[image: image2.png]

Goal:

· To learn courage from St. Mina

Memory Verse:

“He who has the Son has life.” (1John 5:12)

References:

· “The Life of Mar Mina,” issued by Sunday School, Mar Mina Church, Alexandria
· “The Biography of Mar Mina,” Shubra
· “Synaxarium,” 15th Hatour

· “Martyrdom in Christianity,” Anba Youannis
Introduction:

· Review with the students the previous lesson.
· When teaching this lesson, the servant should emphasis the lessons that can be learned and applied in our lives from the life of St. Mina, rather than just telling his story.
Lesson Outline:

I. His Biography

· St. Mina was born of Christian parents: Orcosius (father) and Ophemiah (mother).

· He lived in the town of Nipneus, Minuf, in the Menoufya Governorate.

· Orcosius was a governor of one of the Roman occupied regions of Egypt.

· Ophemiah was praying before the virgin’s icon, requesting the Lord to give her a son. She heard a voice coming from the icon saying, “Amen.” She gave birth to a baby boy in 283 AD and named him “MINA.”

II. A Blessed Atmosphere

· Mina lived in a spiritual and pure atmosphere.

· His father and mother departed to heaven (died); his wealth, health and social status did not spoil him.

· He joined the army and progressed quickly. He was promoted and became an officer loved by all.

III. In the Wilderness School

· When the saint was 18 years old, he went to the wilderness.

· He lived an angelic life and loved the gospel.

IV. Three Crowns

The saint was blessed by attaining three crowns for virginity, monasticism and martyrdom. He deserved these crowns as he deserted family life and the life of authority and luxury. They tempted him but he refused; they tortured him and he stood firm in faith. He was glad to offer his life willingly to Christ. They cut his head off in the name of the Lord Jesus, and he deserved the crown of Martyrdom.

V. The Saint’s Body

· The soldiers made an attempt to burn the body but it would not burn.

· A Christian leader, named Athanasius, kept the body and took it to Mariot because there was a battle.

· Horrible animals came out of the water and tried to devour the ship, but fiery arrows came out of the body of the saint, dashed towards the animals and made them sink in the water.

· After a military battle, the camel that was carrying the body of the saint refused to move, so they built him a tomb and made two icons of the saint with two beasts under his feet.

VI. Building a Church over His Body

A crippled man passed by the tomb and was healed. A scabby sheep rolled itself in the dust of the tomb and it was healed. So the believers built a church in that place, during the time of St. Athanasius (328-373 A.D). Then Anba Theophilus built up a bigger church (385-412 AD).

VII. Finding the Body

On July 9, 1873, the Saint appeared to the priest of St. Mina’s Church in Fom el Khalig, Old Cairo, and told him about the place of the hidden body. The priest found the body. A part of it was taken to his church in Old Cairo, in 1959, and another part was taken to Mariot Monastery in 1962 after Pope Kyrellos VI reconstructed it.

VIII. The Saint’s Miracles

The saint is known in Arabic as “Al-Agaybi,” i.e. the wonder worker; his title demotes his regularity in performing miracles:
· He defends his servant who was accused of doing wrong but was innocent. The servant of St. Mina’s church was wrongly accused of doing an evil deed. As he was tried, a voice came out of the picture of Mar Mina saying, “My servant did not do that evil deed with the prince’s daughter.”

· He sympathizes with the needy: One of the workers who worked in building the church of St. Mina was a poor man. A horseman appeared to him and gave him a brick. He thought it was a brick of mud, but it was a brick of gold.

· He saved our Patriarch from death: Some robbers beat Pope Kyrellos VI in his mill. St. Mina healed him and one of the robbers became mad, the second died and the third came to our father and repented.

IX. Church Celebrations for the Saint
1. On 15 Hathour (24th of November), the feast of his Martyrdom
2. On 15 Baounah (21st of June), the memory of dedicating his church
Conclusion:

St. Mina is a great example of Christian courage. He was strong in faith at a young age. His solitude started when he was a teenager. God has granted him three crown, and his body was a source of blessing and miracles after his departure.

Applications:

· Read a book about St. Mina this week. The servant can hand the students a small book about St. Mina to read.

