reference.

Isaac like his father Abraham was faithful to Yahweh. He grew up as a loving and obedient son of his parents. Sarah died at Hebron. She was buried in the cave of mach-pelah. When Abraham reached ripe old age, he sent his faithful servant Elayasar on an important mission to find a bride for his son. Jahweh helped Elayasar find a beautiful young girl. Rebekaha. She was the grand daughter of Abraham's brother Nahor and the sisterof Laban. Elayasar gave the ornaments and gifts sent by his master to Rebekah. He took her to Isaac's house with the permission of her parents and brother Laban. Isaac married Rebekaha.

Let us think

- Explain the bright aspects of Isaac's character?
- Like his father Isaac also worshipped the true God.
- Isaac was an obedient son. Can you prove it?
- Isaac always prayed to God. Where was Isaac on the evening when Elayasar was bringing Rebekaha to him?

Isaac and Rebekaha had no issues. So they prayed devotedly to Jahweh. God heard their prayers. Two children were born to them—Esau and Jacob. Rebekaha loved Jacob more whereas Isaac had greater love for Esau (Shouldn't parents show equal love to all their chilfen?) Eventually this became a cause for quarrel. When he was hungry, Esau sold his birthright to his younger brother Jacob, for a plate of stew. (As per the Jewish law, the eldest son had the right to for half of his father's property, the right to retain the family name and the right to recieve father's blessings)

When Rebekaha had been pregnant God told her that two nations will be born out of her womb and that the elder will serve the younger. Evertything happened accordingly.

Let us think				
1	Who was Abraham's 'promised son'?			
2	What was the name of Isaac's wife?			
3	Name the two sons of Isaac.			
4	Who among his children did Isaac love more?			
5	Who did Rebekha love more?			
6	What is meant by "eldest son rights" according to the Jewish law?			
	How will other children take it?			
7	What was Jahweh's prediction regarding Isaac's sons?			
8.	Would you defind parents loving one of their kids more than their			
	other children?			
Activ	rities			
1.	What were the gifts sent by Abraham to his son's bride? Refer Genesis			
	24:22 and 53 and tick the correct answers.			
	1. a gold nose-ring			
	2. two golden bracelets3. silver ornaments			
	4. gold ornaments			
	5. new clothing for the bride			
	6. valuable presents to the bride's mother and brother			
	•			

- 2. With your parent's consent attend a sacrament of marriage to which you are invited. Attend the function fully and observe carefully.
- 3. Discuss the prayers and rituals used in the sacrament of marriage.

Hymn

God who-blessed the righteous ones of old, in His mercy Bless thee thy servants. O Lord, have mercy on us.

God who-blessed Eve along with Adam in His mercy... God who-blessed Sarah along with Abraham in His mercy... God blessed-Isaac to Rafka along with Isaac in His mercy... God who-blessed Rachel along with Jacob in His mercy... God who-blessed Joseph in land of Egypt in His mercy...

Let us pray

O loving God, enable us to grow up as obedient children like Isaac. Help us to respect and obey our parents.

Our Decision

We will live as obedient children of God who love all equally.

Further Reading

Day	Morning	Evening
Sunday	*	1 Samuel 1:4-21
Monday	Psalm 46	St.Luke 1:5-18
Tuesday	Psalm 34	Genesis 22:8-21
Wednesday	Genesis 28:1-10	Genesis 19:1-13
Thursday	Genesis 19;14-28	Genesis 23:1-20
Friday	Genesis 25:12-18	Genesis 26:12-25
Saturday	Hebrews 6:13-20	1 Corinthians 2:6-12
Sunday	Hebrews 11:1-12	*

Chapter 3 Jacob and the twelve tribes

(Genesis 30)

Message: As per Jahweh's promise, a great nation originates from Abraham's grand son, Jacob.

Verse to be memorized: "Behold, children are a heritage from the Lord, the fruit of the womb is a reward." (Psalms 127:3)

Learning Aids: A chart showing Abraham's genealogy.

Introduction

The Jews were proud of their posterity and ancestry. Jahweh told Abraham who had no children till his old age, that his children would increase like stars in the sky. The Jewish race developed from Jacob who recieved his father's blessings. Today we are going to learn about Jacob getting the blessings of his father.

Reading Passage

We studied how Jacob the younger of the two sons of Isaac got the eldest son's rights. Later he earned blessings from his father which was rightfully due to his brother. Here is the story When Jacob grew old he became half-blind. One day he called the elder son Esau and told him, "Get me some venison and prepare it just the way I like it. Bring it here for me to eat and I will give you my blessings." Esau went out for hunting. Rebekaha overheard the conversation. She prepared Isaac's favourite dish and asked Jacob to take it to his father. Esau was covered with hairs on his body. In order to pass for Esau, Rebekha covered Jacob's hands with goat skin. The father ate his full, was satisfied and blessed Jacob taking him for Esau. Thus with his mother's help, Jacob siezed the eldest son's rights completely. Soon Esau returned with his venison and asked blessings from his father. When Isaac identified Esau he became very unhappy. He said "Who is it that came first? I have

given away all my blessings to him. He will become the blessed one." Esau hated Jacob for tricking the father.

Let us think				
•	Who was the younger son of Isaac?			
•	How did Jacob earn all blessings from his father?			
	Do you think it was right for Isaac to usurp the brother's rights?			
•	Do you tillik it was right for isaac to usurp the brother's rights:			

Jacob was afraid that Esau would take revenge on him. On his mother's advice, he fled to his uncleLaban's house. While living there, he married Laban's daughters Leah and Rachel. He had thirteen children from the wedlocks.

Jacob returned to the house of his father leaving Laban's household> He took his wife and children with him. On the way at Jabbok fork he wrestled with an angel of God and became victorious. Hence God gave him a new name 'Israel' which means "The Prince of God". Moreover God promised that, through him and his descendants all nations of the world would become blessed.

Leah Jacob's wife gave birth to six sons and a daughter—They were Reuben, Simon, Levi, Judah, Issachar, Zebulun and Dinah.

Jacob loved Rachel more. She gave birth to two sons—Joseph and Benjamin. Besides Rachel's servant-girl Bilhah gave birth to two sons—Dan and Naphtali. Leah's servant-girl Zilpah gave birth to two sons —Gad and Asher. Thus Jacob had twelve sons and a daughter.

Let us think				
1.	Where did Jacob flee to fearing Esav?			
2.	Name the two wives of Jacob.			

3. How did Jacob get the name 'Israel'? What does the term mean			
	4.	Name the thirteen children born to Jacob.	

Jahweh transformed Jacob's scheming heart and blessed him. He was given the name Israel (Genesis 32:28). The tewelve sons of Israel became leaders of the twelve tribes. The names of these tribal chiefs are given as a song at the end of this lesson. Sing and learn it by heart. The twelve are also described as the twelve Patriarch.

The descendants of Jacob became known as Israelites. Each tribe was given its duties and status at the time of Moses. The tribe of Levi was earmarked for priestly duties. Jesus Christ, the Saviour of the world, was born from the tribe of Judah.

Activities

• Draw the family tree of Jacob (His wives, servant-girls, twelve sons, daughter)

Findout my name

I am a very big nation My name is Ice, not in Moses In slate, not in plate In Ram, not in ham In Judas, not in Judges

Hymn

Jacob had twelve sons
They are twelve tribes of Israel
Reuben, Simeon, Judah
Zebulun, Issachar
Then Dan, Gad, Asher
Naphtali, Ephraim
Manasseh Benjamin

Let us pray

O Lord who blessed Abraham, Isaac and Jacob...shower your blessings upon us.

Our Decision

We will lead our lives as good children so that God will shower His blessings on us.

Further Reading

Day	Morning	Evening
Sunday	1 Corinthians 11:27-32	Genesis 28:10-15
Monday	Psalm 133	Genesis 28:16-22
Tuesday	Genesis 32:22-32	Genesis 35:9-15
Wednesday	Proverbs 22:15-20	Hebrews 2:1-4
Thursday	Levictus 19:30-37	Hebrews 12:9-13
Friday	St.Luke 1:76-80	1 Thessalonians 5:1-11
Saturday	Psalm 128	Romans 8:26-30

Chapter 4 Joseph and his brothers

(Genesis 37,39)

Message: It is not right to feel jealous at the growth of others. On the other hand one should feel happy about their fortune.

Verse to be memorized: "All the nations of the earth will be blessed through you and your descendants." (Genesis 28:14)

Learning Aids: The picture of King Pharaoh seated on his throne. Pictures of date palms, sheaves in the field and royal golden.

Introduction

Do you have dreams? Are they good dreams or frightening ones? Do dreams have meaning? Will they come true? Today we are going to learn the story of a boy whose dreams became a reality.

Reading Passage

We have learned that Jacob had twelve sons. Among them, Jacob loved his eleventh son, Joseph, most.

One day Jacob made a gift of a brightly coloured tunic to Joseph. This caused jealousy in his brothers. Besides Joseph had two dreams. One was that while he and his brothers were binding sheaves in the field, the sheaves of others bowed before Joseph's sheaf. In the other dream the sun, the moon and elven stars were found to bow before Joseph. These dreams meant that Joseph will rule over others. When the brothers heard this they hated him all the more.

Do you think that Joseph is excessively proud and boastful? Joseph was quite innocent. What he did was only saying aloud the truths revealed by Jahweh.

Pause and Refleet 1. Who among his sons did Jacob love most? 2. Why did the brothers feel jealous of Joseph? 3. Describe the dreams of Joseph?

The sheaves of his brothers bow to the sheaf of Joseph

One day Joseph went to the place where his elder brothers were grazing sheep. The jealous brothers decided to kill the "dreamer". Then Reuben, the elder brother, hoped to spare Joseph's life and dissuaded others from committing murder. Finally they threw Joseph into a dry well. When Reuben was away, the rest of the brothers sold Joseph to a caravan of Ishmaelite traders. The traders took him to Egypt and sold him to Potiphar, the captain of bodyguards of King Pharaoh. See the fate of an innocent boy!

In Egypt, Joseph lived his days relying on God. Potyphar noticed that the Lord was with Joseph in a special way so that everything he did succeeded. Soon he was put in charge of Potiphar's household. Potiphar's wife fell out with Joseph. She told lies to her husband and got the poor Joseph imprisoned. But the Lord was with Joseph. yahoweh gave him great wisdom to interpret Pharaoh's dreams. Pharaoh was pleased with Joseph's interpretations and placed him in charge of all the land of Egypt.

See how Joseph rose up from the dry well to the position of Pharaoh's second-in-command.

Yahweh stood with him and made everything he did successful.

Let us think

- 1. Read the biblical passage describing Joseph's two dreams and retell them in your own words (Genesis 37:5-11).
- 2. Describe Joseph's explanation of the dreams seen by King Pharaoh (Genesis 41:15-37).
- 3. List the positions earned by Joseph because he interpreted the dreams (Genesis 41:40-45).

Activities

- 1. Arrange the following events in the chronological order.
 - Jacob dreams sheaves of grain.
 - Jacob gifts a decorated tunic to Joseph.
 - Joseph becomes the second in command of Pharaoh.
 - Joseph thrown into an empty well.
 - Joseph is imprisoned.

2. Find the way

Joseph wants to reach the place where his brothers are grazing goats. Can you show him the way? Take care to avoid the lion on the way.

Hymn

The way of world is sinful way
Don't go that way dear child
Satan is sure to capture and
Throw you into well of Death
The way of Truth is way of Life
Where our Lord shall be our Guide
If we follow Him behind
We are sure to reach His Home.

Let us pray

Help us O Lord, as you have helped Joseph, to overcome the crises and difficulties encountered in our daily lives.

Our Decision

We shall overcome temptations and live by trusting in God in our lives.

Further Reading

Day	Morning	Evening
Sunday	*	Proverbs 25:1-22
Monday	St.Luke 6:27-38	Daniel 4:18-22
Tuesday	St.Luke 11:5-13	Daniel 4:23-28
Wednesday	Acts of Apostles 9:36-43	St.John 15:10-18
Thursday	St.Matthew 10:40-42	St.Matthew 5:43-48
Friday	Isaiah 38:1-15	Genesis 37:1-36
Saturday	Genesis 39	Genesis 40:1-23
Sunday	Genesis 41:1-45	*

Chapter 5 Jacob and his family in Egypt

(Genesis 41-45)

Message: Forgiveness is a spiritual virtue. God blesses those who forgive others.

Verse to be memorized: "A wise man restrains his anger and overlooks insults. This is to his credit." (Proverbs 19:11)

Learning Aids: Pictures of Nile river, Farm products of Egypt, animals and Pharaoh's Chariot.

Introduction

What a sad situation it is when a dear one is away for a long time or someone in a family is found missing. We should also pray that such people be found again. Today we are to learn an incident of a father and brother meeting a 'missing' person.

Reading Passage

Jacob was a father who mourned for long over the loss of his dear son Joseph. Jacob tore his garments and put on sack cloth and mourned for his son in deepest mourning for many weeks. (Genesis 37:34)

Joseph who was wronged by his brothers rose to the position of Pharaoh's second-in-command in Egypt. Neither his father, Jacob, nor his brothers came toknow about this. Years passed by.

There was a great famine in the land. However there was plenty of grains in the store houses of Egypt. Joseph who was the minister had collected plenty of grains during the seven years of plenty. This was used during the seven years of famine. When Jacob heard that there was grain available in Egypt, he sent his sons with money to buy it. The grains were sold under the supervision of Joseph. The broth-

ers did not recognize Joseph who was weraring the chief minister's clothes and ornaments of authority. But Joseph recognized them instantly.

