[image: image1.png]

The Life of the Lady Virgin

Objectives:

· To learn from the multiple virtues of St. Mary

Memory Verse:

“My soul magnifies the Lord, And my spirit rejoice in God my Savior” (Luke 1:46,47)

References:

· “With the Virgin,” St. John Chrysostom, translated by Fr. Mittyas Fareed

· “Virgin Mary,” Fr. Zakarya Khalil

· “The Virgin Looks Like the Church,” Monk Max Thorian

Introduction:

When we speak about the Virgin Mary, we have the feeling of fear that we feel when we are before the Lord’s Sanctuary and His Holy of Holies. She, with her silence and calmness, her frequent worship, her faith, her submission and modesty and the sword of pain that pierced her heart, compels all people to honor, respect and love her.

Lesson Outline:

Mary, the Fruit of Prayer

Joachim was a rich Israelite; his wife Anna, Aaron’s daughter (from the tribe of Aaron), was barren and had no children. Joachim and Anna always prayed and asked the Lord to grant them a child, and the Lord answered their prayer.

A Babe in the Temple

When Mary was three years old, her parents took her to the temple to live as a virgin and serve in the temple. She was loved by all. When she was twelve years old, the priests exchanged views as to what to do with her and who would be in charge of her; Joseph the old man was chosen to be in charge of her.

News for Generations

Archangel Gabriel appeared to the Virgin to bring her the good news that she would be the Savior’s mother. This good news for getting rid of the human shame was supreme and sublime.
The Meeting between the Two Saints

Mary visited Elizabeth to congratulate her on her miraculous conception. We wish we had been there to witness the meeting of the saints and the visit between the righteous.

How lowly the visitor was! The Virgin sat on the throne of dignity where no girl had ever sat. How great Elizabeth was as a saint! She forgot her own good news and remembered one thing only: she was in the presence of the Savior that was in the Virgin’s womb.

The Lady Virgin accompanies her Son and Lord in His service and in His journey to the cross.

During His Service

Jesus was well known in Galilee, so they invited Him to the wedding in Cana; He accepted the invitation and joined them in the wedding (John 2:l,2). When they ran out of wine at the wedding, St. Mary knew that her Son could solve this problem. Here we ask: how did the Virgin realize the greatness of her Son, His ability and power, although He had not performed miracles yet (John 2:11)?
He and His Mother

Christ’s respect for His mother is clearly shown in accepting to do the miracle; the Scripture says, “He was obedient to His parents” (Luke 2:51). When He was on the cross, He was thinking of His mother and where she would live (John 19:25-27).

On His Way to the Cross

He cared for His mother because she followed Him to the cross, to Golgotha; a sword pierced her heart but she had courage that fits the Lord’s mother.

On one occasion, Christ said, “Who is my mother? Who are my brothers?” Christ did not mean to degrade the person who bore Him, but He said that for her benefit and to draw her attention to His mission. He cared for others and guided them to understand His mission, and He had to do the same to His mother, to raise her concept of Him in His present state of lowliness to His coming Glory.

Another reason: So that His miracles might not be doubtful, the person who wanted anything had to ask for it first, before His mother; “O Woman, what have you to do with Me” (Luke 9:11). These were the words of Divine wisdom and not words that denote roughness.

Before Her Departure

She used to spend most of the day worshipping in the temple because it was a difficult period for her after she and her only Son were separated. If Mary did not love anyone but Jesus and her beloved Son ascended to heaven, all her emotions then were directed towards heaven. Therefore, it’s no wonder that she inhabited heaven while she was still on earth.

Her Death and the Ascension of Her Body to Heaven

After she breathed her last breath, the Lord sent His angels to carry her body to heaven. The Apostles witnessed this miracle, except St. Thomas who was not present at that time.

The Status of the Virgin and Her Intercession for Us

The coming of the Holy Spirit on the Virgin prepared her for bearing the Son of God, but He did not grant her the privilege of sharing the nature of God. She attained the Holy Spirit with the Apostles on Pentecost through baptism by the Holy Spirit and fire (Acts 1:14).

Two Motherhoods: She became a mother through grace; she was chosen and sanctified. She also became a mother through struggle, faith and obedience to the commandments; “Whoever does the will of My Father in heaven is My brother, and sister and mother”.

To What Extent Does the Virgin Intercede for Us?

She asks her Son with great love and confidence. She adds her request to His mercy and raises her request with confidence till He answers her... because the prayers of humanity cannot reach the extent that makes Christ answers them, except through faith.