· Search the web for any information about St. Mina that you can find and bring it to class next week.



The Fifteenth Day of the Blessed Month of Hatour

The Martyrdom of Saint Mari-Mina, the Wonder Worker

On this day, St. Mina, who is called the blessed faithful, was martyred. His father Eudoxius was a native of the city of Nakiyos (Nikiu) and was its Governor. His brother was envious of him and brought charges against him before the Emperor. The Emperor transferred him to Afrikia and appointed him Governor over it. The people were pleased with him because he was merciful and God-fearing.

His mother Euphemia had no children. One day, she went to church on the feast of our Lady the Virgin, the Mother of God, at Attribes. She saw the children with their parents in church, wearing nice clothes. She sighed and wept before the icon of Our Lady St. Mary, entreating her to intercede before her beloved Son in order that He would give her a son. A voice came from the icon saying, "Amen." She rejoiced at what she heard and realized that the Lord had heard her prayers. When she returned to her home and told her husband, he replied, "May God's Will be done."

The Lord gave them this saint and they called him Mina, according to the voice heard by his mother. When he grew, his parents taught him reading and writing; they reared him in a Christian manner. When he was eleven years old, his father departed at a good old age. Then his mother departed three years later. St. Mina devoted his life to fasting, praying and living a Christian life. Because of everyone's love for him and his father, they placed him in his father's position. In spite of that, he did not forsake his worship.

When Diocletian renegaded Christianity and issued his orders to worship idols, many were martyred for the Name of the Lord Christ. St. Mina left his position and went to the desert, where he stayed many days worshipping God with all his heart.

One day, he saw the heavens open and the martyrs crowned with stunning crowns. He heard a voice saying, "He who toils for the Name of the Lord Christ shall receive these crowns." He returned to the city over which he was Governor and confessed the Name of the Lord Christ. Knowing that he belonged to a noble family, they tried to dissuade him from his faith and promised him honors and precious gifts. When he did not change his mind, they threatened him, and the Governor ordered him to be tortured. When the Governor failed to turn him away from his faith in the Lord Christ, he sent him to his brother so that he might influence him but he failed also. Finally, he ordered his head to be cut off with the sword, his body to be cast in the fire and his ashes to be scattered in the wind. The body remained in the fire for three days and three nights, but it was not harmed.

His sister came and gave the soldiers a large amount of money; they let her take the body. She put it in a sack made of fronds and decided to go to Alexandria, as her brother had previously advised her. She embarked with her brother's body on one of the ships to Alexandria. During their trip, sea beasts came out of the water and attacked the passengers aboard the ship. They were frightened and screamed with fear. The Saint's sister prayed to the Lord and asked for the intercession of her brother. While the passengers were in fear, fire went forth from her brother's body and burned the faces of the beasts. They dived immediately in the water and when they reappeared, the fire burned them again. They finally dived and did not reappear.

When the ship arrived at the city of Alexandria, most of the people went out with the father, the Patriarch. They carried the holy body with reverence and honor and entered the city with a venerable celebration; they placed the body in the church, after they shrouded it in expensive shrouds.

When the time of persecution ended, the angel of the Lord appeared to the honorable Patriarch, Anba Athanasius the Apostolic. The angel informed him of the Lord's command to place the body of St. Mina on a camel and take it out of the city without letting anyone lead it, but to follow it from a distance until it stopped at a place the Lord had designated. They walked behind the camel until they arrived at a place called Lake Bayad, in the district of Marriot. There they heard a voice saying, "This is the place where the Lord wishes the body of his beloved Mina to be placed." They lowered the body and placed it in a coffin, and then they situated it in a beautiful garden. Many miracles happened through the body.

Later on, the people of Pentapolis (the five cities) rose against the cities around Alexandria. The people were getting ready to face the Berbers, and the Governor decided to take the body of St. Mina with him to be his deliverer and his strong protector. He took the body secretly and through the blessings of this saint, he overcame the Berbers and returned victorious.

