

St. George the Martyr
Objective

· Be firm and acknowledge Christ

Memory Verse

“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)

References

· Synaxarium Baramudah 23

Introduction

· The intercession of this Saint is very powerful, and he answers those who call him quickly. Many miracles took place because of his prayers, not only in Egypt but also in Syria, England and Russia; the Russians made his picture their slogan, and the English people put his picture on their coins. Every day we hear about the work of God through this Saint.

· Use a picture of St. George for demonstration. This Saint is drawn riding a horse and holding a spear in his hand with which he attacks a dragon to save a girl from it. This is symbolic, not real. The dragon is a symbol of the worship of idols; the girl is a symbol of Christians whom the Saint defended during the time of persecution.

Lesson Outlines

This great Saint was born in the city of Cappadocia in A.D. 280 and was soundly brought up. When he was 20 years old, his mother died. He joined the army in the reign of King Diocletian the Pagan. He was promoted and became a leader. When this king persecuted the Christians, this Saint distributed his property among the needy and set all his slaves free. He met the king to defend the Christians and said to him “Why do you, your majesty, show anger to the Christians who are humble, modest and righteous? Why do you force them to follow a religion that you yourself doubt, as it believes in idols made of stones that are not gods? Jesus Christ is the true God. He is the Lord of glory.” The king became very furious because of these words and the boldness of Saint George. The king said to him “Are you a Christian?” The Saint said, “I am the servant of Christ Jesus and I trust in Him. That is why I have come to you to bear witness to the truth.” The king said, “I have promoted you and raised your status; for the sake of your career and your high position, deny Christ by words only and raise incense to the idol and I will give you a big reward.” The Saint said, “I pray my God to bring you to Him so that you yourself may worship Him and desert worshipping idols. How can I deny My Lord Jesus Christ whom I love?” The king was furious because of these words and he tormented him severely. He put him inside a machine that turns many large blades to cut his flesh into pieces and force him to deny his faith. The Saint prayed and begged the Lord to help him. The Lord healed him. Then the king put him in hot lime, but the Lord delivered him. The Saint kept saying, “How can I deny my Lord Jesus Christ?” At last they cut his head with the sword, and he attained the crown of martyrdom.

· What was St. George’s job?

· In whose reign did he live?

· What did St. George say when the king asked him if he was a Christian?

· Why was the king angry with him?

· How was he tormented?

Conclusion

· Do you declare the truth to every person on every occasion?

· Do not worry about people’s opinion of you but do the things that please the Lord.

· We must obey God rather than men. Note that there is a cross waiting for you, “If any man would come after me, let him deny himself and take up his cross daily and follow me” (Luke 9:23).

Applications

· Seek the intercession of the Saint when you are in trouble, and the Lord will show you mercy through the prayers of the Saint. Amen.

· Tell the children to look for a story about a miracle performed by the Saint; this Saint performed many miracles.

Presentation

Composed by Michelle Riad

[image: image3.jpg]

(Double click picture above to start)



The Martyrdom of St. George

Prince of the Martyrs

On this day, of the year 307 A.D., the great among the martyrs St. George, was martyred. He was born in Cappadocia; his father's name was Anastasius, and his mother's name was Theobaste.

When he was twenty years old, his father died; he went to Emperor Diocletian to take over his father's position. He found that the Emperor had apostatized the faith and ordered the worship of idols. George was sorrowful, and he gave all his wealth to the poor and needy and set free his slaves.

When he saw the edict of the Emperor against the Christians, he became raged and tore it. They took him before the Emperor, and he cried in their midst saying, "For how long you shall pour your anger against the innocent Christians and force those who know the true faith to adopt the faith that you are in doubt of because it is fraudulent? So, either you believe in this true faith, or at least do not disturb with foolishness those who are steadfast in it." The Emperor asked Mephnanius, one of his ministers, to pacify and persuade him. He asked him, "Who taught you to be daring like this." The Saint answered, "It is the truth," then he started to explain it to him. The Emperor interrupted, reminding the Saint with the ranks that he bestowed on him and promised him with more if he denied his Christ. The Saint refused with pride all these vain propositions. The Emperor tortured him severely, but the Lord strengthened him and healed all his wounds.

When the Emperor was weary of torturing him, he brought a magician whose name was Athanasius; he gave the Saint a cup full of poison to drink. St. George made the sign of the cross over the cup then drank it. When no harm came upon him, the magician believed in the Lord Christ and received the crown of martyrdom. The Emperor became enraged and ordered to squeeze him until he delivered up his soul, and they cast his body outside the city.