Pause and Reflect		
1.	How did the Egyptians manage the famine under Joseph's leadership?	
2.	Why did the brothers of Joseph come to Egypt?	
3.	They could not recognize Joseph, Why?	

Joseph took pity on his brothers and gave them gran. He asked about their home and instructed them to bring their youngest brother Benjamin the next time they came. Till then one of the brothers would be detained in Joseph's palace. The brothers were in distress as they had to leave behind Simeon. They returned home and told all that happened, to their father. Jacob was worried that they had left behind Simeon and had to take Benjamin to Egypt. However he let Benjamin go with others to Egypt. When Joseph saw his younger brother Benjamin, he was overcome with emotions and bursted out in tears. He also revealed to his brothers who he was.

What an emotional event that meeting would be!

Later Joseph brought Jacob and his entire household to Egypt. They were seventy in member altogether.

Pause and Reflect		
1. W	Vhat did Joseph tell his brothers after giving them grain?	
2. W	Vho was the brother detained in the palace?	
3. W	Vhen did Joseph burst into tears?	
4. V	What do you think of Joseph who did not take revenge on his brothers?	

Joseph embraces Bejamin.
Other brothers in the backgound.

Since Joseph was an efficient minister of Egypt, King Pharaoh gave Joseph and family special concessions and farm lands. Joseph lived there for seventeen years and died. Before his death he blessed his sons.

Joseph lived upto the age of 110. He saw his sons and grandsons. Since he relied on God, the Lord delivered him from all misery and raised him to a high position in life.

Let us think			
1.	How did Joseph become the chief minister of Egypt?		
2.	How did Joseph's brothers recognize him?		
3.	How did Jacob and his family come to live in Egypt?		

Activities

- 1. Present the reunion of Joseph and brothers in the form of a skit. Your teacher will help you.
- 2. Name the following.
 - 1. The youngest brother of Joseph.
 - 2. Joseph's brother who was detained in Egypt.
 - 3. Joseph's father.
- 3. Rearrange the jumbled spellings in the correct order. You can find out certain things used by the Pharaoh.
 - 1. nahciogdl
 - 2. puc
 - 3. hcirato
 - 4. hresso
 - 5. igntesigrn

Hymn

We are thy children, O Jesus, shelterus all in thy hands; Shower upon us thy entire grace and lead us all to salvation

Let us pray

O Lord we realize that to forgive is divine. Let our sins be forgiven. Give us the wisdom and humility to forgive that who do us wrong.

Our Decision

We will try to cultivate the quality of forgiving others and will lead our lives as good Christians.

Further Reading

Day	Morning	Evening
Sunday	*	Joshua 24:29-33
Monday	Proverbs 1:7-19	Judges 4:4-9
Tuesday	Proverbs 27:1-4	2 Kings 13:20-21
Wednesday	Proverbs 27:9-12	2 Kings 20:1-6
Thursday	Psalm 12	Exodus 23: 1-3
Friday	2 Deuteronomy 1:1:12	1 Deuteronomy 17:01 -12
Saturday	Psalm 20	1 Deuteronomy 29:10-15
Sunday	Psalm 44:1-3	*

Chapter 6 Child Jesus is presented at the temple

(St. Luke 2:22-40)

Message: We are all dedicated to God. Let us live with this sense of didication.

Verse to be memorized: "The people who sat in darkness saw a great light, and upon those who sat in the region and shadow of death, light has dawned." (St. Matthew 4:15)

Learning Aid: The picture of the Temple of Jerusalem.

Introduction

The people of Israel were waiting for a Saviour since the Old Testament times. Several prophets had predicted the birth of a Saviour. When His parents took child jesus to the temple of jerusalem for the first time, two old people recognized Him as the Saviour; and praised the Lord. Let us learn about those old people today.

Reading Passage

Have you seen parents taking their child for baptism?

When we were baptized, we were dedicated to the Lord.

Do you know why the Jewish children were taken to the temple for the first time? As per the law of Moses, every newborn child was take dedicated to Jahweh at the temple of Jerusalem on the fortieth day of birth.

Like other Jewish boys, Jesus Christ was also circumcised on the eighth day of His birth. Also He ws named Jesus on that day. After the days of purification (40 days) were completed, Joseph and Mary took the child to the Temple of Jerusalem to present Him to the Lord. They also offered a sacrifice of a pair of turtle doves on the occaion (Read Levictus 12:8)

Pause and Reflect

1. When was child Jesus circumcised?

2. Why did the parents give two young pigeons as an offer sacrifice? (Levictus 12:8)

3. Name two holy oils used in our baptism.

Simeon and Hanna infront of the temple looking at Infent Jesus

A surprising incident happened at the temple. There was very old man in the temple waiting for the coming of Christ. His name was Simeon. The Holy Spirit had revealed to him that he would not meet with his end till he had seen Lord's Christ. He recognized Christ as soon as he saw Child Jesus. He took Him up in his arms prayed and blessed Him. He said, "Lord, now you are let Your servant depart in peace, according to You word."

Hanna, a prophetess of grand old age also identified child Jesus. She had been awaiting the arrival of Christ for long. She approached the child and gave thanks to the Lord. The church observes that day (February 2) as Feast of entrance to the Temple; (Mayaltho) in order to commemorate Christ's entry into the temple.

Let us think

Underline the correct answer.

- 1. The old man who blessed child Jesus at the temple (Levi, Simeon, Joseph)
- 2. On which day was a newborn boy circumscribed. (Third day, fortieth day, Eighth day)

How old was Hanna the prophetess?

3. What did the parents of Jesus give as on offering of sacrifice? (Two young pigeons, a goat, a sheep)

1.	11011 014	was Hallia, t	ne proprietess.	

5. What does the word 'Mayaltho' mean?

•••••	• • • • • • • • • • • • • • • • • • • •	•••••	• • • • • • • • • • • • • • • • • • • •	•••••

Hymn

Incarnate-with Mother Mary's vows-of-virginhood
Free of any da-mage O Lord
Have mercy on us
Revered by -wisemen with gifts
Shepherds of flock
With offers of homage-O Lord
Have mercy on us

Incarnate-For us gentiles in gracious Grace Trotted along in-Bethlehem O Lord Have mercy on us.

Let us pray

O Christ, Enable us to live Waiting for You rooted in faith as you have enabled old Simeon and Hanna to do so

Our Decision

We need nothing but God our Lord, in our life as well as in death.

Day	Morning	Evening
Sunday	*	St.Luke 2:41-52
Monday	St.Matthew 2:13-15	St.Matthew 2:41-52
Tuesday	Psalm 92:12-15	St.Matthew 2:19-23
Wednesday	Psalm 71:5-9	Isaiah 53:1-6
Thursday	Proverbs 23:22-25	Isaiah 53:7-12
Friday	Genesis 25:8-11	Isaiah 40:4-11
Saturday	Levictus 13:11-14	Levictus 12:1-8
Sunday	Proverbs 17:17-20	*

Chapter 7

St. John the Baptist and the baptism of Jesus

(St. Luke 1:8-25, 1: 57-66, 3:1-22)

Message: We joined to Christ through the sacrament of baptism.

Verse to be memorized: "This is My beloved Son, in whom I am well pleased." (St. Matthew 3:17)

Learning Aids: The pictures of Jordan river and a dove.

Introduction

How does a government prepare to recieve the Head of state of another country? All the security personnels will have a busy time, won't they? They would take all possible measures to make the visit most successful and safe.

John the Baptist was sent by God to foretell the birth of Jesus Christ and to prepare his way (Read St. John 1:6, 23). Let us learn about him today.

Reading Passage

John the Baptist was the "forerunner" of Jesus Christ and he was born to "prepare" the way for Christ. As John the Baptist was baptizing people in Jordan river, Jesus too stepped into the water and came towards him to be baptized. John the Baptist tried to prevent Him saying, "I need to be baptized by You, and are You coming to me?" Jesus replied that it is needed to fulfil all righteousness. Then John baptized jesus Christ also. After His baptism, Jesus came out immediately from the water. Suddenly the heavens were opened to Him and the Spirit of God descended upon Him like a dove. A voice come from heaven, saying "This is My beloved Son, in whom I am well pleased."

Pause and Reflect

1. Who baptized people in the Jordan river?

The Holy Spirit descends like a dove

	What did John the Baptist say when Jesus ca Why did he say like that?	ame to him to be baptized?		
	Vhat miracle happened when Jesus was bapeard? Whose voice was it?	otized? What was the voice		
•		······		
(Father, so baptism in early time val is also Holy Trin The th	paptism of Jesus Christ is the first occasion and the Holy Spirit) is revealed. The Conthe festival of 'Danaha' (January 6). The vest he Oriental Churches gave more import known as 'Epiphany' in the sense that it is to ity and the festival of light.	hurch commemorates Christ's word 'Danaha' means 'dawn'. In ance to this festival. This festihe festival the revelation of the digest the great truth that the		
prehend t truth. He	ed was a human being. Only those people withis truth. John the Baptist's mission was did it through his speeches and his baptist e forerunner and pathfinder of Jesus Chri	to prepare the people for the m of repentance. In that sense		
Let us tl	hink			
1. W	rite			
1.	. What was the voice heard from heaven			
2.				
3.				
4.	. Do you feel Jesus needed to be baptized	like other people?		
2. Match the following by drawing lines.				
	A	В		
1.	The river in which Jesus was baptized	St. John the Baptist		
2	One among the Holy Trinity	The festival of light		
3.	The forerunner of Jesus	Holy Spirit		
4.	Epiphany	Jordan		

Hymn

Pro-tect—O Lord! with Thy cross These infants-to be baptized Za-chariah's Son fore-told us A-bout this baptism long back

I baptize you—in this water The One to come-baptize in Spirit

As Zacha-riya's Son the baptist Stood; Came our Lord to the bank He whose strength-not even angels High in heaven have ever known

The Lod-came for-His baptism And-St. John stood there to witness Father's voice rumbled in Heaven Hark. This is my Dearest Son

Let us pray

Lord help us to conserve for ever, our purity of life recieved through baptism.

Our Decision

We have become the children of God the Father and the brother of God the Son through our baptism. Hence we will live for Christ always.

Day	Morning	Evening
Sunday	*	St.Luke 7:27-35
Monday	St.Luke 3:23-30	St.Luke 3:31-38
Tuesday	Acts of Apostles 13;21-27	Exodus 30:6-10
Wednesday	Ruth 4:18-22	Numbers 6:1-12
Thursday	Psalm 2	St.Matthew 17:9-13
Friday	Psalm 8	Isiah 42:1-9
Saturday	Psalm 14	St.Luke 9:28-36
Sunday	Psalm 63	*

Chapter 8 Jesus defeats the temptations of Satan

(St. Luke 4, 1-13, St. Matthew 4:1-11)

Message: Prayer and preparation are needed before we begin any activity. Fasting and meditation will give us strength to overcome any crisis.

Verse to be memorized: "However, this kind does not go out except by prayer and fasting." (St. matthew. 17:21)

Learning Aids: A picture of the desert in the Holy Land, A photograph of the city of Jerusalem.

Introduction

Imagine you are preparing for your exams which begin the next day. Some friends come and invite you to play cricket or watch TV programme. What will you do? Some of you might oblige to your friends. Others won't go as they know their duty. They won't fall into the temptations of friends. We will face several such influences in life. They will prevent us from our bounden duties. Saints are people who have successfully overcome temptations in life. Jesus too was tempted by satan, before He began His public ministry. Let us learn about it.

Reading Passage

We learned in the previous lesson how Jesus Christ got baptized by John the Baptist before He started His public ministry.

After his baptism Jesus went to the desert and lived in fasting, prayer and communion with God the Father for forty days and forty nights. We can only imagine how great his hunger and thirst would have been. After that the devil came to Him and tempted Him with three suggestions. Satan said "If you are the Son of God, command that these stones became bread." Satan thought that Jesus who was hungry would oblige. Jesus replied, "It is written, 'Man shall not live by bread alone, but by every word that proceeds from the month of God." (Deuteronomy 8:3)

Then the devil took Jesus to the top of a mountain and showed Him all the Kingdoms of the world. The devil told him that all the authority and glory of these nations have been vested in him. If Jesus fell down and worshipped him, everything would be given to Him. Jesus told him that it was written that one should worship the Lord only (Deuteronomy 6:13). Thus once again He defeated Satan.

Then the devil took Jesus to the top of the temple of Jerusalem and said, "If You are the Son of God, throw Yourself down from here." The angels will keep You from harm." (Psalms 91:11,12). Jesus answered him and said, "It has been said, 'You shall not tempt the Lord your God." Satan ended his temptations and left Jesus. Suddenly the angels came down from heaven and served Jesus.

Hark! The devil quotes the word of God to tempt the Son of God. Jesus answered all his temptations using the word of God. And it is important to note this.

Activities

• Present the conversation between Jesus and Satan as a skit.

Riddle

I am handsome but my heart is full of darkness. I will try to tempt and mislead children. I don't like anyone being happy. I will prevent those who pray. I will disturb those children who are studying. I like those who say lies. Who am I?

Jesus and Satan on top of the mountain

Plot satan's picture by putting dots

Hymn

Tail rolled up
Horns held high
Satan has come
aiyo, Satan has come
He plans to tempt Our Lord
Immersed in His prayer-Ho! Ho!
Immersed in His prayer

Can't You turn those stones to The bread that You can eat Satan raised this question Ho! Ho! Satan raised this question Steals he in to tempt us all Treacherous Satan has come We children shouldn't fall In the traps he sets up! In the traps he sets up!