The Governor decided not to return the body of the Saint to its original place and wanted to take it to Alexandria. On the way back, they passed by Lake Bayad, St. Mina's original place. The camel carrying the body knelt down and would not move in spite of frequent beatings. They moved the body over another camel, but again this second camel did not move from its place. The Governor finally realized that this was the Lord's command. He made a coffin from decay-resistant wood and placed the silver coffin in it. He then returned it to its place, invoked St. Mina's blessings and returned to his city.

When the Lord wanted to disclose the location of St. Mina's holy body, He did it in this manner: There was a shepherd in the desert. One day, a sheep with mange slipped down in the water of a well near the place of the saint's body. The sheep then came out of the water and rolled over in the sand of that place; instantly, the sheep was healed. When the shepherd saw this miracle, he was amazed. He took some of the sand and mixed it with water and smeared it over every sheep with mange as well as on those with other infirmities, and immediately they were healed.

The news of these miracles spread in all countries until the Emperor of Constantinople heard them. He had an only daughter and she was leprous. Her father sent her to the place where the saint's body was, and she inquired from the shepherd how these miracles were happening. She took some of the sand, moistened it with water, smeared it on her body and slept the night in that place. In her sleep, she saw St. Mina saying to her, "Arise early and dig in this place, and you will find my body." When she woke up, she found herself cured. She began digging as she was told and found the holy body. She sent word to her father, informing him of the news. The Emperor rejoiced exceedingly, thanked the Lord and glorified His Name. He then sent men and money to build a church in that place; it was consecrated on the fifteenth day of the Month of Baounah.

When Arcadius and Honorius reigned, they ordered a city to be built there. Multitudes of people came to that church, asking for the intercession of the blessed St. Mina. The Lord had honored him with many signs and wonders that appeared from his pure body. When the Arabs came to Egypt, some of them attacked the city and the church was destroyed; only ruins remained.

When His Grace, the late Pope Abba Kyrellos the Sixth was ordained Patriarch over the See of St. Mark, he took interest in building a large monastery in this area (Marriot), in the name of St. Mina. He spent a great amount of money in establishing it. There are now many churches in the monastery, visited by many Orthodox worshippers who go there to receive blessings and to pray. He also bought one hundred acres of land and built a fence around it. He ordained a number of monks who had a high degree of scientific and religious education.

The intercession of Mari-Mina be with us and Glory be to our God forever, Amen.


The Fifteenth Day of the Blessed Month of Baounah

The Consecration of the Church of Mari-Mina at Maryut

This day commemorates the appearance of the body of the honorable saint and great martyr, Mari-Mina, and the consecration of his church at Maryut (Mareotis).

The body of this saint was hidden, and the Lord wished to reveal it. It came to pass that there was a shepherd who pastured his sheep near the place where the body of the saint was buried. One day, one of his sheep, which was sick of a skin disease (mangy), got in the water of a pond which was near that place. It then went out of the water and rolled itself in the sand of that place; it was healed straightway. When the shepherd saw this wonder, he marveled and took from the sand, mixing it with the water of the pond. He smeared every mangy sheep and any sheep that had a deformity, and they were healed immediately.

The report of this shepherd became widespread in all the regions of the empire until the emperor of Constantinople heard of it. He had an only daughter who was leprous. Her father sent her there. She questioned the shepherd about how she could get rid of her illness, and he told her. She took some of that sand and mixed it with the water. She retired to her quarters, smeared her body with the mixture and slept that night in that place. She saw in a dream St. Mina; he told her, "Rise up early and dig in this place and you shall find my body." When she woke up from her sleep, she found herself healed. She dug in that place and found the holy body. She sent to her father to inform him about what had happened. He rejoiced exceedingly, thanked God and praised His Holy Name. He sent men and money to build a church in that place; it was consecrated on this day.

When Arcadius and Honorius reigned, they ordered a city to be built there, which was called Maryut. Masses came to this church, asking for the intercessions of the blessed Mari-Mina. God had honored him by miracles and wonders that were manifested from his pure body, until the Moslems occupied the city and destroyed it.

The biography of this saint is mentioned under the fifteenth day of Hatour.
May his intercession be with us and Glory be to our God forever, Amen.



SAINT MINA OF EGYPT(
By Magdi F. Malek, M.S.
Introduction:

St. Mina is considered one of the most popular saints in Egypt. He is well known as the "Thaumaturgus" because of the countless miracles God performed through him throughout the centuries.