The Lord Christ raised him up, and the Saint returned to the city. When the people saw him, three thousand and seven hundred souls believed. The Emperor ordered to cut off their heads, and they received the crown of martyrdom.

When St. George stood before Emperor Diocletian, along with seventy kings that were sitting around him, they asked the Saint, "We wish you to see these chairs that we are sitting on put forth leaves and bear fruit." The Saint prayed to the Lord Christ; the Lord accepted his supplication and the chairs put forth leaves and bore fruit.

They took him once to a cemetery and asked him to raise the dead therein. He prayed to the Lord Christ. The Lord raised them, and after they talked to them, they returned to their graves and died.

A poor woman brought her son who was blind, deaf and dumb; he prayed to the Lord Christ then made the sign of the cross over him, and he was healed right away.

Diocletain, during all that, went on torturing St. George until he was weary and bored. He started to be pleasant to the Saint and promised to give him his daughter in marriage if he would offer the incense to his gods. The Saint pretended to accept his offer, and the Emperor rejoiced and brought him into the royal palace. While St. George was praying the Psalms, the Empress heard him and asked him to explain to her what he had said. He began to interpret to her all the events from the creation of the world to the Incarnation of the Lord Christ, and his words entered her heart and she believed in the Lord Christ, to Whom is the Glory.

The Emperor ordered all the men of the city to gather in order to see Saint George offering the incense to the Emperor's gods. When many people gathered by the idols, Gawargios (George) stood and shouted at the idols in the Name of the Lord Christ the Savior of the world. The earth opened its mouth and swallowed all the idols. The Emperor and all those who were with him were ashamed, and he returned to his palace full of fury and wrath. The Empress told him, "Didn't I tell you not to oppose the Galileans because their God is strong and mighty?" The Emperor was exceedingly wrath with her, for he knew that St. George had brought her also to his faith. The Emperor with rage ordered to comb her body with a steel comb and then cut off her head; she received the crown of martyrdom.

Finally, Diocletian decided to put an end to the humiliation that befell him, so he ordered to cut off the head of St. George, and he received the crown of martyrdom. A Christian took the body, wrapped it in expensive shrouds, and took it to the city of Lydda, his home town. They built a great church on his name there.

His intercession be with us and Glory be to our God forever. Amen.


St. George, the Martyr(
Reference: The book of Synaxarion

Church Calendar:

· The Feast of St. George: 23 Baramoudah (May 1)

· The Consecration of St. George's Church in Lid, Syria: 7 Hatour (November 16)

Lesson Goals:

· A story about one of St. George's miracles

· The story of St. George's martyrdom

· The virtue of being persecuted for righteousness' sake

Bible Reading: I Peter 2:19-21, 4:14-16

Golden Verse:

"Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of heaven." Matthew 5:10

Lesson Notes:

1. Christ promised that those who would follow Him would certainly be persecuted. Review the Beatitudes in Matthew 5.

2. We are to be persecuted for Christ's sake and like Him.

3. We must be aware of any false persecution. We must be certain that the sufferings we meet are solely "for righteousness' sake" and not because of our weaknesses and sins (see I Peter).

4. The sufferings for Christ's sake must be accepted gladly, with love to those who are causing the sufferings (see Acts 7:60).

5. The persecution doesn't have to be physical.



St. George, the Martyr(
(Abbreviated Story for kids)
I. His Firm Faith
a. His early life
1. The Romans killed his dad because he was a Christian.
2. George became a captain in the army.
b. St. George’s courage
1. No knight was as brave

2. He tore all the kings’ posted notices.

3. The king flattered him with power; he wanted to make him a minister.

II. His Suffering & Persecution
a. He was tortured so many times.
1. He was dragged on the ground, and a big stone was placed on top of him.

2. He was stripped and squeezed in the Hembazine (a machine with spiked wheels).

i Every drop of his blood was drained.

ii Thrown almost dead in prison

iii Jesus Christ appeared to comfort and heal him.

3. He was given a poisonous drink prepared by great magicians.

i The poison had no effect when the glass was crossed.
ii When they tied his hands, he made the sign of the cross with his chin.

iii The magicians believed and confessed their conversion before everyone.

iv In a moment of anger, the king ordered them beheaded.

4. He was dragged in shoes imbedded with nails.

5. He was buried in a big basin filled with a deadly powder.

b. He became the Prince of Martyrs.
1. Many people who watched him suffer believed and became Christians.
2. They died as martyrs and won heavenly crowns.