Let us pray

Lord, teach us to use the three weapons of prayer, fasting and vigil to fight against the temptations that Satan confront us with.

Our Decision

We will keep away Satan's snares from our lives through fasting and prayer.

Day	Morning	Evening
Sunday	*	Deuteronomy 9:9-12
Monday	Psalm 91	Deuteronomy 8:3-7
Tuesday	St.Matthew 4:1-11	Deuteronomy 6:13-19
Wednesday	Exodus 34:27-28	1 Kings 19:1-8
Thursday	Joel 2:12-16	Hebrews 4:14-16
Friday	Proverbs 14:26-35	St.Matthew 26:36-41
Saturday	Psalm 35:1-15	St.Matthew 17:14-21
Sunday	Psalm 123	*

Chapter 9 Jesus heals a leper

(St. Mark 1:32-45, St. Matthew 7:28-8;4, St. Luke 5:12-16

Message: Son of God came to this world to comfort those who are sick, physically and mentally; and thos who are neglected.

Verse to be memorized: "The prayer of faith will save the sick and the Lord will raise him up. And if he has committed sins, he will be forgiven." (St.James 5:15)

Learning Aids: Picture of Jesus healing the leper. The biography of Fr. Damien.

Introduction

How comforting is the mother's presence when you are ill? She will prepare special foods for you. She will give you medicines and cleanse you in hot water

What if you are down with chicken pox? You will develop fever and physical pain. No one can come near you. It is a communicable disease. However chicken pox will get healed in a week or two. You need only be isolated in a special room at home for the period.

But the case of leprosy is quite different. Have you seen people suffering from leprosy? In olden days people were quite afraid of this disease. It was incurable. So lepers were cast out of their homes and even their home village.

At the time of Jesus Christ, the condition of those who had leprosy was quite pitiable. They had to live outside the society. They were not allowed to come in the public places. Think how miserable they must had been. Today we are going to learn the story of one such leper who was healed by Jesus Christ.

Reading passage

One day when Jesus Christ was going through the town, a leper approached Him to be healed. He said, "Lord, if You are willing, You can make me clean." His words revealed a great faith in jesus Christ. Then Jesus put out His hand and touched the leper whom others would never dare to go near. Jesus said, "I am willing; be cleansed." Immediately his leprosy was cleansed. Jesus prohibited him from telling about this miracle to anyone. But instead Jesus asked him to go to the temple, show himself to the priest and make offerings for his cleansing. According to the Law, lepers were not allowed to enter the temple. The priest should certify if a person is healed completely. Only then he will be allowed to enter the temple and also live with his relatives. That is why Jesus asked him to do these things.

The healed leper immediately went and did as he was commanded. He also happily proclaimed the news to everyone.

Here we see a God who is ready even to touch a leper and heal him. Only God is able to relieve man from his pains and sorrows.

Activities

- (1) True or False
 - 1. Jesus would nurse a leper in their homes.
 - 2. If a leper is healed the preast will certify his cleansing.
 - 3. Jesus healed the leper by applying balm.
- (2) Visit a hospital for lepers along with your elders.
- (3) Pray for lepers.
- (4) Collect information about the institutions run by our church for lepers. *eg.* Gunikal (Bangalore) and Yacharam (Hyderabad).

Hymn

The leper went to the feet of Jesus
Said aloud in loud voice
Lord, if you will, protect me
From this affliction
The sea of mercy touched him with hand
Disappeared the leper's sores
O Healer of mankind who came down to earth
To guard the children of Adam from pain,
Praise unto You ever and ever.

Let us pray

O Lord Jesus who healed the leper, heal those who are suffering from leprosy and other diseases. Enable us to help such unfortunate people.

Our Decision

I will not depend on man when I am in sorrow. Instead I will depend on God.

Jesus heals the leper

Day	Morning	Evening
Sunday	*	Levictus 13:1-8
Monday	Psalm 22:1-11	Levictus 13:9-17
Tuesday	Psalm 91:1-10	Numbers 5:1-4
Wednesday	Psalm 91:11-16	2 Kings 5:1-14
Thursday	Acts of Apostles 5:12-16	Job 2:1-8
Friday	Acts of Apostles 3:1-10	Job 2:9-13
Saturday	Psalm 131	Job 19:10-21
Sunday	Job 42:10-17	*

Chapter 10 Jesus heals a man who was blind from birth

(St. John 9:1-41)

Message: Never falter in adversity. Strong faith in God will heal any chronic disease. Verse to be memorized: "If you have real faith, ask this mountain to move aside, and it will obey you. (St. Matthew 17:21)

Learning Aids: The picture and biography of Helen Keller, Braille system, description of schools for the blind.

Introduction

What will you do when you are ill? You will go to a hospital and consult a doctor. If the illness is mild, the mother herself will give medicines. However there are disease which are hard to cure. Then we will have to consult doctors. Have you seen people who are blind from birth? You might have seen blind people walking along the street with the help of a cane. Today medical care is available for them. But in olden days no medical facilities were available to them. Today let us learn Jesus Christ giving eye sight to a person who was blind from birth.

Reading Passage

Once a man approached Jesus. He had been blind from his birth. The Jews believed that diseased (disabilities) from birth were due to the sin of parents. But Jesus did not think in this manner. He said that this is not due to the sin of parents but because the works of God should be revealed through him.

Jesus spat on the ground and made clay with the saliva. He applied the clay on the blind man's eyes and asked him to go and wash in the pool of Siloam. He obeyed Jesus and got his eyesight. He went about and announced what Jesus did to him.

Jesus and the man who was born blind

Let us think

- 1. What is meant by born blind?
- 2. What did the Jesus think about the diseases?
- 3. How did Jesus heal the man who was born blind?
 -

The Pharisew grew jealous of Jews and hated him. They asked several questions to the blindman who was cured. They asked whether he was born blind and how got healed. He told them the truth several times. Yet they refused to believe him. They repeated the same questions to the blindman's parents. The parents evaded the questions and asked them to pose these questions to their son himself. The son swore that his eyes had been opened by Jesus of Nazareth. The Phariseas didnot like him praise Jesus and threw him out of the community.

Jesus went to him again and comforted him. he believed and confessed that Jesus was the Son of God and worshipped him.

Show the way to the blindman to reach Jesus

Activities

- 1. Find out the persons healed by Jesus.
- 2. Narrate in your own words how Jesus healed the blindman.
- 3. In which pool did the blindman wash his eyes?

Hymn

By waters of Siloam pool
You attained cleansing
But the Jews did claim that
Jesus didn't heal
The blindman said that-all the blindman
Who submerge in Siloam-will get healing
And jesus hasn't done
Anything for my sake
Those who say that Jesus has
Not given him comfort
Haleluiah-will ever be cursed.

• Find out the miracles of Jesus Christ from the Holy Bible.

Let us pray

Lord help us to depend on You and thereby attain peace happiness and cure when we are sick and suffering.

Our Decision

We will not try to findout the reason for the sufferings of others.

Instead we will help them in their pains.

Day	Morning	Evening
Sunday	*	St.Matthew 9:27-31
Monday	St.John 3:16-18	St.Mark 10:46-52
Tuesday	Isiah 58: 6-10	St.Matthew 20: 29-34
Wednesday	Isiah 61: 1-3	St.Luke 18:35-43
Thursday	St.Matthew 11:2-7	St.Matthew 8:5-13
Friday	St.Matthew 9:32-34	St.Matthew 9:1-8
Saturday	St.Matthew 16: 1-4	St.Matthew 13:53-58
Sunday	Proverbs 27:6-10	*

Unit 2 Prayer

Chapter 11 Prayer for the Dead

Learning Objective: To meditate on and say the prayer for the departed in our evening prayer.

Verse to be memorized: "The dead do not praise the Lord, nor any who go down into silence. But we will bless the Lord from this time forth and for ever more" (Psalms 115:17, 18).

Introduction

Dear Children, all of us should pray in the morning and in the evening we believe that all of you pray like that. We say a prayer beginning 'O thou, full of mercy..... daily in our evening prayer. Today we are going to learn that prayer.

Reading Passage

What do you meditate on when we say this prayer during the evening prayer? Did you notice that this is a prayer for the departed? What is meant by 'the departed'? The departed means those who are alive, but gone out of the body? In the verse to be memorized it is said that the dead don't praise the Lord. But we would bless the Lord forever. From this verse we should understand that those who live believing in and obeying Christ don't have death. The dead referred to here are people who died in their sins or else they are sinners or evil people. Can they ever

praise God? Never. But those we who are saved will always praise God. The righteous people are not lost by death. They are only moved from this world into another state of life. When rice is cooked we take the pot off the fire and keep it in another place. Death is like that. Hence the correct term to describe the "dead people" is "the departed."

The Lord's prayer begins by addressing 'Our Father, who art in heaven.' The prayer we learn today begins by addressing God and saying, 'O Thou, full of mercy...'

Lord Jesus Christ who went to His Father will come again to take all people to dwell with God. We believe that all the departed ones will arise from the sod on that day. On that day all men will have to stand before the judgement seat of God. In the first sentence of the prayer, we pray that all people may be renewed on the day of resurrection. Let us recite that line together.

"O Thou, full of mercy, renew they creation at the resurrection.

Then we ask the Lord to comfort and bless all departed souls. They have died with hope in God and wait for the second coming of Christ.

"O Lord, comfort and absolve our departed ones, who died with hope in Thec, and await Thy coming".

We know that our fathers like Abraham, Isaac and Jacob who were dear to God are living happily in the presence of God (Hebrews chap II and St. Luke 19:22). Here we pray God that our departed be in their company and share in this happiness. 'To dwell in their bosom' means to be with them as their children.

Let us recite together

"O Lord make them dwell in the bosom of Abraham, and of Isaac and of Jacob".

Let us also recite the next line of the prayer.

"May the living and the departed together cry out 'Blessed is He who has come and is to come, and give life to the dead". It is our practice to confess our faith in Lord Jesus Christ. Here we confess our faith in Lord Jesus Christ. In this prayer we say that the living and the dead should be enabled to praise God who came and isto come again together. We should realize that in our prayers and worship, we and our departed join together with saints and angels. We say this prayer on all occasions in which we pray for the departed. It is notable that Christ is discribed as He who have came and is to come again. The first refers to the incarnation and the other, the Seond Coming of Christ in His glory to judge all. The living and the dead join together in saying this beautiful pray.

Activities

- 1. Say this prayer completely in a chorus.
- 2. Find out the words used to address God in prayers you are familiar with.
- 3. Ask your teacher and learn more about Abraham, Isaac and Jacob
- 4. Go to the tomb of your departed with your elders and pray. Then say this prayer along with them.

Prayer: Hymn

O Merciful Lord
Renew thy creation
At Resurrection
Show mercy on the dead
Who sleep in faith of you
Awaiting your second coming
Let them find abode in
The lap of Abraham, Isaac and Jacob
May the living and departed sing:
"Blessed is He, who came and is to come."

Have you sung to this song carefully? This song is the lyrical form of the prayer we have learned. This song is written by a poet named Mar Balai who was an Archpriest in Syria. Since the prayer 'O Thou, full of mercy....' Is the prose order of this song, it is also known as 'The prayer of Mar Balai'.

Our Decision

We would say carefully the prayer 'O Thou, full of mercy...' which we learned today, when we pray for our departed.

Day	Morning	Evening
Sunday	*	1 Corinthians 15:1-19
Monday	St.Matthew 22:30-33	1 Corinthians 15:20-34
Tuesday	St.Matthew 12:24-27	1 Corinthians 15:35-49
Wednesday	St.John 11:17-44	1 Corinthians 15:50-58
Thursday	Hebrews 13:7-17	Romans 6:1-14
Friday	Ephesians 2:1-10	Romans 7:1-25
Saturday	2 Corinthians 4:1-18	Romans 8:1-25
Sunday	Colossians 2:8-23	*

Chapter 12 The Praise of the Cherubim

Learning Objective: To learn the prayer 'Blessed is the glory of the Lord, from his place....carefully and say it in our evening prayer and night prayer with devotion, understanding its meaningfully.

Verse to be memorized: "Glory to God is the Highest." (St.Luke 2:14)

Learning Aids: The picture of an angel, Book of Common prayer etc.

Introduction

The teacher displays the picture of an angel and tells the features of an angel to the students. The cherubim are a host of angels appointed by God to protect the Trace of Life in the Garden of Eden (Genesis 3:24). We get more information about the Cherubim from the book of prophet Ezekiel (Chap. 10, 41). The prophet says that these angels have four wings, four faces and several eyes. The beginning of this prayer is the statement made by the cherubim when they praise God. Hence this prayer is also called 'praise of the Cherubim'. This prayer is also known as "Kauma of the Cherubim." Let us learn it.

Reading Passage

"Blessed is the glory of the Lord, from His place for ever." (Ezekiel 3:12). We repeat this prayer three times and each time we kneel down and worship.

(Remember that we do not kneel down on Sundays and Moranaya festivals as well as from Resurrection till the Pentecost).

This prayer is arranged in the same manner as in the Trisagion prayer.