The Coptic Church commemorates his martyrdom on the 15th of Hatour and the dedication of his original church on the 15th of Baounah. He is commemorated also by the Latin and Greek churches on the 11th of November.

Numerous churches were built in St. Mina's honor in many countries.

The fame of St. Mina and his intercessions drew pilgrims from all over the world to his shrine in Mareotis. They came to the saint to be healed from their physical as well as spiritual sicknesses. They loved to enjoy the powers of the miraculous water springs his shrine had. His ampullae, which many pilgrims took back with them filled with the holy water, were found in many places around the world.
Sources of St. Mina's Biography:

A number of manuscripts and books were written about St. Mina of Egypt. The oldest known manuscripts about him (written in Greek) go back to the fifth or sixth century. The best source for his biography though is some Coptic manuscripts which were written (translated) in the ninth or tenth century and were discovered only in 1910. In addition to the Greek and Coptic manuscripts, many Arabic and Ethiopian manuscripts about the saint have been studied and quoted by several Church scholars. The texts of all the above manuscripts have followed slightly different approaches which can be summarized as follows: (a) The Greek texts give an account of St. Mina's life and martyrdom and end by his burial. (b) The Coptic texts are divided into two distinct types. The first is similar to the Greek version, and the second has more detailed accounts of St. Mina's origin, upbringing, sufferings, martyrdom, burial, his shrine, and his city until the Arab invasion of Egypt. (c) The Arabic texts take three different approaches. The first is similar to the Greek, the second is similar to the second Coptic text, and the third represents a combination between the first two Arabic approaches. (d) The Ethiopian texts took after the Arabic texts using two approaches. The first is similar to the Greek and the second is similar to the second Coptic text.

Saint Mina's Biography:
St. Mina's Family:

St. Mina was born in the year 285 A.D. after long prayers and fasting by his Christian parents. Eudoxius, his father, was a governor under the Roman rulers, and Euphemia, his mother, was full of godliness.

A few years before St. Mina’s birth, his father was transferred from Egypt to the region of Afrikia due to the evil slander of his covetous brother Anatolios before the Roman emperor Carinos.

St. Mina was raised in a very religious household, among God-loving people. At an early age, he learned all the holy books and the teachings of the Coptic Church.
On His Own With God:

At the age of 11 (C. 296 A.D.), St. Mina's father died. After three more years, his mother followed his father through the path of all humans, and St. Mina had to face the world alone. However, due to his good upbringing and his continuous spiritual relation with God, his reaction to his parents' departure was the distribution of his vast inherited wealth on the poor and needy. He preferred to spend all his time with God in church, to get to know Him more and to fill his life with holiness.
St. Mina in the Army:

At the age of 15 (C. 300 A.D.), the region's new governor, a friend of St. Mina's father, talked him into joining the army under his command. In the army, St. Mina set a good example of humility, spirituality and mercy among his comrades. He did not allow himself to mix up with them and their worldly affairs but kept good relations full of respect and cooperation with all of them.

St. Mina stayed in the army for about 3 years (C. 303 A.D.) until the Roman emperors Diocletian and Maximian issued their famous decree, which was intended against the Christians in particular. In that decree, the emperors ordered all peoples under their rule to worship the Roman god’s (idols) Apollo & Artemis.
St. Mina in the Desert with God:

At that time, St. Mina decided to get away from the army and all worldly evil matters and live solely for his God and Savior, Jesus Christ. Soon afterwards, he gave all his belongings to the poor and fled to the Libyan Desert away from everybody. His disappearance did not go unnoticed, but after some time, people forgot about him. In the desert, St. Mina found the proper setting for himself to be alone with God; nothing else was there to distract him from living for God. There, he started to fulfill his heart's desire to be one with God, whom he loved with all his senses.