Conclusion:

St. Mary is a mother for all human races. Through her, the incarnation was fulfilled. She became the mother of the Lord. Which spirit can tolerate this great honor? Thus, she is the pride of all humanity.

Applications:

· Study the situations mentioned in the Gospel, where the virgin stood by her Son, the Savior.

· Celebrate the day of her body’s ascension and appearance.

· Ask for the intercession of the Virgin in your practical, every day life.



Luke 1:26-56

	26
	Now in the sixth month the angel Gabriel was sent by God to a city of Galilee named Nazareth,

	27
	to a virgin betrothed to a man whose name was Joseph, of the house of David. The virgin's name was Mary.

	28
	And having come in, the angel said to her, "Rejoice, highly favored one, the Lord is with you; blessed are you among women!"

	29
	But when she saw him, she was troubled at his saying, and considered what manner of greeting this was.

	30
	Then the angel said to her, "Do not be afraid, Mary, for you have found favor with God.

	31
	"And behold, you will conceive in your womb and bring forth a Son, and shall call His name Jesus.

	32
	"He will be great, and will be called the Son of the Highest; and the Lord God will give Him the throne of His father David.

	33
	"And He will reign over the house of Jacob forever, and of His kingdom there will be no end."

	34
	Then Mary said to the angel, "How can this be, since I do not know a man?"

	35
	And the angel answered and said to her, "The Holy Spirit will come upon you, and the power of the Highest will overshadow you; therefore, also, that Holy One who is to be born will be called the Son of God.

	36
	"Now indeed, Elizabeth your relative has also conceived a son in her old age; and this is now the sixth month for her who was called barren.

	37
	"For with God nothing will be impossible."

	38
	Then Mary said, "Behold the maidservant of the Lord! Let it be to me according to your word." And the angel departed from her.

	39
	Now Mary arose in those days and went into the hill country with haste, to a city of Judah,

	40
	and entered the house of Zacharias and greeted Elizabeth.

	41
	And it happened, when Elizabeth heard the greeting of Mary, that the babe leaped in her womb; and Elizabeth was filled with the Holy Spirit.

	42
	Then she spoke out with a loud voice and said, "Blessed are you among women, and blessed is the fruit of your womb!

	43
	"But why is this granted to me, that the mother of my Lord should come to me?

	44
	"For indeed, as soon as the voice of your greeting sounded in my ears, the babe leaped in my womb for joy.

	45
	"Blessed is she who believed, for there will be a fulfillment of those things which were told her from the Lord."

	46
	And Mary said: "My soul magnifies the Lord,

	47
	And my spirit has rejoiced in God my Savior.

	48
	For He has regarded the lowly state of His maidservant; For behold, henceforth all generations will call me blessed.

	49
	For He who is mighty has done great things for me, And holy is His name.

	50
	And His mercy is on those who fear Him From generation to generation.

	51
	He has shown strength with His arm; He has scattered the proud in the imagination of their hearts.

	52
	He has put down the mighty from their thrones, And exalted the lowly.

	53
	He has filled the hungry with good things, And the rich He has sent away empty.

	54
	He has helped His servant Israel, In remembrance of His mercy,

	55
	As He spoke to our fathers, To Abraham and to his seed forever."

	56
	And Mary remained with her about three months, and returned to her house.



Virtues of the Virgin(
By H. H. Pope Shenouda III

I. Humility

A. A necessary requirement for giving birth to the Lord of Glory
B. Necessary for the Virgin to withstand the glory of the Incarnation of the Son of God, the praises of all generations and the humbleness of Elizabeth, her cousin, before her
C. Necessary for the Virgin to withstand the appearances of angels, the worship of the Magi and the numerous miracles done by her Son
D. Therefore, it was “at the fullness of time” that the Son of God was born of the Virgin.
II. Signs of the Virgin’s Humility

A. After the angel announced to her that she would be the mother of God, she said, “Behold the handmaid of the Lord.” A maid is a simple slave girl.
B. Her service to Elizabeth while being pregnant with the Lord; she traveled a long distance to the house of her cousin Elizabeth and served her for 3 months!
C. Her sayings on the Incarnation in the Magnificat (see Luke 1:46-55)
III. Life of Surrender to God’s Will
A. She obeyed and escaped to Egypt.