Prophet Ezakiel untressed the glory of God in a vision. He also heard a host of Cherubim short theis prayer and glorifying God. The glory of God is eternal. The glory of God is blessed and it shall bring blessings. There is also the suggestion that the glory of God spreads all around from His place. To this Cherubim praise the Church has added the following:

"Holy and glorious Trinity, have mercy upon us Holy and glorious Trinity, have mercy upon us Holy and glorious Trinity, have compassion and mercy upon us.

Holy art Thou and glorious for ever Holy art Thou and glorious for ever Holy art Thou and blessed is Thy name, forever and ever

Glory be to Thee, O Lord Glory be to Thee, O Lord Glory be to Thee, ever our hope

This is followed by the Lord's prayer and "Hail Mary." Thus all together it makes a "Kauma."

The chief basis of the true faith of the Orthodox Church is belief in the Holy Trinity. Hence we repeat all the lines in this prayer in three different ways.

Our Church Fathers have arranged this prayer in such a way that it is said three times a day. It is said once during evening prayer and twice during the noeturn (In common prayer we say this in the morning). The teacher will point out this prayer from the book of common prayer. Children can see and understand for themselves. This "Kauma" contains two aspects—gloryfying God and seeking mercy. Like any other prayer this will ends with the Lord's prayer. Can you identify where these two aspects came?

Activities

- 1. Recite the praise of the cherubim completely in chorus. (You needn't kneel if it is Sunday. On other days we should kneel)
- 2. Say the meaning of this prayer aloud in the class.
- 3. Read and comprehend the description of Cherubim given in the prophetic book of Ezekiel chapter 10.
- 4. Find out from our liturgical books songs mentioning the cherubim.

Hymn

The following song is the lyrical rendering of the prayer we have learned. This song is sung during the evening prayer in the church. The teacher will sing this song. Recite it in chorus.

The adoration of Christ is bliss for ever

The adoration of Christ is bliss for ever

The adoration of Christ shall be made forever and ever

The most sacred, The one who deserves our praise

Holy Trinity, Have mercy on us

The most sacred, The One who deserves our praise

Holy Trinity, Have mercy on us

The most sacred, praise worthy Holy Trinity

Have pity and mercy on us

You are most Holy and praise worthy for ever

You are most Holy and praise worthy for ever

You are most Holy and praise worthy for ever

You name shall be praised

O Christ praise unto Thee

O Christ praise unto Thee

Our eternal Patron Praise unto Thee

Barekmor

Our Decision

We will pray carefully the prayer of the Cherubim during our evening prayer and in the morning prayer.

Day	Morning	Evening
Sunday	*	Ezekiel 3:10-17
Monday	Psalm 3:22-24	Ezekiel 10:1-11
Tuesday	St.Luke 1:46-55	Ezekiel 10:12-22
Wednesday	St.Luke 1:67-79	Ezekiel 11:1-10
Thursday	Psalm 105:1-45	Ezekiel 11:11-25
Friday	Psalm 106:1-48	Psalm 118:1-29
Saturday	1 Samuel 2:1-11	Psalm 103:1-22
Sunday	Psalm 104:1-35	*

Chapter 13

O Lord, awaken us from our Slumber...

Learning Objective: To learn the prayer 'O Lord, awaken us from our slumber...' given in the midnight prayer carefully.

Verse to be memorized: "For neither slumbers, nor sleeps the keeper of Israel" (Psalms 121:4).

Introduction

The prayers we learned till now are prayers said for midnight. Now we shall learn prayers of the morning worship. Have you ever attended Night prayer in the Church? Did you reach the Church at the beginning of the night prayer? Do all in your family pray together in the morning? The family should pray together every morning and evening. The prayer 'O Lord, awaken us from our slumber...' is the introductory prayer in night worship. Since we say night worship early morning, in our homes, we say this prayer immediately after the Kauma or Prefatory prayer. We are going to learn this payer today.

Reading Passage

The first part of the prayer

There are three sentences in this prayer. All the three sentences contain different addresses to our Lord. The first line addresses God as "Watchful one, who drowsest not".

"O Lord, awaken us from our slumber who are immersed in sin, that we may extol Thy watchfulness".

God watches us through the night, He never slumbers of sleep. If we want to praise that watchfulness sincerely we should keep away from sin. Hence in the first line of the prayer we say that let us be awakened from slumber that may lead us to sin.

Pause and Reflect

- 1. Say the first sentence of this prayer together
- 2. What is the meaning of this prayer?

The second sentence of the prayer

The second sentence of the prayer addresses God as 'immortal and everlasting'.

O Vigilant one, who drowsest not, redeem us mortals, from
our slumber to death and corruption that we may worship
Thy mercy.

In the prefatory trisagion we always confess Christ as immortal. We do not pray to awaken us from physical sleep. Instead we ask to liberate us from the permanent sleep of death and corruption. This means that we should not be left to fall into a state in which we are not able to praise our Lord.

The third sentence of the prayer

The third sentence is a line of praise addressing the Holy Trinity. All our prayers end with the praise of the Holy Trinity.

"O everlasting and immortal God, make us worthy to adore and glorify Thee with holiness, in the glorious company of the angels of heaven who adore thee. O Father, Son and Holy Spirit, we praise Thee, for Thou art glorious and blessed, both in heaven and earth, now and always forever. Amen."

Our worship gives space to the praise and glorification of God along with asking to give our needs. Here we pray that we should be made worthy to adore and glorify God in the glorious company of the angels of heaven. This means we pray to become worthy of praising God along with angels and saints. Our worship brings earth and heaven together. We are not alone in worship. This vision is glorious.

Say this prayer daily with the members of your family during the morning worship.

Activities

1. Say the prayer 'O Lord, awaken us from our slumber....' In the class. Your teacher will lead you.

- 2. Explain the meaning of this prayer aloud in the class.
- 3. Say this prayer carefully at the time of family worship.
- 4. Match the following. (One is done for you)

Hymn

Lord, Thy mercy on us cast, Use our service, every piece Grant us from Thy treasure vast Mercy, blessing and release

Let me, Lord, before Thee stand, Wakefully my watch I'd keep Should I fall to slumber's hand, Guard Thou me from sinful sleep Walking, if to wrong I take Mercif'ly absolute Thou me Sleeping, if a sin I make, Pardon grant in clemency

This is a song in the compline worship which we say along with our vespers (evening prayer) we should sing this completely at the time of worship and praise God. This prayer is said before we go to bed. Hence we ask for God's guard during our sleep and wants our enemy satan to spare us from harm. This song was originally composed in Syriac by Saint Mar Aprem.

Our Decision

We will keep a mind that when we pray, angels and saints join us. Do we will praywith full concentration of our mind.

Day	Morning	Evening
Sunday	*	Psalm 91:1-16
Monday	Psalm 121:1-8	St.James 5:13-18
Tuesday	Psalm 23:1-6	1 Timothy 2:1-15
Wednesday	Psalm 25:1-10	Psalm 22:1-31
Thursday	Ephesians 5:14-21	Isaiah 26:19-21
Friday	Romans 13:11-14	1 Thessalonians 5:1-11
Saturday	St.Mark 14:32-42	Jonah 1:1-17
Sunday	St.Matthew 6:5-15	*

Unit 3 Hymns of Worship

Chapter 14 Jesus who is Light of the World

Learning Objective: To comprehend the meaning of the song sung before the beginning of public celebration of the Holy Qurbana and sing it beautifully. Verse to be memorized: "I am the Light of the World" (St.John 8:12).

Introduction

Will you be in the Church at the time of the morning prayer on Sunday? How many people reach the church when the morning worship begins? Our worship is complete when we say all the prayers with devotion. Today we are going to learn a song sung after the morning worship, just before the beginning of the public celebration of the Holy Eucharist.

By Thy light we see the light, Jesus full of light Thou true Light, dost give the light To Thy creatures all Lighten us with Thy bright light, Thou the Fathers light divine

Let us try to understand the meaning of these lines.

"O Jesus who is filled with light, we see the light by virtue of your light. You are the light that comes from Your Father. Illuminate us ever in your light". The candles on the Holy altar are lighted while singing this song. Here Jesus is acknowledged as the source of light. He gaves light to all. Without light we will not be able to ace anything.

Can you find out the Psalm and the verse which contains this idea? *Now let us look at the lines that follow:*

Thou who dwellest in the light Mansions, holy, pure

Keep us from all hateful thoughts, From all passions vile, Grant us cleanness in our hearts Deeds of righteousness to do.

What do these lines means?

O virtuous and holy Lord who dwells in the domain of light, remove all unnecessary trials and evil thoughts from us. Enable us to do good deeds with purity of mind. Here we seek the assistance of God is removing both thoughts and passion from our minds. Without His help, we will not be able to accomplesh it.

God who dids't receive the lamb Blameless Abel brought Who the gift of Noah took Abram's sacrifice See our fast and hear our prayer Answer by Thy grace our pleas

Here we sing that 'O Lord who accepted Abel's offering of the lamb, the offerings of Noah and the sacrifice of Abraham, accept of the fasts and prayers of us and preserve us in Your mercy. We are your servant forever". If those righteous people could bring their offerings and sacrifices to God, what shall I bring. Fasting and prayer are acknowledges as acceptable sacrifices.

Now we shall look at the succeeding lines.

Come, ye sinners and implore, Seek forgiveness here To one knocking at the door Openeth the Lord, He that asketh doth receive He that seeketh, he shall find.

What do these lines mean?

Come, sinners and beg for absolution. Lord will open His door for those who knock at et. God is kind, merciful and magnanimous enough to answer our prayers, though we are sinners Here is a call to ask for God's mercy and pardon before participating in the Holy Qurbana.

Lord grant good remembrance to All the faithful dead The Holy Body they took And Thy Living Blood May they stand on Thy right side On that day Thy grace shall down

These lines remember all departed ones and pray to God for them before the beginning of the public celebration of the Holy Eucharist.

Here we pray that all the departed faithful who ate and drink the body and blood of Christ should be kept in good memory. On the day of Lord's glory (on the day of His Second Coming) all of them should be made to stand at His right hand side.

These lines can be sung on all occasions in which we remember the departed. When we sing this part during the worship, we remember all our faithful departed ones. It also means that as we remember our departed, our Lord too remembers them in his heart!

Activities

- 1. Comprehend the meaning of this song and sing it aloud in the class
- 2. Find out the passages dealing with the offerings of Akel, Abraham and Noah from the Holy Bible and read them.
- 3. Try to meditate on the meaning this song as we participate in the Holy Eucharist.

Let us pray

Jesus who is the light of the world, give us your light and enlighten us. Help us to enlighten other people's lives too. Help us to realize the preesence of the Heavenly hosts and our departed in our worship and pray along with them.

Our Decision

We will always remember that our departed ones, saints and angels join us in our worship

Day	Morning	Evening
Sunday	*	St.Matthew 5:14-16
Monday	St.Matthew 6:22-24	St.John 8:12-20
Tuesday	Ephesians 5:1-14	Genesis 4:2-6
Wednesday	Genesis 8:15-22	Genesis 22:1-14
Thursday	St.Matthew 7:7-11	St.John 6:26-40
Friday	St.John 6:41-59	St.John 11:21-33
Saturday	1 Peter 1:13-22	Isiah 60:1-12
Sunday	Isiah 60:19-22	*

Chapter 15

Let us be awake

Learning Objective: Help children understand the true meaning of a hymn sung in worship.

Verse to be memorized: "Watch and pray, lest you enter into temptation" (Mark 14:38)

Introduction

When you participate in the Holy Eucharist, do you keep track of the liturgical book in singing songs and the 'evangelion' or good news being read. Several hymns are given to be sung after the reading from the gospels? One of them in selected for each day. Let us learn one of these hymns.

Reading Passage

The teacher will sing this song for you. Repeat line by line after your teacher.

Blessed are those servants good

Whom their Lord shall find

Wakeful, working when He comes

To His vineyard good

Girding up His loins He serves them all

They who worked with Him from morn till eve

God, the Father makes them sit,

And the son serves them

Lo, the Holy Paraclete

Plaits them victor's crowns

Halleluiah-setting on their heads.

This song describes the blessings at the second coming in store for the faithful and devout people who work for Christ in the world.

The servants who remain awake doing their duty in the vineyard, waiting for the master are blessed. They have worked with Christ the whole day long. Hence Jesus will serve them. The Father will seat them for the royal feast. The Son will serve them. The Holy Spirit shall place crowns for their heads.

The reference of the first part of this song is to the parable of the faithful servant given in Mark 13:34-36 and Matthew 24:45-47. Jesus tells this parable in the light of His Second Coming. (Find out the relevant biblical passages and read them).

The Master gives gifts to those servants who are working faithfully. Since we don't know the time of the Master's arrival me should keep on working faithfully.

Pause and Reflect	
1.	Who are mentioned as 'the fortunate' in this song?
2.	How will Christ receive those who worked with him whole day long?
3.	What will the Father and the Holy Spirit do to them?

The later part of this song says about the wager of such faithful people at the second coming of Christ. The blessings given by the triune God, comprising of Father, Son and Holy Spirit, is lyrically rendered through this poem. In this song we sing that Father will seat them at the table for feasting, Jesus, the Son will serve and the Holy Spirit will decorate their heads with crowns.

The gist of this song is that if we line faithfully in this word God's commandments, Father, Son and Holy Spirit will became pleased with us and will bless us. This hymn teaches us that we are not to sit idle, but do righteous action that place God. Duties have been assigned to us by the Lord himself. He will reward us, when we faithfully discharge our duties. Is it not amazing that Master will turn to servant when he start serving us?