To sustain himself, St. Mina used a few camels to help him cultivate some land for food. Every evening, the camels used to greet St. Mina by bowing their heads towards him before they retire, as if they could see God's presence in him.
The First Revelation:

After spending about five years in the desert with its open horizon and clear sky, living with God in a one continuous prayer, fasting and contemplating the One he loved and yearned to be with forever, St. Mina finally had a close encounter with God. In this revelation, the sky seemed to open and the angels and saints hovered around him. Then that lovely voice told him that he had been chosen to be God's own soldier, and he would be rewarded with three holy crowns for his celibacy, solitude, and martyrdom. The heavenly voice also told St. Mina that a shrine would be named after him and people from all over the world would visit it to worship.

When the revelation was over, St. Mina realized that this was God's sign for him to go back to the world and witness to His glory.
St. Mina Confronts Evil:

In the morning, St. Mina went back to the city which he had left a few years before. There, a large gathering had assembled in the stadium to celebrate the feast of the city's patron idol. There was a show on the stadium field when St. Mina arrived. He was determined to make his appearance so obvious to everybody, so he decided to enter the stadium field to announce his beliefs in front of all the people. He shouted, "I was found of them that sought me not; I was made manifest unto them that asked not after me."

By interrupting the festival and declaring his faith in our Lord Jesus Christ, St. Mina captured the attention of all present, including the region's new governor who sent his guards to arrest our saint. After a little questioning, the governor and his cabinet recognized St. Mina and they tried very hard to convince him to decline from confessing his faith in Christ. Our saint was very firm and never yielded to their requests. The governor then ordered his guards to put St. Mina in prison and bring him back for trial on the next day.
St. Mina's Trial:

In front of the Roman governor's court, the saint was questioned in details about his beliefs and the reason for his paraded return to the city. With a heart full of peace, St. Mina explained how he left the army to dedicate himself to the service of the Lord and how he preferred the wild life in the desert over the disturbed living among his army comrades, following unjust orders of pagan rulers.

They promised him much if he just ignored his beliefs. But as a solid fighter, he stood in front of the whole court and revealed to them how much God's love was doing to him, how eager he was to depart and to be with Christ, and how insignificant the worldly matters were to him. The governor finally realized how resolute St. Mina was and decided that the only way to convince him was through torture.
St. Mina's Suffering for Christ:

At the beginning, the governor ordered St. Mina's arms and legs to be stretched and tied to four pegs on the ground, then to have him whipped with ox thongs until his body was all covered with blood. When this was done, they bound him on a "rack" and pulled his joints without any mercy. Afterwards, they pulled the saint's body back and forth over sharp pins fastened to the ground. Then they rubbed his wounds vigorously with a rough piece of cloth. They followed that by scorching his bleeding body with flaring torches for a few more hours. Then he was beaten with sticks, whipped again, slapped and punched on the head until he lost most of his teeth.

Through all that torture, St. Mina was getting closer and closer to God. That much pain, his body was suffering, probably led him to live in our Lord's crucifixion, ignoring his own feelings and uniting his body with that of his Savior. In the depth of his pain, he might have been seeing, with his soul's eyes, the skies open and the angels and saints watching from above, supporting and encouraging him to be patient until the end, when they all meet in the presence of God.

During these proceedings, the governor was constantly trying to persuade St. Mina to put an end to his suffering by renouncing his Christian faith. He promised him wealth and power in return. St. Mina repeatedly rejected the governor's demands. This aroused the governor's rage and he continued to torture the saint. Finally, the governor gave up and decided to send the saint to another governor to complete his trial.
The Second Revelation:

Under guard, they carried St. Mina in a boat heading to a nearby region, to be put on trial conducted by its governor. When they reached their destination, they kept him in prison, where he met many other Christians waiting for their trials. In prison, with all the pain generated from the wounds of his body, St. Mina kept encouraging and cheering the other prisoners, urging them to continue their endurance until the end, to receive their crowns when they meet their Savior.

In the middle of the night, while St. Mina was praying, the darkness of the prison was suddenly replaced by an extremely bright light coming from our Lord Jesus Christ Himself. In the midst of his heavenly joy, St. Mina heard the Lord telling him how pleased He was with his courage and how much glory awaited him at the end of the road. The Lord told him also that his sufferings would end soon, his body would be honored by many and because of him, many people would know God. After that revelation, St. Mina waited impatiently for the moment when he would leave his body to be united with God.