B. She obeyed and returned from Egypt.

C. She obeyed and lived in Nazareth instead of her home town.

D. She was quite and never complained or argued; that’s why He who is Mighty has done great things for her (Luke 1:49).
IV. Life of Endurance
A. She was orphaned in the temple at the age of 8.
B. She endured loneliness at a young age, without parental love.
C. She left the temple to live with an elderly man.
D. No one could believe the she was pregnant as a virgin, so she remained silent and endured it.
E. She had to give birth to her baby in a manger.
F. She had to care for a child while being young.
G. She had to travel from place to place in Egypt, as the inhabitants of many cities kept driving the holy family out.
H. She endured being a stranger in Egypt.
I. Her heart was pierced with a sword as she watched her only Son being persecuted, crucified and buried.
V. Life of Faith without Murmur
A. She never complained when King Herod threatened to kill her Son and forced her to escape. She never doubted the promises said by the angel about her Son.
B. Her faith is revealed when Elizabeth blessed her, saying, “Blessed is she who believed, for there will be a fulfillment of those things which were told her from the Lord.” Luke 1:45

C. She had faith despite the manger birth.

D. She had faith despite the persecutions of her Son.

E. She had faith despite her Son’s crucifixion and burial.
VI. Life of Silence and Meditation

A. She was an orphan, living in the temple.

1. Learned solitude, silence, prayer and meditation

2. Focused on God’s love as a substitute for her parents’ love

B. She advanced in prayer, praise, Scripture reading and memorization

· Her Magnificat sayings consists of phrases taken from the Psalms and verses from the Scriptures.

C. She saw wonders during the Nativity as a young girl.

1. Never talked proudly about the glories of her Son’s Nativity

2. She “kept all these things, pondering them in her heart.” Luke 2:19
D. She saw miracles, unusual events during her stay in Egypt, and saw Young Christ discussing with the teachers of the temple; she never bragged to others about her experiences.
VII. Her Other Virtues

A. The Lord chose this poor, orphaned girl to be the greatest woman in creation; the virtues she had surpassed all riches.

B. Her other virtues include her chastity & virginity, her spiritual knowledge, her service to others and her spiritual motherhood to the Apostles.
C. The time we have is not enough to talk about all her virtues.


Feast of Assumption of Holy Virgin Mary(
Reference: Luke 1:46-55

Golden Verses:

· "Behold the maidservant of the Lord! Let it be to me according to your word.”
(Luke 1:38)

· "My soul magnifies the Lord, and my spirit has rejoiced in God my Savior.”
 (Luke 1:46-47)

Lesson Goal:

St. Mary as an example of our life in holiness

Lesson Notes:

1. The feasts of St. Mary

a. 7 Mesori (13 August): Annunciation of the birth of the Blessed Virgin Mary to Joachin

b. 7 Pachons (9 May): The birth of St. Mary

c. 21 Tobi (29 January): The falling asleep of St. Mary (the date of her physical death)

d. 16 Mesori (22 August): The feast of St. Mary's assumption into heaven

e. 21 of each Coptic month: Commemoration of St. Mary

2. Symbols of St. Mary in the Old Testament

	1. Jacob's stairway
	Genesis 28
	The link between heaven and earth

	2. The Burning Bush
	Exodus 3
	Carrying the Divine nature of God without being burned

	3. The shut gate
	Ezekiel 44:2
	St. Mary's virginity is ever sealed

3. St. Mary in the Orthodox Church

a. The Mother of God (Theotokos)

b. Ever-virgin

c. Always interceding to God on our behalf

4. The Holy Virgin Mary is an example for us

a. Her patience

b. Her humility

c. Her obedience

d. Her silence

e. Her charity and service to others

f. Her purity


NAME: ____________________________

First last .
The Life of the Lady Virgin

Read: Luke 1:26-56
[image: image1.png]Verse to memorize:

	My soul magnifies the Lord, And my spirit rejoice in God my Savior.

Luke 1:46,47

1. St. Mary stayed 3 months with __________________.

2. Where did St. Mary say her praise (Magnificat)?

a. In her house

b. In Zachariah’s house

c. In Cana of Galilee

d. In Jerusalem’s Temple

3. How old was St. Mary when she died? _______
4. Who saw the angels ascending to heaven with St. Mary’s body?

a. St. Joseph

b. St. Luke

c. St. Thomas

d. St. John

5. Theotokos means ______________________________.
6. Holy Virgin Mary is an example of [Circle all possible answers]

a. Patience

b. Humility

c. Obedience

d. Silence

e. Charity & service

f. Purity

7. List two symbols of Virgin St. Mary from the Old Testament:
a. ---

b. ---

8. Draw a picture of the Virgin carrying her Son, the Lord Jesus, on the back of this page.

(Outlined from an article in Abba Antony Magazine, Saint Antony Monastery, Yermo, California, U.S.A., Issue No. 7 in Year 19, August 2009

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

9

[image: image2.png]