Activities

- 1. Read the gospels St.Mark chapter 13 and St.Mathew Chapter 24 and understand the second coming of Christ.
- 2. Who is described as master in this poem?
- 3. What is the stage of life referred to using the phrase 'all day long'?
- 4. Sing the hymn in chorus comprehending its meaning.

Let us pray

O merciful Christ... enable us to realize that you have assigned us duties to accomplish; give us the wisdom to know this and be your faithful servants.

Our Decision

We acknowledge that the Lord has assigned us His work and that He helps us to do them. We will accomplish God's work throughout our lives. Amen.

Day	Morning	Evening
Sunday	*	St.Mark 13:32-37
Monday	St.Luke 12:35-40	1 Thessalonians 5:1-11
Tuesday	1 Peter 1:13-25	1 Peter 2:1-10
Wednesday	St.Matthew 24:43-51	St.Matthew 25:1-13
Thursday	St.Matthew 25:14-30	St.Matthew 24:32-42
Friday	St.Matthew 26:36-46	St.Luke 19:11-27
Saturday	St.Mark 13:24-27	Acts 2:14-42
Sunday	2 Peter 3:511-18	*

Unit 4 My Church

Chapter 16 The Baptismal Font

Theme: We became members of the Holy Church which is the bride of Christ, through the sacrament of baptism or rebirth. Hence the baptismal font is described as the womb of Mother Church.

Verse to be memorized: "Unless one is born of water and the Spirit, he cannot enter the Kingdom of God" (John 3:5).

Learning Aids: 1. The picture of a font (several beautiful pictures are available in the internet). 2. A photograph of the sacrament of baptism. 3. The liturgical book of this sacrament of Baptism.

Introduction

The teacher takes the children to the font, open its lid and shows it to the students. Dear children, what do you call this font? Baptismal font. What is it used for? Yes to baptize children. You too were baptized when you were infants. Today we are going to learn more about the baptismal font.

The Lesson

The Baptismal font is a large stone bowl in the Church used for baptism. The practice of using fonts for baptism gained currency by the 4th century AD. The baptism of infants is a tradition that exists from the early Church. In ancient churches we can see the font attached to the church building. This can be taken as a proof for the existence of the baptism of infants since ancient times.

The Orthodox church teaches that children born to Orthodox parents should be baptized and made members of the Church in their infancy itself. If someone from other faiths join the Orthodox Christian faith, they will be given necessary instructions of faith, and baptized before they are admitted in the Church. The font is essential for the baptism of the infants as well as the elders. When elders are baptized they should stand bowing before the font. The priest baptizes them by sprinkling the consecrated water on their heads.

Paus	e and Reflect
1.	What is the special description for the Baptismal font?
2.	How did the font become part of the church tradition?
3.	What is the proof for the fact that baptism of infants existed from ancient times onwards?

The baptism of repentance which existed among the Jews, was done in the flowing water or in still fresh water. St. John the Baptist baptized Jesus Christ in River Jordan. In the Orthodox Churches a separate room was set apart for baptism on the southern side of the Alb or Choir of the Church. It was known as Baptistry. A large tank was built at the centre of this room. It was large enough to baptize grown up people. In early times several people belonging to other religions accepted Christ's Gospel and were baptized. Churches were established, fonts for baptism were placed in them. Now a days the fonts are built beside the southern wall of the Church. It is situated to the right of the alb or choir. Each person is reborn through baptism they become the children of God and the brother/sister of Jesus Christ. Thus 'born again' actually means being reborn with water and Spirit in Holy Baptism and joins Christ's Body; ie. the Holy Church.

How is the font interpreted by our Church Fathers?

Since we are born again through baptism, the font is described as the womb of Mother Church.

Since those who are baptized become the brother/sister of Jesus Christ the font is a sign of Virgin Mary (Look at the prayer said while removing the crown during baptism)

As a faithful person participates in Christ's crucifixion and resurrection through his baptism (Roman 6:3, 4), the font is a sign of Christ's tomb as well.

Let us think		
1.	What does the existence of fonts in ancient Churches prove?	
2.	Why is the font described as the womb of Mother Church?	
3.	Why is the font considered as the sign of Virgin Mary?	
4.	Why is the font considered as the sign of Christ's tomb?	

Activities

- 1. Observe a service of Baptism service in your church and note the details.
- 2. Find out in which direction does the priest stand while blessing water during baptism.
- 3. Find out the ritual performed by the priest facing west ward from the eastern side of the font.
- 4. Write your thoughts and feelings when you see the font.
- 5. The students should find out details of their baptism the baptism register of the Church. (*eg.* Name, Name of the priest, date, time, God father/God mother...)
- 6. Did you notice that there is the "Prayer of Exorcism" is the Holy Sacrament of Holy Baptism? What does it mean?

Hymn

The fruit untouched by Adam in Paradise Is placed, happily this day in your month O baptized child go back thou, well in peace Respect the cross that guard you from all harm O Father praise, O son all glory and O spirit all respect and worship, unto you.

Let us pray

O God the Father we praise You for raising us through baptism to fraternal status with Jesus Christ. Renew the virtues of baptism for ever in us.

Our Decision

We will always remember the fact that we were born again through the Holy baptism in the baptismal font.

Day	Morning	Evening
Sunday	*	St.John 4:23-26
Monday	Numbers 20:1-6	St.John 4:3-7
Tuesday	Numbers 20:2-11	St.John 3:16-21
Wednesday	Numbers 20:12-13	Psalm 32:1-4
Thursday	Numbers 20:14-21	Psalm 32:1-4
Friday	Isaiah 12:1-3	Psalm 32:8-9
Saturday	Isaiah 12:4-6	Psalm 32:10-11

Chapter 17 The Censor

Theme: Offering incense is an essential part of Orthodox Worship. It is made during prayers of Canonical Hours, the Holy Eucharist and rituals of other sacraments. The fragrance rising from the burning of incense is a sign of God's presence.

Verse to be memorized: "Let my prayer be set before You as incense, the lifting up of my hands as the evening sacrifice" (Psalm 141:2)

Learning Aids: 1. A Censor, 2. A bowl of frankincense, 3. Charcoal.

Introduction

Haven't you seen the Censor used in the Church? The teacher shall make arrangements to show a censor in the class. (The teacher can seek the help of the sexton with the permission of the Vicar for this purpose).

Today let us understand the different parts of the censor and their importance.

Reading Passage

Observe the various parts of the censor and ask your teacher about each part. The teacher will answer your doubts.

Teacher: What do you see in this censor?

Students: Two bowls, chains, bells, charcoal and frankincense.

Teacher: Well, let us see what each of those signifies.

Student: This incense bowl has two cups or bowls. What do they stand for?

Teacher: One bowl is for burning charcoal. The upper bowl is like a lid. There are four chains connecting them. There is also a handle.

Student: Can you tell us censor details about the incense bowl?

Teacher: The incense bowl stands for the universe. The upper cup or lid bowl indicates heaven and the lower bowl indicates earth.

Student: What does charcoal indicate?

Teacher: The charcoal in the incense bowl indicates the sinful mankind.

Student: What about the fire?

Teacher: You might have seen frankincense burned in the fire of the incense bowl. Then sweet smelling smoke will rise. Where does this sweet smell that rise from the lower bowl of earth go? It rises up to the upper bowl or heaven. When the sinful people repent and do good deeds, the Holy Spirit comes on them. The life and prayer of such people rise up as sweet smelling smoke to heaven.

Teacher: How many chains are there in this bowl of incense?

Student: Four

Teacher: I will tell you what they mean. The four chains indicate the four directions of the earth. Moreover it also indicates the Holy Trinity. The first chain represents God the Father. The second and third chains represent God the Son who has the two natures, human and divine. The fourth chain indicates God the Holy Spirit.

Student: Why are bells attached on the chain? Are they meant for more tingling?

Teacher: They are not only for tingling. The twelve bells in the chain reminds us of twelve apostles and the apostolic teachings that ring throughout the Church. Each chain has seventy two links. They indicate the seventy two messengers.

Student: Teacher, we would like to hear more about the censor from you.

Teacher: The censor was in use since ancient times. There are records of burning incense along with saying prayers in the Holy Bible. Moreover there was the practice of burning incense in the temple of Jerusalem.

Student: Now we understand everything well. The demonstration using an actual incense bowl was very effective. Thank you teacher.

Let us think		
1.	How did incense burning originate in the Christian tradition?	
2.	Describe the structure of the censor.	
3.	What does censor indicate?	
4.	What do the two cups or bowls of the censor stand for?	
5.	What do charcoal and fire indicates?	
6.	How many chains are there for the censor? What do they signify?	
7.	What do the twelve bells represent?	

Activities

- 1. When incense is offered during the Holy Eucharist we should bow respectfully and cross ourselves, when the deacon waves it towards us.
- 2. Write a shot note on the meaning and symbolic importance of the censor.

3. Enquire more details of the censor.

Hymn

Do you know that who am I? Say it out.

I have two bowls; up and down
One bowl has got some fire, and smoke of frankincense in it
My upper cup is high heaven; the lower cup stands for this earth.
Charcoal is earthly sinners, frankincense is our goodness
Four chains stand for the Trinity, each link of it is a messenger
There are twelve bells in the chain, represent twelve apostles

(Do you know that...)

Let us pray

O Jesus Christ who became a sacrifice on the cross for us. Make us the frank measure that pleases us. Amen

Our Decision

We will participate in the Holy worship devoutly. We will bow fear fully and cross ourselves at the time of burning incense.

Day	Morning	Evening
Sunday	*	Revelation 8:1-5
Monday	Exodus 30:1-7	Psalm 111:1-7
Tuesday	Exodus 30:34-38	Psalm 112:1-4
Wednesday	Levictus 10:-2	Psalm 95:1-6
Thursday	Numbers 16:1-5	Psalm 98:1-4
Friday	Numbers 16:6-11	Psalm 24:1-6
Saturday	2 Deuteronomy 26:16-21	Psalm 24:7-10
Sunday	Revelation 5:7-14	*

Unit 5

The Holy Eucharist: A study

Chapter 18

The Holy Eucharist: Meaning and Importance

Learning Objective: Understand the meaning and importance of the Holy Eucharist.

Verse to be memorized: "And He took bread, gave thanks and broke it, and gave it to them, saying "This is My body which is given for you; do this in remembrance of Me". (St. Luke 22:19)

Learning Aid: Picture of the Last Supper.

Introduction

The Holy Eucharist is the most important of the sacraments of the Orthodox Church. Son of God was born as man to save us. The Holy Eucharist is the consummation of His ministry in this world. Hence the Eucharist and how we can participate meaningfully in it are important.

The Lesson

What is the meaning of the word 'Qurbana' which stands for Holy Eucharist. 'Qurbana' is a Syriac word. It originates from the Syriac root 'Kareb'. 'Korobo' means sacrifice or offering. There is another word 'Korbban' in Hebrew. This means 'gift'. The word 'Qurbana' for Holy Eucharist used in Malayalam is a loan word from Syriac. This means 'gift' on 'submission of sacrifice'. The Holy Bible teaches us stories of people who offered not only their agricultural produce and animal wealth, but even their own children as gifts to God. (*eg.* Abraham sacrificing his son. (Genesis 22) Jephthah sacrificing his only daughter (Judges 11:29-40).

Reuben: Teacher, Tell me what are the English words for Holy Qurbana. I don't know how to read and write Malayalam.

Teacher: There are two English terms used to describe Holy Qurbana in the Orthodox Churches. The first is 'Holy Liturgy'. It means 'worship'. In the Orthodox Churches 'The Holy Liturgy' means Holy Qurbana. Another English term is 'The Holy Eucharist This comes from the Greek word 'Eucharista' which means "thanks giving."

Elizabeth: One of my classmates says that she goes to the Holy Mass on Sundays. What does that mean?

Teacher: She might be a Roman Catholic. They use the term 'Holy Mass'. The Latin word Missa used for the Latin liturgy. After the Sermon, the faithful alone could attend the liturgy. The Latin phrase 'Missa est' was used to indicate that others should depart. Later they used this term 'Mass' for the Holy Liturgy.

Hanna: My uncle who come from America said that he was going for the Holy Supper. What is meant by that?

Teacher: It is a good question. I will tell its meaning in detail.

Jesus Christ is the founder of the Holy Eucharist

What Hanna's uncle meant by saying 'Holy Supper' is the last supper of Jesus Christ. This is an event which happened at the end of the public ministry of Jesus Christ. We read in the gospels that Christ and his disciples got together to celebrate the pass over in the traditional Jewish way. On the first day of the unleavened Bread, when they killed the Passover lamb, Jesus sent his disciples to prepare a furnished house (St. Mark 14:12-16). While they were eating, Jesus took bread, blessed and broke it and gave it to them and said; "Take, eat, this is my body". Then He took the cup and said: "This is My blood of the new covenant, which is shed for many" (St. Mark 14:22-25). Jesus commanded his disciples to remember and proclaim the Lord's death till He comes, whenever they eat this bread and drink this cup (1 Cor.11:26). The disciples obeyed this command. They came together in one accord, in the temple and ate their food with gladness and simplicity of heart praising God and having favour with all the people. We read about these in the Acts of apostles which is the history of the early church. (Acts 2:46-47)

Hanna: After returning from the Church my uncle said that he didn't have "communion" that day. What is meant by that?

Teacher: Excellent. Good that you remember the word!