St. Mina's Martyrdom:

The following morning, St. Mina was put on trial. As usual, the governor tried to convince him to reconsider and go along with the emperor's orders. Then, the torture started again. They whipped St. Mina a hundred times with ox thongs, and then they tried to cut his bleeding body with an iron saw. To their surprise, the saw melted in their evil hands.

Finally, when the governor found that there was no use for his attempts to change St. Mina's mind, he ordered to have him beheaded. How happy our saint was when he heard the good news, his passport to Heaven where he always wanted to be. In a big gathering, they dragged him to the execution site, while he was rejoicing for his coming happiness when he would meet with the Lord. At the site, St. Mina knelt on the ground and raised his weak eyes toward the sky in a final thanksgiving prayer. Then he peacefully stretched his neck to his executioner. In seconds, the sword went down and St. Mina's head rolled away from his body to announce the culmination of our saint's spiritual struggle. This happened around the year 309 A.D.
The History of St. Mina's Relics:

After beheading St. Mina, the merciless governor was not satisfied because he felt that the saint won the battle, so he ordered his subordinates to burn the body in order to get rid of all that the saint left behind.

They made a huge fire and threw the body in its midst. To their surprise, the fire had no power over St. Mina's body. They kept the fire burning for three full days without any result. Finally, they gave up and left the body alone.

That night, some of the saint's friends put the fire out, picked up St. Mina's body and head unburnt and wrapped them inside a scented cloth. Then they carried the wrapped body to the house of one of them, where they placed it temporarily inside a special box.
St. Mina's Relics in Egypt:

After a few years, a commander by the name of Athanasius was ordered to bring his troops from the region of "Afrikia" to Alexandria in Egypt in order to defend the Mareotis area from the attacks of the Berbers. Athanasius was a good friend of St. Mina before his martyrdom and was one of those who look care of his body.

Athanasius decided to take the saint's relics with him to Egypt. He wanted the saint's blessings and protection to accompany him and his troops on their trip.

After sailing for five days, they arrived at Alexandria with St. Mina's relics. When the people of Alexandria heard about the Saint's relics, they came to receive his blessings. The troops put the relics on a camel and went to Mareotis to fight the Berbers.

After winning their battle, Athanasius' troops tried to take St. Mina's relics back with them. Every camel they put the relics on refused to move. Then they understood that this was a sign for them to leave the relics in that area. So they built a small tomb on that spot, placed the saint's relics in it and sadly returned.
St. Mina's First Church:

A few years passed by before St. Mina's relics were known to be capable of healing the sick. A crippled boy happened to crawl to the saint's tomb outside his town; he spent the night there. In the morning, he was able to walk straight. The boy's family realized that the miraculous cure of their son was due to God's power in St. Mina's relics. They spread the news all around and many sick people were brought to the saint's tomb and were healed.

When the fame of St. Mina and his miraculous powers spread everywhere, the Pope of Alexandria, St. Athanasius (328-373 A.D.), ordered a big church to be built at that site. During the patriarchate of the Pope Anba Theophilus (385-412 A.D.), St. Mina's Church had to be enlarged to accommodate the constantly increasing number of people who came from all over the world to be blessed by our saint.
The City of St. Mina:

During the reign of emperor Zeno (474-491 A.D.), a city started to develop around St. Mina's shrine in Mareotis. This was due to the huge number of pilgrims visiting the region, seeking God's blessings and powers invested in St. Mina.

The fame of the city reached its apex during the fifth, sixth and seventh centuries. St. Mina's shrine was considered “the pride of the entire Libyan desert.” However, the city with its glorious shrine started to deteriorate in the ninth century, possibly due to religious persecution, depopulation and Bedouin intrusions. By the 13th century, St. Mina's city turned to a deserted ruin. The saint's relics were buried under his collapsed shrine.
The Rediscovery of St. Mina s Relics:

Near the end of the 13th century, the box containing the saint's relics was found among the remains of the city. The plunderers who found it were unaware of what they found. The box was brought to Cairo to be sold for a price. But God arranged that St. Mina's relics end up in the possession of a virtuous man who kept them in his house and took good care of them. At the proper time, God revealed the identity of the relics and they were taken in a big caravan to the saint's church in Fum El-Khalig, Cairo.