3. St. George was rewarded with 7 crowns!

c. Countless miracles are still done by St. George.
1. Many Christians adore him and cry out to him for help.
2. His miracles have not stopped till this day.

3. Our Coptic Church celebrates his feast on the 23rd of Paremoude.

III. Lessons from St. George

a. Strong Christian Character
1. Overcoming peer pressure

2. Examples: saying bad words, copying bad behavior, or dressing bad outfits

b. Witnessing to the Lord

1. By behavior first: “Let your light shine before men that they may see your good works and glorify your Father Who is in heaven.”

2. Examples: no corrupt communication, honesty, love, helping others, and regular Church attendance.



Supplemental Notes(for

St. George, the Martyr

1. The title “Prince of Martyrs” was given to St. George because for 7 years he endured the harshest persecution for the same of Christ. Seventy kings wreaked vengeance and poured out the vials of their wrath upon him, but the Lord saved him. History has never recorded similar pains and sufferings.

2. George was the grandson of John, governor of Cappadocia, and the son of Anastasius, ruler of Melitene. His mother, the noble lady Theopesty, was the daughter of Prince Dionisius, governor of Lydda in Palestine. Both of George’s grandparents were Christian. His father, Anastasius, died leaving a widow with 3 children: George (10 yrs.) and his 2 sisters, Cassia (6 yrs.) and Madronah (2 yrs.).
3. After the death of his father, George was brought up as a soldier after Governor Iustus of Palestine secured approval from George’s mother. George eventually became leader of a corps of 5,000 soldiers; his salary was raised to 3,000 dinars, and his name was registered in the King’s cabinet. Iustus considered George a partner in the rule of Palestine.

4. St. George was persecuted by the Persian King Dadianos and not by Diocletian, the Roman Emperor, as it is generally believed.

5. Dadianos was one of the governors of Persia, also known as king. He vowed to torture anyone who would not worship his idols; he vowed to cut their limbs and then behead them. His instruments of torture included copper beds, copper axes, catapults, presses, iron hands, knives, dental forceps, spears, iron perforators, sharp saws, etc. When the people saw the instruments and heard Dadianos’ vows, they became terrified. Three years passed during which no one dared to declare his Christianity until a young man by the name of George arrived in the city of Tyre.

6. St. George went to Dadianos and declared his Christianity. Knowing that St. George came from a noble family, the king tried to persuade him to worship the gods by telling him, “The gods will give you favor and a royal position. You will become prince of ten cities and be granted anything you desire from the world.”

7. When king Dadianos could not convince St. George, his started his 1st phase of torture:

a. They tied him around his loins, raised him on the press and squeezed his body. St. George’s bones were crushed, and blood flowed from his sacred body to the earth.

b. The king ordered his men to bring shoes made of iron to be nailed to the Saint’s feet and to stretch the Saint on his back and hammer 600 pins into his abdomen.

8. The Saint’s honesty and love for his Sacred Master made him even more courageous that his persecutors. His tortured body defeated the instruments of persecution because they could not conquer his invisible faith.

9. The 2nd phase of torture:

a. The king’s men used iron sickles, sharp as saws, to tear the Saint’s body.

b. They poured matured vinegar mixed with salt on his wounds and used bristles to rub the Saint’s skin.

c. They fastened the Saint’s body to a plank with nails and then carried him to prison.

d. The king ordered 10 of his strongest men to roll the base of a pillar over the Saint’s stomach while he lay in his cell.

10. At midnight, a bright light shined inside the prison. The Lord Jesus Christ appeared with a host of angels, and the place was filled with aromatic fragrance. The Lord called the Saint, “Rise, George, my beloved. Stand up without any wound in your body.” “Now my beloved George, as there was no one born of woman greater than John the Baptist, so I tell you, there will be none equal to you among the martyrs. You will continue to suffer for 7 years and die 3 times. Each time I will raise you from death. The 4th time, I will come on a cloud of light with a host of heavenly beings and claim the deposit I left in you body.”
11. The 3rd phase of torture:

a. St. George was fastened with 4 long pegs and flogged hundreds of times on his stomach. The men poured active lime on the Saint’s wounds and ulcers; they poured sulfur dissolved in matured vinegar on his body.
b. Fire blazed in the Saint’s body and he suffered greatly. Seeing his pain, the Savior immediately descended from heaven with His angels; He touched his body, cured his wounds and gave him peace.