The Holy Communion is another term for the Holy 'Qurbana'. Those who partake for Christ's flesh and blood say that they have taken the communion in the Body and Blood of Christ. All those who attend the liturgy are bound to take in the Holy Communion with good preparation. The group of people with whom I come to have communion in this way, was originally called a community'. Those who were restrained from participating in the Holy Communion due to serious reasons were called "excommunicated" people.

Today we have learned several terms of the Holy Eucharist. Try to remember all of them.

et u	s think
1.	Describe the origin of the term 'Holy Qurbana', and its meaning.
	, -
2.	Which are the two words used in Orthodox Churches to describe the
_,	Holy Eucharist?
	, , , , , , , , , , , , , , , , , , , ,
3.	Explain how Jesus Christ founded the Holy Eucharist.
٥.	Explain now jesus christ founded the Hory Edenarist.
4	
4.	Why is the Holy Eucharist called then 'Holy Communion?'

Activities

L

1. Match the words given below with the languages from which they originated.

A	В	
1.1	.	

Korbban Latin
Missa English
Evucharustiya Syriac
Communion Greek
Koorobo Hebrew

2. Rearrange the spellings given below into a meaningful word

a) RUGILTY b) SALT PEPSUR c) ANQURAB d) SAMIS

3. (Read St. Mark 14:12-16) and fill in the blanks

4. Arrange students carrying placards in which the following words are written.

A	В
QURBANA	HEBREW
MASS	LATIN
COMMUNION	GREEK
EUCHARIST	ENGLISH
KORBAN	MALAYALAM

Ask the students bearing the matching placards (word with the language) to stand together. Let the students find out their suitable friends for themselves.

Hymn

Lock at the liturgical book and sing the song. "Lord the Saviour commanded..."

Let us pray

O Lord who became a sacrifice for us in Calvery... help us to attain pardon from sins and eternal life by communion with you.

Our Decision

We believe the "Holy Qurbana" to be the Body and Blood of Jesus Christ. We will receive them in full faith and obedience to the Lord for eternal life.

Day	Morning	Evening
Sunday	*	1 Corinthians 11:23-27
Monday	St.John 6:26-31	1 Corinthians 11:28-34
Tuesday	St.John 6-:32-35	Psalm 15:1-5
Wednesday	St.John 6:36-40	Psalm 27:1-3
Thursday	St.John 6:41-47	Psalm 27:4-7
Friday	St.John 6:48-51	Psalm 27:8-9
Saturday	St.John 6:53-59	Psalm 27:11-14

Chapter 19

Preparation for Receiving the Holy Eucharist

Learning Objective: Learn how one should prepare for receiving the Holy Eucharist. Verse to be memorized: "Therefore whoever eats this bread or drinks this cup of the Lord in an unworthy manner will be guilty of the body and blood of the Lord. (1 Cor. 11:27).

Introduction

In the previous lesson we learned the meaning and importance of the Holy Eucharist. Today we are going to learn how we should prepare ourselves to participate in the Holy Eucharist. St.Paul has said that whoever eats this bread or drinks this cup of the Lord in an unworthy manner will be guilty of the body and blood of the Lord (1 Cor. 11:27). Hence we should learn how we should prepare ourselves to participate in the Holy Eucharist in a worthy manner.

The Lesson

How do you often prepare to participate in the Holy communion? Do you go to church after taking bath? Do you observe fasting as part of this preparation? Do you wake up early that day to say your prayers and reach the church before the morning worship begins?

Subin: Those who attend the Holy Eucharist and partake in the Holy communion should prepare themselves well. This preparation should begin on Saturday itself. This includes preparatory prayers, hygiene, food control, control of thoughts etc. We shall see these things one by one.

1. Preparatory prayers

Those who wish to participate in the Holy Communion should prepare for it from Saturday evening onwards. As far as possible they go to the Church for Saturday evening prayers. After returning home, the whole attention should be on the Holy Eucharist of the next day. It is no time for watching TV or playing! You may read

Sunday school texts or Biblical passages for the next day. Saturday evenings can be used for learning biblical verses by heart on for asking your parents about our church. You can have your Saturday supper early. Say your late evening (compline) prayers and sing 'Lord thy mercy on us cast....' Go to bed by nine "o'clock. Wake up early morning, take a shower, dress, yourselves in white, say the morning prayers and leave for Church.

2. Diet

We should also regulate our diet from Saturday evening onwards. Normally we don't eat fish or meat on Saturday evenings. It is always best to have a light dinner. Take care that there is no going out to eat on Saturday evenings. Wake up early morning, complete your morning activities, take shower, wear clean white clothes, and go to the church without eating or drinking anything. This means no bed coffee on Sundays. You shall eat drink only after receiving the Holy Communion.

3. Dress

We should pay good care of our dress while going to Church. We should wear only clean white clothes. The cloths for the church could be arranged on Saturday itself. Boys shouldn't wear jeans and T-shirts for Sunday worship. White dress is ideal. Girls should dress up decently for the Church service like tops with collars. They shall also cover their heads with a scarf. Like the uniforms for school, you shall keep a white uniform to put on when you go to the Church.

Pause and Reflect		
1.	What are the prayful preparations for the Holy Communion?	
2.	How should we arrange our diet and dress for attending the Holy Eucharist?	

The personal demeanor is as important as the dress. Both boys and girls should make their face and hair up without any artificial methods. No one should apply lipstick when going for the Holy Eucharist. You should remember that you are going to receive Christ's Body and blood. Don't you feel we must prepare ourselves as we go to meet our Lord Jesus Christ.

Sarah: One boy in our school grows hair like a girl. He also wears a stud in one ear.

Teacher: Dear Sarah, we should never go like that to the Church.

4. A bag to be carried while going for the Holy Eucharist

Just like you go to school, you may carry a bag to the Church as well. A small bag will be sufficient. You can carry your liturgical book, Holy Bible and Sunday School text book in it. Those who go to attend the Holy Eucharist should reach the church before the morning prayers begin. We should participate in the Holy Eucharist closely following the liturgical book. We should say prayers and sing hymns looking into it. When readings from the Old Testament are made we shall open the relevant biblical passage and follow the readings.

5. Preparing mentally for the Holy Communion

As mentioned earlier, we should attend the Holy Eucharist and take the Holy Communion with a pure heart and concentration. We don't look at the people standing around ratherly, we should stand looking only at the Holy of Holies.

Elders who prepare for the Holy Communion, undergo the sacrament of Confession. It is necessary to make confession at least once in a year. Children should confess from the age of twelve children below twelve should receive absolution (Hoosoyo) from the priest. They should bow before the priest with folded hands. While receiving absolution they should accept the priest's act of crossing their forehead by crossing themselves. We should respond to each act of crossing by saying Amen. If we participate in the Holy Eucharist with these preparations, our Sunday worship will be pleasurable. It will give satisfaction and peace to us.

Hymn

The one on whom-fi-e-ry an-gels trembling gaze
That One as Bread-and Wine upon the altar see
As angels clad-in lightning are enflamed by Him
So those who eat-them have their faces made as bright

The secrets of-the Son are for-the angels fire; So witnesseth-Isaiah too-who then perceived; Those mysteries-within God's bo-som deep concealed, For Adam's sons-dispensed upon-the table, see

Activities

1.	True or false? Make '\'' mark for the right and 'x'mark for the false.
	a. Those who go to attend the Holy Eucharist can drink bed coffee
	b. Don't attend the Holy Eucharist without the liturgical book.
	c. Begin your preparations for the Holy Eucharist on Saturday.
	d. Those who participate in the Holy Eucharist can wear any dress.
	e. It is not right to participate in the Holy Eucharist carrying a mobile phone.
2.	List the dress code to be observed by children while attending the Holy
	Eucharist

- 3. What did St. Paul say about the fate of those who take Holy Communion without proper preparation.
- 4. Draw and paint the picture of child going for the Holy Eucharist in a well disciplined manner.

5. Classify the following objects into those that can be used during the Holy Eucharist and those that cannot be used. Write them in the appropriate colums given below.

Bed Coffee, Qurbanakramam, White Dress, Lipstic, Jeans, Bible, Sunday School Books, Mobile Phone, Colourful tea shirts, school bag.

PERMITTED	NOT PERMITTED

Let us pray

O loving Lord.... We are enabled to remember your Incarnation and crucifixion through the Holy Eucharist Help us to partake of the Holy Eucharist and take the Holy Communion with good preparation and live with purity.

Our Decision

We will attend the Holy Eucharist regularly with prayful and proper preparation

Day	Morning	Evening	
Sunday	*	Psalm 122:1-5	
Monday	St.Luke 22:14-18	Psalm 122:6-9	
Tuesday	St.Luke 22:19-23	Psalm 123:1-4	
Wednesday	1 Corinthians 11:1-5	Psalm 147:1-5	
Thursday	1 Corinthians 11:6-12	Psalm 147:6-11	
Friday	1 Corinthians 11:13-16	Psalm 147:12-17	
Saturday	1 Corinthians 11:7-20	Psalm 147:18-20	
Sunday	1 Corinthians 11:21-23	*	

Unit 6 Truths of Faith

Chapter 20 The Holy Bible

Learning Objective: Understand the importance of the Holy Bible, which is the scripture of the Church.

Verse Memorize: "Oh, how I love your law? It is my meditation all the day" (Psalm 119:97)

Introduction

All of read the Holy Bible regularly, don't we? Have you all bought the Holy Bible to the Church today? Today let us learn about the importance of the Holy Bible, which is the scripture of the Church.

The Lesson

Bible as our spiritual food

Do you know which is the most widely read book in the world? Holy Bible. The Holy Bible is available in all important languages of the world. Its translations and studies are available in the internet too.

What is Holy Bible?

Holy Bible is the word of God. It contains the words spoken by God to man. From the beginning God revealed himself to man in various way. Man could know more about God with the Incarnation of the Son of God (Jesus Christ). We learn all these through the Bible. The Holy Bible gives us direction to keep away from sin

and according to God's will. It also shows the path for sinners to return to God's ways and become children of God.

We know about the relationship between God and man since creation, and about the last Judgement, from the Holy Bible.

Old and New Testaments

The Holy Bible is divided into the Old and the New Testaments. The Old Testament contains books used by Jews and their sacred book. These books were written before Christ in Hebrew. This contains the history of the creation since the times of Adam and Eve.

The Old Testament contains details of how God led His chosen people of Israel. According to the Canon of the Orthodox Church there are 46 books in the Old Testament including books of Moses, are only 39 books in the Bible published by the Bible society).

The New Testament was written in Greek. It has twenty seven books.

These books are written by Christ's disciples and early Church Father. The four gospels describe birth, life, crucifixion and Resurrection of Jesus Christ. Maximum number of books in the New Testament were written by apostle St. Paul.

How do we use the Holy Bible?

Bible contains the word of God. It is the spiritual food needed for our growth (Jeremiah 15:16). The Holy Bible helps us to listen to God and keep away from evil. It is good for each child to have her/his own copy of the Holy Bible. We should take care of the following things when we use the Holy Bible.

- 1. We should keep the Holy Bible with respect and care. We should not be careless in handing it.
- 2. We should read the Holy Bible daily and assimilate the word of God.
- 3. When the Bible is read in the Church and at prayer meetings we should listen carefully and meditate on it.
- 4. We should tell Bible stories and other teachings in the Bible to our friends.
- 5. Try to memorize as many verses from the Bible as possible.

Holy Bible in Daily Life

We should make Bible reading and Bible studies part of our daily routine. This will help us to keep good relationship with God. Just as food is necessary for physical growth, Bible study is essential for spiritual growth. Children might find it difficult to understand certain Bible passages. Hence it would be better if we begin with Psalms and the gospels. We can comprehend the difficult passages with the help of parent and teachers. We should obey God's commandments given in the Holy Bible and live accordingly.

Questions

- 1. What do you mean when you say Bible in the Word of God?
- 2. How should we use the Bible?
- 3. Which books describe the life and work of Jesus Christ?

Fill in the blanks

- 1. The two parts of the Holy Bible are..... and and
- 2. There are.....books in the Old Testament andbooks in the New Testament
- 3.has written the maximum number of books in the New Testament

Activities

- 1. Display different publication of the Holy Bible before the students
- 2. Demonstrate before the students how we can find out different books and verses of the Bible.
- 3. Check whether the students remember the gospel passage read in the Holy liturgy.
- 4. Check whether all students have the Holy Bible and whether they read the Holy Bible regularly.
- 5. Encourage the students to bring the Holy Bible to the Sunday School.

Let us	s think
1.	How many books are there in the Holy Bible which we use now?
2.	Why do we call the two parts of the Bible as 'Old' and 'New' Testament?
3.	How many gospel are there? Name them.
4.	Which Psalms do we use most in our daily worship?

Hymn

Seated at the feet of Jesus
Let us all listen
To His Holy Verses which are
-the breath of our Life
Gospel of Jesus Christ
Are sacred councils for us
We shall listen, preserve we shall
The verses of life

Let us pray

O Lord... May your words always be lamp to our feet and light to our path. Enable us to walk in the light of your Word.

Our Decision

We will read and meditate on the Holy Bible regularly every morning and evening

Day	Morning Evening	
Sunday	*	Psalm 119:1-8
Monday	St.John 1:1-5	Psalm 119:9-16
Tuesday	Acts 8:26-31	Psalm 119:33-40
Wednesday	Acts 8:2-35	Psalm 119:41-48
Thursday	Colossians 1-24-26	Psalm 119:73-80
Friday	Colossians 1:27-29	Psalm 119:97-104
Saturday	Ephesians 5:9-14	Psalm 119:105-112
Sunday	Ephesians 5:15-21	*

Chapter 21 Christ's Cross-My Boast

Learning objective: Understand the importance of Christ's Cross and the meaning of making the sign of the Cross.