St. Mina's relics remained in that church since the 14th century. Parts of the saint's relics, though, were removed recently to be placed in two other churches: the church at St. Mina's monastery in old Cairo, in 1959 A.D., and the church of the newly founded monastery in the deserted city of the saint at Mareotis, in 1962 A.D. St. Mina's city had been discovered earlier by the German Kaufmann Expedition in July 1905.

Nowadays, the glory of the golden era of the old City of St. Mina seems to be returning to the region by the efforts and prayers of the departed Pope Anba Kyrellos VI (1959-1971) and our beloved present Pope Anba Shenouda III.
Bibliography:
I. Manuscripts:
A. Coptic:

· Pierpont Morgan's Library, N.Y., N.Y.: #590, 585 & 575
B. Arabic:

· Syrian Monastery's Library, Wadi el-Natrun, Egypt: #315, 265, 295, 267 & 252 (History)
· Coptic Patriarchate's Library in Cairo, Egypt: #48, 59 & 60 (History)
· Coptic Museum's Library, Old Cairo, Egypt: #472, 471 & 469 (History)
C. Ethiopian:

· British Museum's Library, London, Great Britain: #689 & 660 (Oriental)
· Antoine Abbadie's Library, Paris, France: #92 & 179
II. Published Material:

A. Mari Mina Fleming Sunday School, "Mari Mena el-Agaybi", Alexandria, Egypt, 1963 (In Arabic)
B. James Drescher, "Apa Mina", Cairo, Egypt, 1949

C. W. Budge, "Texts Relating to St. Mena of Egypt and Canons of Nicae", London, 1909
D. C. Kaufmann, "La Decouverte des Sanctuaires de Minas", Alexandria, Egypt, 1908 (In French)
E. Otto Meinardus, "Monks & Monasteries of Egyptian Deserts", Cairo, Egypt, 1961

F. R. P. Cheneau, "Les Saints d'Egypte", 2 vol., Jerusalem, Palestine, 1923 (In French)

G. D. D. O'Leary, "The Saints of Egypt", New York, 1937

H. B. Evetts & A. Butler, "The Churches & Monasteries of Egypt (by Abu Salih)", 1895

I. E. Amelincau, "La Geographic de l'Egypte a 1'Epoque Copte", Paris, France, 1893 (In French)
J. Rev. John el-Subky, "The Story of Mari Mina el-Agaybi", Cairo, Egypt, 1948 (In Arabic)
K. The Society of Mari Mina el-Agaybi in Alexandria, various publications (In Arabic)
L. Analecta Bollandiana
M. Bulletin de la Societe d'Archeologie Copte
N. Bulletin de la Societe d'Archeologie d'Alexandrie
O. Papers of the British School in Rome


St. Mina (
Reference:

· Coptic Church Review, Vol. 2 No. 3, page 99-106

· The Story of the Copts, paragraph 109
Church Calendar:

· Martyrdom of St. Mina: 15th Hatour (25th November)

· The Dedication of St. Mina’s Original Church: 15th Baounah (22nd June)
Lesson Aim:

1. The story of the two camels and the relics of St. Mina

2. The life of St. Mina

3. The Intercessions of the Saints (their prayers for us)
Bible Reading: I Samuel 7:5-11
Golden Verse:

“Likewise the Spirit also helps in our weaknesses. For we do not know what we should pray for as we ought, but the Spirit Himself makes intercession for us with groanings which cannot be uttered.” Romans 8:26
Notes on Intercession:

1. The redemption of Jesus Christ (Hebrews 7:25)

2. The intercession of the Holy Spirit (Romans 8:26)

3. The intercession of the Theotokos and the Angels

4. The intercession of the Saints (their prayers for us)


St. Mina(
(Story Outline)