12. King Dadianos immediately wrote to all the rulers of the world, asking them for a magician who would be able to overcome the Christian’s magic. A magician by the name of Athanasius came. The king brought St. George and said, “Here is a magician who lives among us; either you destroy his magic or he destroys yours. Either you kill him or he kills you.” Athanasius took a cup of cold water and dissolved poison in it. Then he recited some devilish names and gave the cup to St. George. St. George drew the sign of the Cross over the cup then drank it; nothing happened to him. Athanasius took another cup and filled it with his magical drugs and murmured devilish names more terrifying that the first ones then gave it to St. George. St. George drew the sign of the Cross over the cup 3 times saying, “In the name of the Father, the Son and the Holy Spirit.” He drank it in front of the kings and the magician and nothing happened. Athanasius the magician openly cried out before the kings declaring, “I am a Christian. I believe in the Lord of St. George.” The infidel kings were furious and ordered him to be beheaded outside the city.
13. These miracles happened according to the Lord’s words, “Behold, I give you the authority to trample on serpents and scorpions, and over all the power of the enemy, and nothing shall by any means hurt you.” (Luke 10:19) He also said, “And these signs will follow those who believe. In my name they will cast out demons, they will speak with new tongues, they will take up serpents; and if they drink anything deadly, it will by no means hurt them.” (Mark 16:17&18)
14. St. George experiences his 1st death:

a. The king ordered a big wheel with scythes, collars and sharp blades be made. St. George was placed inside the wheel and the soldiers turned it. His bones were crushed, all his joints were cut and his flesh was scattered everywhere.
b. Dadianos and the other kings went to feast, feeling very relieved that they got rid of St. George.
[image: image2.jpg]

c. But the Lord ordered Archangel Michael to bring the remains of St. George’s body and restore it to life and complete health. The kings were astonished: “Is this George or someone who resembles him?”

d. Prince Anadolius rebuked the king for his faithlessness; he and his soldiers declared their faith in Christ. Filled with rage, king Dadianos ordered the killing of the Prince and all his soldiers. The martyrs included Prince Anadolius, his 3,000 soldiers, as well as 400 men and women from the crowd that was present.
15. St George’s 2nd death and resurrection:

a. They placed him on a bed with sharp nails and poured hot lead into his mouth.

b. The king ordered a big saw to be brought, and they cut the Saint in two; he gave up his spirit.

c. They put the body in a boiler and poured over it lead, tar, petrol and sulfur. They lit fire under the boiler; the flames rose so high that the men had to flee.

d. The king ordered his men to bury the Saint in the ground lest the Christians get parts of his body and build a Church in his name.

e. When the Saint was buried and the soldiers went away, a great thunder and an earthquake shook the earth.

f. The Lord Jesus with His holy angels descended from heaven and ordered one of His angels to bring the Saint out. As soon as the Saint heard the Lord’s words, he stood up as if nothing had harmed him.

16. Because of St. George’s sufferings, his death and his resurrection, great number of people believed in Christ.

17. St. George’s 3rd death and resurrection:

a. King Dadianos order his men to flog him so mercilessly that his flesh was lacerated.

b. They put the Saint’s body in the press and placed fire torches on his side till he died.
c. The king ordered his body carried out and thrown on a mountain for the birds to eat.

d. The sky suddenly flashed with thunder and lightening so that the mountain trembled.

e. Jesus Christ came on a cloud and said to St. George, “O my chosen one, rise from your sleep.” Immediately the Saint rose from death and ran after the guards crying, “Wait so that I can accompany you.”

f. The 2 men announced their faith in Jesus Christ publicly and declared that they were anxious to be persecuted in order to be partners in the grace of the Lord.

g. The king became astonished and ordered one of them to be hung upside down and the other to be killed by the sword and thrown to the lions.

18. The king became worried about his kingdom and himself. He told St. George, “Take ten weights of gold and leave the city secretly. Let no one know anything about your departure. In this way you will be spared torture and the violence you have suffered.” The blessed Saint refused with courage because he had renounced worldly delights and had been filled with the desire for heavenly glories.
19. The infidel kings were enraged and ordered their men to bring iron razors and a pair of scissors to scalp the Saint’s head. They brought iron rods heated in fire and poked them in his eyes, after which they cut out his tongue. Finally, they broke his legs with iron axes and took him to prison. They left him nearly dying, but he remained patient in his suffering and firm in truth.
20. The more the Saint suffered, the more the numbers increased of those who came to Christianity and were martyred. The kings ordered their men to count the Christians, take them outside the city and behead them. 2,400 people in addition to 8 soldiers were martyred on the 25th of Abib and received the crown which will never corrode.