Verse to be memorized: But God forbid that I should boast except in the cross of our Lord Jesus Christ. (Galatians 6:14)

Introduction

Let us all make the sign of the Cross in the right ways. (All students make the sign of the Cross). What do we remember when we make the sign of the Cross? We recall the crucifixion of Christ. Today we are going to learn the meaning and significance of Christ's Cross and the meaning of making the sign of the Cross.

The Lesson

The Cross is known as 'Sleeba' in Syriac Haven't you heard the word 'Sleeba' used in our liturgy? We make the sign of the Cross whenever we hear that word. The Cross was used as gallows for executing criminals before the Christ. Hence it was then a symbol of condemnation and cruel death. After the crucifixion of Jesus Christ, the Cross became an important object in all those who accepted him as their Saviour. Hence the Cross is today a symbol of victory over satan and death. The Cross is the sign of victory and the symbol of salvation. When the sacraments of baptism, prayer of absolution and declaration of Ordination are administered, a sign of Cross is made on the forehead of the candidate.

The practice of bowing before the cross and falling on our knees before it, existed in the Christian Church since its beginning. The practice of bowing before the cross on Good Friday existed in Jerusalem. This practice is continued today in honour of the Cross on Good Fridays. This is not idol worship because here we are not worshipping the Cross. We see Jesus Christ through the eyes our spirit and venerate the Cross.

1. The Syriac name for the Cross	
2. What was the cross used for before the time of Christ?	
3. Why do we bow before the cross?	
4. Is it idolatry to bow before the Cross, and why?	

The Cross is placed on top of the Church building, on the Holy altar and on wayside Chapels. We wear the cross as the sign of being Christians. Our Metropolitans carry a cross in their hands.

We follow the practice of making the sign of the Cross whenever we see the cross. Similarly whenever we hear the mention of Holy Trinity we make the sign of the Cross.

Let us see what is the meaning of crossing ourselves.

The meaning of making the sign of the Cross

The sign of cross is made from forehead to chest and then from the left to the right. The movement of the topof the three fingers from 'forehead to the chest' tells that Our Lord came from Heaven to Earth for the Salvation of mankind. The movement from 'left shoulder to the right' remembers how Jesus transformed us from being children of the left (sin) (due to Adam's sin) to children of the right (rightousness) through his crucifixion and Ressurrection.

In making the sign of the cross, we remember Our Lord's Incarnation, and thank God for our salvation got through the Cross. We recall the salvation won for us by Christ when we make the sign of the Cross.

Let us think and act

- 1. Find out how many crosses are there on the hood (Masnapsa) worn by our metropolitans. (Hint: It indicates Christ and his disciples).
- 2. Draw and colour a picture of the cross.

- 3. When we see churches and wayside chapels during our travels, let us make the sign of the Cross and silently pray.
- 4. Try to understand the meaning of making the sign of the cross and share it to others.

Hymn

Holy Cross conquered and conquers
The Cross conquered the devil
Let the Cross be the fort of
Those who confessed it ever
The Holy Cross is the good sign
The Holy Cross is Victor's flag
We shall praise the holy Cross
That earned us our Salvation

Let us pray

O Lord... Enable us to always respect the cross which is the means of our Salvation.

Our Decision

We shall make the sign of the Cross and remember Christ whenever we see the Cross.

Day	Morning	Evening	
Sunday	*	St.Mark 13:-8	
Monday	Numbers 21:4-9	St.Mark 13:9-13	
Tuesday	1 Samuel 17:37-39	St.Mark 13:14-23	
Wednesday	1 Samuel 17:40-44	St.Mark 13:24-27	
Thursday	1 Samuel 17:45-47	St.Mark 13:28-37	
Friday	1 Samuel 17:48-53	Galatians 2:17-21	
Saturday	Jeremiah 32:36-41	Galatians 5:16-24	
Sunday	Psalm 34:1-8	*	

Unit 7 Great Men of God

Chapter 22 St. John the Baptist

Theme: St. John the Baptist is the saintly fore runner of Jesus Christ. He came before the public ministry of Jesus Christ to speak and teach about the Kingdom of God.

Verse to be memorized: "And you, child, will be called the prophet of the Highest" (St. Luke 1:76)

Introduction

Haven't you seen pilot vehicles accompanying dignitaries? What are these pilot vehicles for?

They go ahead of important persons (like ministers, chief minister, Governor etc.) and clear the path so that these dignitaries can travel without any hindrance. In a way, they 'prepare' the way for dignitaries to move forward.

Do they have any other role?

When dignitaries came for any special purpose the pilot vehicles makes on announcement about their arrival.

Similarly, before Christ began his earthly ministry, a holy man declared His comming into the world, and what He shall do. Can anyone identity him? This person is John the Baptist. He was the forerunner of Jesus Christ. Today we are going learning about this great man.

The Lesson

The Holy Bible gives us details about the birth and mission of John, the Baptist (St.Luke 1:5-13). John the Baptist's parents, Zachariah and Elizabeth were great devotes of God. They were childless till their old age. However they had the habit of praying to God. Zacharia was a priest. Once he was praying and offering incence at the temple when an angel appeared and informed him that a son will born to him. Accordingly Elizabeth conceived and delivered the child after an year.

Just as his birth, John the Baptist's growth was also special. John grew up as a lonely one in the desert. He ate simple food and wore only rough cloths. John the Baptist spoke against all the evil deeds of men of his times. He foresaw the coming of Jesus Christ and stated "Repent; for the Kingdom of heaven is near" (Read St. Luke 3:7-9). He gave "baptism of repentance" to those who confessed their sins and forsook them. Jesus Christ though sinless also got baptized by John. The baptism of Jesus was a sign of beginning the activity of the Kingdom Heaven.

Pause and Reflect			
1.	Name the parents of St. John the Baptist.		
2.	What was the message given by God's angel to priest Zachariah?		
3.	What was special about the life of John the Baptist?		

John the Baptist would question anyone who did wrong. Herod the King of Judea had married his brother's wife. John told him this was a great sin. The king and his wife Herodias didn't like this rebuke. He shut John up in prison.

During those days King Herod's birthday was celebrated. Herodias daughter, Salomi danced on the occasion which the King. He promised to give her anything she asked for. The daughter consulted her mother. Herodias who had great hatred against John, told her daughter to ask for John the Baptist's head on a platter. The king was very unhappy and reluctant. Yet he was obliged to keep his oath. John's head was brought and was given to Salomi in a platter!

The holy John the Baptist lost his life. Herod and his family came to sorrow in later years. They met with a tragic end.

John who is the for runner of Jesus Christ is recognized as a great martyr of the Church. Several parishes in our Church are deducted to his memory.

Let us think				
1.	What is the meaning of the word 'Baptist'?			
2.	Give the name of St. John the Baptist's mother.			
3.	Who was the king who beheaded St. John the Baptist?			
4.	for "the kingdom of heaven is at hand." How was it realized.			
5.	Mary, who bore Thee; John who baptized Thee,may they be to Thee;			
	Supplicants for us. Have mercy on us.			
Activ	ities			
Tic	k the right option (✓)			
1. V	What was John the Baptist's father Zachariah?			
	a. Tent maker			
	b. Fisherman			
	c. Priest			
	d. Carpenter			
2. H	How did King Herod execute John the Baptist?			
	a. Crucified him			
	b. Crucified head down on the cross			
	c. Throw him to animals			
	d. Beheaded him			
3. V	What was unique about St. John's character?			
	a. Indifference to everything			
	b. Tolerated everything			

c.	Fearlessly	questioned	all w	rong c	laing 1	
С.	rearressiy	questioned	an w	Tong C	ionig.	

d. Was afraid of losing his head

4. Have you seen the picture of John the Baptist in any Church?

Hymn

Mary who begot Thee At St. John who baptized Thee, theyshall intercede-on our behalf Have mercy on us!

Let us pray

(Let one student recite and other pupil repeat it). O merciful Lord, /Give us the strength to resist surrendering before evil...! Enable us to do good./ Strengthen us to speak about God's Kingdom. /Helps us to have a life style that would reveal/ that we have repented./ Prepare us to live faithfully like John the Baptist. Amen.

Our Decision

We will lead our lines keeping away from lies, treachery, hatred, anger etc.

Day	Morning	Evening
Sunday	*	St.Matthew 11:1-19
Monday	St.Luke 1:5-7	St.Mark 10:3-16
Tuesday	St.Luke 1:8-17	St.Matthew 18:-5
Wednesday	St.Luke 1:18-23	1 St.John 3:-3
Thursday	St.Luke 1:57-66	Ephesians 6:-4
Friday	St.Luke 3:1-6	Colossians 3:20-21
Saturday	St.Luke 3:7-14	Psalm 128:1-6
Sunday	St.Matthew 14:1-12	*

Theme: Let us seek refuge in the intercession of Kuriakose Mar Gregorios (known as "Pampady Thirumeni") who glorified and pleased God with his simple life, unselfish love for all, habit of prayer and holiness of life.

Verse to be memorized: "Remember those who rule over you, who have spoken the word of God to you, whose faith follow, considering the outcome of their conduct." (Hebrews 13:7)

Introduction

Do you know who are the declared saints of our church? Mar Gregorios of Parumala and Mar Dionysius Vattasseril. However there are many other Church Fathers recognized by the faithful as saints. Have you heard about such unproclaimed saints? Can you name any one such Church Father/Mother who is considered as saint?

Church Father like H. H. Mar Baselios Geevarghese II, who is known as Kurichi Bava! Pathrose Mar Osthathios who evangelized around 27,000 people and made them members of the Church, Kuriakose Mar Gregorios, known as 'Pampady Thirumeni' etc are some of them. Today we shall learn more about Kuriakose Mar Gregorios of Pampady.

Reading Passage

One incident from the boyhood days of Pampady Thirumeni is interesting. Once he was walking to the Church at Pampady. He saw a heap of raw cow dung in the courtyard of the church. The boy scooped the dung with his own hands and threw it at the foot of a nearby tree. He then washed his hands and feet and was about to enter the church when the sexton summoned him and said "His Grace is calling you". H. G. Paulos Mar Athanasius of Kadavil had come to the Church that day. The bishop had noticed the good deed of the boy from a distance and called him. "What is your name?" the bishop asked.

"Kuriakose" – The boy replied.

The bishop congratulated the good deed of the boy. The boy's father was summoned and was asked to send his son for God's work. The father obliged.

The bishop identified the goodness of the boy from his little act of goodness. Jesus taught us that the good and faithfull servant would be made ruler over many things'. This command became true in the case of this boy in later life.

The birth and of Kuriakose Mar Gregorios

Kuriakose was born in the village of Pampady in Kottayam district on April 5, 1885. He had three brothers and four sisters. He was taught the alphabet by "Madathil Master" a local teacher. The teacher-student relationship in those days was quite different. More focus was given on the development of character of the students. They were brought up as children with good character, devotion to God, obedient to parents and teachers and kind towards the poor. Kuriakose was ahead of others in all these virtues.

Ordination as Priest

Impressed by his devotion, he was ordained deacon at the age of fourteen and priest at the age of twenty one. The first Catholicos of Malankara H. H. Baselius Paulose I ordained him priest on 28 July 1906. He learned Syriac at Old Seminary Kottayam and became the pet disciple of Metropolitan Dionysius Vattasseril.

The life of prayer of Kuriakose Mar Gregorios

Do you pray regularly? Prayer purifies and strengthens us. All holy men of God used to pray regularly. Fr. Kuriakose grew into a great ascetic who prayed continuously. He had taken monastic vows and had become a 'Ramban' by now. His teacher Madathil Master gifted him twelve acres of land on top of Pothenpuram Hills for prayer and meditation in seclusion.

In those days Pothenpuram near Pampady was quite a 'forest' land. Like the hermits we read about in history, he built a small hut on top of this hill and lived there in prayer, fasting and vigil. He acquired great spiritual power. When he was selected as the Metropolitan, he hesitated at first. Finally because of the compulsion of his teacher St. Vattasseril Mar Dionysius, he submitted himself to be

ordained Metropolitan in 1929. He built Pothenpuram Church and monastry and named it 'Tabor Hills'. He led Kottayam diocese as Metropolitan for thirty six years.

Healing and miracles due to the Intercession of the Metropolitan

Can you narrate any miracle that happened due to the intercession of holy men? Several sick people were healed through the intercession of Pampadu Thirumeni. The monastery at Pampady became an asylum for the sorrow-ridden, the suffering and the poor. The Metropolitan gave comfort to all who came to him. Moreover he went personally to Kunnamkulam which had been ravaged by a terrible called plague. In those days that disease was quite fatal and contagious. The Metropolitan disregarded all these and went to Kunnamkulam. He visited the houses of the sick; and prayed. All were healed. Similarly he gave boundless charity to all who were. Several miracles were performed by the Metropolitan in whom love of God and love of Man were the rules of life.

The Metropolitan's Death

Have you ever attended the funeral ceremony of a Metropolitan? The passing away of the Metropolitan was very miraculous. The Metropolitan passed away at 2.35 am on April 5, 1965 on his eightieth birthday. His favourite wrist watch stopped working at the time of his death. This watch is kept even today in the Museum at Pampady monastery. His mortal remains were interred in the monastery church on Pothenpuram Hills. Several people visit his tomb and seek his intercession even today. It will be a great blessing if you can visit his tomb and pray.