I. St. Mina Goes to the Desert

a. Leaves the world to live with Christ

1. Deeply spiritual at a young age
2. Distributes all his inheritance on the poor

3. Leaves the world when the emperor orders the worship of idols

b. God appears to St. Mina in the desert

1. Two camels help him cultivate a small land.

2. He would gain 3 crowns for virginity, monasticism and martyrdom.

3. St. Mina returns to the world to declare his faith.

II. Suffering for Christ

a. Tortured by the Romans to worship idols

1. Whipped until his body was covered with blood

2. Joints pulled on a rack

3. Body dragged back & forth over sharp pins

4. Wounds rubbed with a rough piece of cloth

5. Bleeding body scorched with flaring torches
6. Head punched until most teeth are lost

7. Whipped 100 times

8. They tried to cut his body with an iron saw but the saw melted.

9. Beheaded at the age of 24

b. His body was buried in Mareotis

1. They tried to burn his body for 3 days but it won’t burn.

2. Body was temporarily placed in a house of a certain believer.

3. Commander Athanasius took the body to fight the Berbers.

4. The camels won’t budge with the body from Mareotis.

III. St. Mina’s Church at Mareotis

a. A shepherd discovers the power in St. Mina’s body

1. A scabby sheep gets healed by playing in the dirt after getting wet in a nearby pond.

2. The shepherd heals all his scabby sheep after the discovery.

3. The news spread and reaches the king of Constantinople.

b. King’s daughter gets healed from leprosy
1. The king sent his daughter to St. Mina’s grave.

2. She took dirt with water and smudged her body.

3. St. Mina spoke to her in a dream; he healed her body and told her to dig out his body.

c. The consecration of St. Mina’s Church

1. The king sent money and workers to build a church out of marble.

2. The church was consecrated on the 15th of Baounah.

3. A huge number of pilgrims visited the church because of St. Mina’s miracles.

· St. Mina, the Thaumaturgus

4. A great marble city was formed due to the large number of visitors; the city was called Mareotis.

5. Currently, a monastery named after the Saint is located at the same place.

IV. Lessons to Learn from St. Mina

a. Drawing close to God

1. Spending time with God – praying

2. Reading the holy books and the teachings of the Church
b. Following God’s word faithfully

1. St. Mina gave all he had to the poor and needy.

2. Wealth did not spoil him.

c. Not mixing with bad company

1. “Bad manners corrupt good manners”

2. Yet, keeping good relations full of respect and cooperation

d. Being a faithful servant to the Lord

1. Confessing Jesus Christ before men courageously

2. “Do not be afraid of those who kill the body only.”

e. Being courageous

1. His father died when he was 11 yrs old; his mother died when he was 14.

2. He joined the military and progressed quickly.

3. Left alone for the wilderness at the age of 18

4. Declared his faith publicly in a stadium

5. Arrested and horribly tortured

6. Thanked God for the execution sentence
f. Endure trials with patience

1. God never leaves us struggle alone; He sees us through our trials.

2. The reward is great in heaven for those who endure till the end.

3. God never forget to honor His people.


NAME: ____________________________
first last .
St. Mina

Read: Synaxarium, Hatour 15
[image: image2.png]Verse to Memorize:

	He who has the Son has life.

1John 5:12

1. What was St. Mina's reaction to his parents' death?

a) He became the region's new governor

b) He built a big Church

c) He spent all his time with God in Church

d) He distributed his inherited wealth on the poor

2. Every evening, the ____________ greeted St. Mina by ___________ their __________ towards him before they ______________.

4. Where did God appear to St. Mina?

a) In the desert

b) In the army

c) At his parents' home

d) In prison

e) a & d

3. Match the following columns about St. Mina's tortures:

[] Whipped with

a. a rack

[] Joints pulled on

b. sharp pins

[] Scorched with

c. torches

[] Beaten with

d. ox thongs

[] Dragged back & forth over
e. an iron saw

[] Slapped & punched on

f. sticks

[] Tried to cut his body with

g. the head

5. How old was St. Mina when he was martyred?

a) 12

b) 24

c) 48

d) 63

e) 104

6. A _______________ boy happened to ______________ to St. Mina's ____________ one night and he got _______________.

7. With how many crowns was St. Mina rewarded? For which virtues were the crowns awarded?[image: image1.emf]

(Coptic Church Review, Society of Coptic Church Studies, Vol. 2, Number 3, Fall 1981, pp. 99-106

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA

(Prepared by Ossama Ekladious, St. George Coptic Orthodox Church, Bellflower, CA

3

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.jpg]