21. King Dadianos tried to entice the Saint by promising to give him whatever he wishes, up to half of his kingdom, if only he obeys and worship Apollo. The Saint pretended to yield, and the king was overjoyed and proclaimed in the entire city for the people to gather and see the Great Galilean kneeling before Apollo.
22. The Saint entered Apollo’s temple in front of everyone; he tapped his foot on the ground and it opened. He said to the idol, “O impure spirit, go to hell.” Immediately the devil and all the spirits that dwelt in the idols descended to hell.
23. Queen Alexandra spoke with the Saint, inquiring about Christianity, after which she believed in the Lord. She proclaims her faith to the king, but he dragged the queen by her hair and ordered that she be stretched on a wooden board and be raked with the same iron cutter that the Saint had been tormented with. Her flesh was torn and her blood flowed on the ground. She was sad because she had not been baptized, but the Saint told her, “Don’t be afraid; your blood is your baptism. You will receive the crown from Jesus Christ.” When she looked up, she saw 2 angels flying over her head with a crown in their hands, waiting to place the crown on her spirit. She drew her last breath and won the eternal crown of martyrdom on the 15th of Baramuda.
24. After the queen died, the kings order the death of St. George, and all 69 kings signed the decree. The Saint walked happily to the place where he would receive the crown of glory. He prayed and stretched out his neck; he was beheaded with the sword. At that time, there was an earthquake and great thundering and lightening in the sky; the soldiers were frightened to walk on the road. Thus the Saint completed his struggle and won martyrdom on the 23rd of Baramuda.
May his blessings be with us. Amen.



St. George the Martyr

St. George was born in 280 in Cappadocia. His father was the ruler of this area. His father died when he was 14 years old. Very soon after his death, St. George was selected to be a knight (soldier). At this period under the Emperors Diocletian and Maximian a great persecution began against the Christians. George, seeing that some were terrified into apostasy, in order to set a good example went boldly into a public place and cried out, "All the gods of the paynims and gentiles are devils. My God made the heavens and is very God." Datianus the "provost" arrested him and failing to move him by cajolery had him strung up and beaten with clubs and then tortured with red-hot irons. Our Savior, however, came in the night to restore him to health. Next a magician was brought to prepare a potion for George with deadly poison, but the draught took no effect and the magician, being converted, died a martyr. Then followed an attempt to crush the saint between two spiked wheels and after that to boil him to death in a caldron of molten lead: but without any result. So Datianus once more had recourse to promises and soft words, and George, pretending to be shaken, let them think that he was willing to offer sacrifice. All the people of the city assembled in the temple to witness the surrender of this obstinate blasphemer of the gods but George prayed, and fire coming down from Heaven destroyed the building, the idols and the heathen priests, while the earth opened at the same time to swallow them up. Datianus's wife witnessing these things was converted; but her husband ordered the saint to be decapitated, which took place without difficulty, though Datianus himself returning from the scene was consumed by fire from Heaven.


 NAME: ____________________________
first last .
St. George
Read: Coptic Synaxarium, 23rd. Baramoudah
[image: image1.emf]St. George

Prince of Martyrs

Verse to Memorize:

	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

1. _________________ tortured ______________ severely, but ____________ strengthened him and ____________ all his ____________. [Christ, St. George, Dadianos, wounds, healed]
2. What made the poisonous cup, given to St. George, harmless?

3. Match the person's name with his/her description:

	Dadianos
	made a cup of poison

	Gawargios
	tried to persuade the saint

	Empress
	was a ruthless apostate

	Athanasius
	converted to Christianity

	Mephnanius
	spoke bravely against idolatry

4. When was St. George martyred? (Year) __________

5. When _____________ stood and cried at the __________ in the Name of _______________, the __________ opened and _______________ all the idols. [the Lord, St. George, earth, idols, swallowed]

6. How did St. George get 3,700 people to believe in Jesus Christ all at once?

7. The following miracles were done be St. George:

a) The _____________ drink did not harm him.
b) He was revived from d__________ after being squeezed.
c) The _____________ opened and swallowed all the idols.
d) The de________ were raised from their gr_______ and talked to the people.
e) The __________ put forth leaves and bore fruit.

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

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

Reference used: History & Biography of the Great Martyr St. George the Roman, The Convent of St. George – Old Cairo, Anba Rueis Press, September 1995

3

_1301856657.unknown