Let us think

- 1. Who are the officially declared saints of Malankara?
- 2. Name five Church Fathers who led a saintly life
- 3. Who was Pampady Thirumeni's teacher?
- 4. Name the Bishop who founded the 'Servants of the Cross' society and evangelized several people and brought them to the Church's fold.
- 5. What act of the boy named Kuriakose attracted the bishop Paulose Mar Athanasius of Kadavil?
- 6. What do you understand by the term 'monastery"?

Activities

- 7. Make a tick '√' mark for the right option
- 1. The place where 'Pampady Thirumeni' visited and prayed for healing the plaque victims.
 - a. Pampady
 - b. Kottayam
 - c. Parumala
 - d. Kunnamkulam
- 2. Who compeled Kuriakose Mar Gregorios to be ordained as Metropolitan?
 - a. H. H. Baselius Geevarghese II
 - b. Geevarghese Mar Dionysius of Vattasseril
 - c. Geevarghese Mar Gregorios of Parumala
 - d. Pathrose Mar Osthathios
- 3. The name given to Pothenpuram Hills by Pampady Thirumeni
 - a. Tabor Hills
 - b. Baselius Monastery
 - c. Carmel Monastery
 - d. Bethany Monastery
- 4. Visit the tomb of Kuriakose Mar Gregorios and pray.
- 5. Read the biography of Pampady Thirumeni.
- 6. Visit the museum in Pampady monastery and take photographs.

Hymn

Kuriakose Mar Gregorios
Pampady's great ascetic
Primrose of our Malankara Church
Pray for us your devotees
Ideal ascetic and saint
Overflowing with great love
Saintly teacher of Tabor Mount
Pray for us your devotees

O great defender of faith Through your prayers and your fasts, Kuriakose Mar Gregorios Pray for us your devotees

Let us pray

(Let one student recite. Others shall repeat after him)

Student: O. Kuriakose Mar Gregorios.....

Others: Pray for us

Student: To become purified through Let, fasting and prayer.

Others: Pray for us

Student: To behave kindly to men and all living things following your example

Others: Pray for us.

Our Decision

We will follow the example of Pampady Thirumeni who showed us the path of prayer, kindness, mercy, love and service to the poor.

Further Reading

Day	Morning	Evening
Sunday	*	Psalm 22:1-5
Monday	1 Samuel 2:8-11	Psalm 47:1-9
Tuesday	1 Deuteronomy 16:8-15	Psalm 30:1-4
Wednesday	Levictus 11:14-45	Psalm 93:1-5
Thursday	Isaiah 57:14-15	Psalm 99:1-9
Friday	1 Peter 1:13-16	1 Themothy 4:6-12
Saturday	1 Corinthians 3:16-17	St.John 15:4-5
Sunday	Romans 12:1-2	*

Unit 8 Good Habits

Chapter 24 Humility: The path to greatness

Theme: Understand and appreciate the virtue of humility and assimilate it in life. It is a trait that makes an individual great.

Verse to be memorized: "Take my yoke upon you and learn from me, for I am gentle and lowly in heart" (St.Matthew 11:29)

Introduction

The Holy Bible teaches us about a very gentle person. Do you know his name? It was prophet Moses. How can we lead a humble life from our young days? Let us try to cultivate humility in our lives. Today let us learn about the great virtue called humility.

The Lesson

Humility is a virtue which could be cultivated and is essential for success in life. What is humility? One definition of humility is as follows "Humility is a mixture of qualities like self-control, lack of egocentrism, withdrawal from opinions that hurt others, moderation in conversation, gentleness in behaviour" etc. Those who have humility will come up in life, because they will be liked by everyone.

What traits do we seek in a humble person? Our Lord has commanded "Take My yoke upon you and learn from Me, for I am gentle and lowly in heart" (Mathew

11:29) Our Lord's birth in the manager is a great example of humility. He grew up in an poor Jewish family. The Holy Bible says "And Jesus increased in wisdom and stature and in favour with God and men" (Luke 2:52) Humility is essential for obedience. Only those who are gentle can serve and look after others. "For even the son of man did not come to be served, but to serve and to give His life a ranson for many" (Mark 10:45). Jesus washed the feet of his disciples and showed the world the greatest model of humility.

The Holy Bible says about Moses thus: "Now Moses was the humblest man on earth" (Numbers 12:3). When Moses was appointed by God as the leader of Israel, he expressed his inability with humility before the Lord. However God strengthened the humble Moses for His work. He is known as the head of the prophets.

Pause and Reflect			
1.	Who is the humblest man descried in the Bible?		
2.	Try to define humility.		
3.	Who is the head of prophets?		

Humility is the source of all virtues. It helps us to think and evaluate things in a mature way. Humility germinates and grows in a heart which has developed trails like patience, courage, tolerance, straight forwardness and charity.

Jesus Christ gave a parable to show that a person who seeks God's mercy needs to be humble. Two men went to pay at the temple; a Pharisee and a tax collector. The Pharisee laid out his claims before God and declares that he was better than others. But the tax collector who was looked down upon in the society, stood far away. He didn't even dare to raise his eyes to heaven. He beat his chest and waited. "O Lord, have mercy on this sinner." Jesus Christ after compairing the prayers made

by both men said." I tell you this man (tax collector) went back to his house justified than the other. For everyone who exalts himself will be humbled, and he who humbles himself will be exalted." Here is a real like incident. A railway station in Bengal. A well dressed young man got down from a train there. He carried a briefcase in his hand. He stood there on the platform expecting a 'coolie' to come. He shouted "Coolie, coolie" (one who carries heavy luggage for others). But no one came. After sometime a man came that way. He was wearing a Bengali shawl. 'Don't we have coolies here? The young man asked the Bengali. "None-You have this briefcase to be carried. I will carry it for you." He replied:

"Say how much you charge" The Youngman said. But the Bengali only smiled. The young man walked in front with pride. The Bengali followed him with the box. The Youngman asked "Do you know Ishwar Chandra Vidyasagar's house?" "Yes the Bengali replied.

"Good. We should go there. I want to meet him and fall at his feet", the young man said.

The Bengali smiled and said. "young man, I am Iswar Chandra Vidyasagar who you are looking for".

The Bengali was none other that the great Ishwar Chandra Vidyasagar.

The young man's pride melted away. He regretted his lack of humility. The broadminded Vidyasagar comforted him and blessed him.

God hates pride and likes humility. We might have heard that pride "goes before a fall."

People who don't have humility pretend that they are great scholars and men of great skills. There is a proverb that "Immature people who get money will unnecessarily make a display of wealth" but others will only laugh at such fops.

The important characteristic of culture is good behaviour. The good conduct which can create happiness and impression upon others is a great asset. It will lead us to greatness. The good quality of humility leads to good conduct. Only those who are humble can recognize and respect others. Humble behaviour earns respect for our personality from others. It will lead us to goodness. It will help us to a cquire positions and achievements. Our Lord teaches us in the Sermon on the Mount: "Blessed are the meek, for they shall inherit the earth" (Matthew 5:5).

Think and act

- 1. Find out from the Holy Bible Fathers who have shown humility in their lives.
- 2. Acquaint with people who have the quality of humility
- 3. Discuss with your friends and teacher what are the blessings for humble people
- 4. Fill up the blanks
 - a. Blessed are the, for they shall inherit the earth (St. Matthew 5:5)
 - b. And Jesus increased in and and inwith God and men (St. Luke 2:52)

Hymn

Where shall I reside, said the Lord But in humble hearts Found his abode-in Her; Humblest Of all those born

> No one has been-raised high like her Hence it is clear None has humbled like Mary, Mother of Jesus

Let us pray

O loving God... Help us to be humble like Moses who is the leader of Prophets and Mother Mary, the Mother of God.

Our Decision

We will cultivate the virtue of humility in our lives.

Further Reading

Day	Morning	Evening
Sunday	*	Psalm 45:1-4
Monday	Zephaniah 2:1-3	Psalm 25:8-13
Tuesday	Colossians 3:12-13	Psalm 149:1-5
Wednesday	James 1:19-20	Psalm 37:1-11
Thursday	1 Peter 3:13-15	Psalm 147:1-7
Friday	Titus 3:1-5	St.Matthew 5:1-9
Saturday	1 Timothy 6:10-13	St.Matthew 11:28-30
Sunday	2 Timothy 2:23-26	*

Chapter 25 Truth: A Valuable Treasure

Theme: God is truth. We are the abode of God. God dwells in us. Hence we should always be truthful.

Verse to be memorized: "Therefore, putting away lying, "Let each one of you speak truth with his neighbour", for we are members of one another" (Ephesians 4:25)

Introduction

Do you know how a boy once tested the sharpness of an axe in his home? He took the axe and swung it at a growing mango sapling in his courtyard. The sapling which had been grown by his father was cut into two. When father returned, he became quite angry and asked "Who did this?" The boy was quite afraid. Yet he went up to his father and said: "Father I did this to test the sharpness of the axe. Pardon me please". Hearing his son's confession, the father's anger melted away. Do you want to know who this truthful son grew up to be? He was George Washington, the President of America. Today we are going to learn about the good quality "truthfulness".

Reading Passage

God always desires from us a life founded on truth. Many people give up truthfulness for temporary benefit. The dangers caused by it are beyond words. But truth remains forever. It will make us free and save us.

We can see the greatness and need of truth in the Holy Bible. The Holy Bible teaches us to meditate on whatever is true (Philippians 4:8). "Stand therefore, having girded your waist with truth, having put on the breastplate of righteousness". (Ephesians 6:14). We also remember the word of Jesus shall "make you free".

Jesus Christ's crucifixion itself is a witness of Truth. The truth was that was buried on Good Friday, but resurrected on Sunday. Even though we try to hide, truth will be revealed one day. "A good man is known by his truthfulness, a false man by deceit and lies" (Proverbs 12:17). "Truth stands the test of time, lies are soon exposed" (proverbs 12:19). These verses from the Bible emphasizes the value of truth.

God knows our innermost thoughts. Hence we should often only pure thoughts, words and deeds before God. Only then the Holy Spirit will bless us. We will reach our real destination only if our way of life if truthful. For that we should always be truthful. We should always speak the truth even if it is risk of involving loss and suffering. We will understand the value of truthfulness in life, as we grow up. As we learn from the Holy Bible, we shall rely on God to become as truthful as *Acquillas* and *Preskilla*. But the story of Anamias and Sapphira is quite different. They hid the truth. Anamias sold his land after consulting his wife. Sapphire. They kept back pact of the proceeds without giving it to the Apostles. Moreover they desired for societal respect and dignity. But their hearts were not pure before God. As a result they had to suffer the punishment of death (Acts of Apostles 5:5-10).

The truthfulness of several great men is mentioned in world history. The lives of Mahatma Gandhi and Martin Luther King Jr., etc were models for others. What God desires from us is that we should be truthful. Truth is the pillar that supports our society. We shall get peace of mind only if we say the truth.

Pause and Reflect		
1.	State a few biblical verses which reveal the greatness of truth.	
2.	Name the couple who hid the truth.	
3.	Name the couple who upheld the truth.	
4.	Name a few great men who were known for their truthfulness in life,	
	from world history.	

When Mahatma Gandhi was at School, the school inspector came for inspection. He gave a test to the students in the class. He would dictate words and the students had to write them in their book. Mohandas (Mahatma Gandhi) didn't know the spelling of the word 'kettle'. The class teacher approached Mohandas secretly and asked him to copy the spelling of the word 'kettle' from the student sitting next to him. But he was not prepared to do so. He had never thought that the teacher would ask him to do the copying. At last after the dictation test, all students other than Mohandas got all words correct. Mohandas wrote the word 'kettle' wrongly. He could have corrected the spelling if he had compromised his truthfulness. But he was not ready for that. He held fast to faithfulness in life and showed the truth in him to the world. Later he wrote: "Truth is God."

Truthfulness is a great virtue. We can fulfill our lives by embracing truth. We should practise truthfulness in our homes. We speak only the truth. Sometimes this may cause risks in our lines. However, truth shall win in the end. When we are truthful before our teachers and fellow students at school, our lives will become ideal. Truthfulness in Christian life is actually confessing Christ before others. Others should testify that you are a truthful student or true Christian. Those who show pride and arrogance neglecting truth will come to grief later.

Think and act

- 1. Are there instances in life that have kept you away from truth? What is the reason for this? Explain.
- 2. What may be some of the risks involved in being truthful?
- 3. Imagine and narrate an instance of holding onto truth. Share the happiness of speaking the truth with your friends.

Hymn

Let us Sing
O Truthful God
O Loving Lord
Help us all to walk
In the path of truth

Let us pray

O God, the eternal Truth... Protect us... Enable us to speak and do only truthful things. Amen.

Our Decision

We will always speak and do truthful things, whatever be the difficulties we face.

Further Reading

Day	Morning	Evening
Sunday	*	Proverbs 23:19-24
Monday	Deuteronomy 32:1-4	Proverbs 3:1-4
Tuesday	St.John 14:1-7	Ephesians 6:13-18
Wednesday	St.John 1:9-14	Psalm 33:1-5
Thursday	St.John 16:7-13	Psalm 111:1-11
Friday	St.John 17:21	Psalm 119:153-160
Saturday	Joshua 24:14-15	Philippians 4:4-9
Sunday	1 Kings 2:1-4	*

