	Diocese of South-West America
	Fall 2011

[image: image2.jpg]

1. Objective
The objective of these Teacher’s Notes is to provide guidance and resources to teachers as they prepare themselves to teach their respective Sunday school class. Regardless of whether the class to be taught is Pre-School or High-School, all Orthodox Christian teachers must have knowledge of the basic teachings of our Faith. These notes are only a starting point – it must be understood that the materials (books, articles, videos, podcasts, etc) that are listed throughout this document are only a subset of what is available today (many for free through the Internet) all with the goal to help us as teachers not only understand the Orthodox Christian Faith, and how it differs from other denominations and religions, but also how to teach in a loving and Christian manner as commanded by our Lord Jesus Christ in the Gospel.
2. Introduction
The Diocese of South-West America is publishing these Teacher’s Notes to be used by anyone responsible for teaching a Sunday school class.

We hope this serves as a reminder of the great responsibility that comes with teaching Sunday school, regardless of grade level or the size of the Sunday school class. The Gospel has very strong and direct words that we must take to heart - “Whoever causes one of these little ones who believe in Me to sin, it would be better for him if a millstone were hung around his neck and he were drowned in the depth of the sea” (Matthew 18:6).

We must understand that the Faith that we have been given is the full revelation of God’s love for mankind, and our Lord Jesus Christ is the Way, the Truth and the Life (John 14:6). There are no opinions when it comes to matters of Truth – for example, 2+2 is always 4. However, good teachers are those that find creative and meaningful ways to teach truths to their students.
A few of Orthodox resources (books, printed materials, online articles, discussion boards and videos) that teachers should use to deepen their own understanding of our beliefs, worship and teachings of our Faith are also included. We live in an age when many of these resources are freely available to anyone with an Internet connection. We cannot emphasize enough the importance of every teacher becoming a student themselves and learning about the teachings of our Church and growing in their own spiritual understanding.
Using the secular education example again, “good” teachers that students remember most fondly are those who willingly and enthusiastically increase their own understanding of their area of expertise. This training is so important that schools require their teachers to go through yearly workshops and earn educational credits – however, even when mandatory training is present, the basic characteristic of those good teachers are that they are passionate about learning more about their subject.
Teaching Sunday school is no different, and all these same characteristics of a “good teacher” also apply in this Christian context. However, as Orthodox Christians, we must understand that not all Christian materials that are available are original teachings of the original and ancient Church i.e., One, Holy, Catholic and Apostolic Church. It is important for all teachers to have the awareness and discernment to identify good sources of original Christian teaching, as compared to writings or teachings have been introduced at a later date (e.g., through Roman Catholic and Protestant/Evangelical movements). This is even more critical in America, where opinions and often times politics dilutes the original teachings of the Christian faith. Again, teaching techniques and some material may be applicable, but it is important for teachers to know when something is not consistent with the original teachings of Christ.
Students will also benefit when they witness their own teachers growing in the Faith and being active members of the Church and the Sacramental life. It is difficult to inspire children to be passionate and learn more about the teachings of the early Church when those who are elder take their own Faith for granted. Often this negative role-model is displayed in what may seem innocent or understandable, for e.g., a teacher who is unprepared for class and reading the material for the first time in front of the students, or a teacher who relies on their own opinions or ideas in class rather than knowing how to reference the teachings of the Church fathers.

All teachers must understand and appreciate that the teachings of the Church are a very precious gift that has been handed to us by the Apostles to our fore-fathers, and in turn entrusted to us to learn and in turn pass to the next generation (Galatians 1:6-9). Additionally, by dedicating ourselves to learning more about the Faith with the right mindset (humility and awe), we are working on our own Salvation and in turn will gain discernment and true wisdom - “The fear of the Lord is the beginning of wisdom, and the counsel of saints is understanding” (Proverbs 9:10).
There are many misunderstandings of the Orthodox Church, especially when it comes to topics such as Liturgical worship, the Sacraments, the Role of the Saints, the Theotokos (St. Mary, the mother of God), etc. Students growing up in America are encouraged to be “free thinkers”, and no doubt will bring questions, challenges they face in their life and even comments/insults they heard about our apostolic faith to the classroom. It is not only our duty to listen, but to give an explanation that is not based on our own opinion and bias, but rather the true teachings of the ancient Church. Often times, we may not know the answer … and that is OK!

In the introduction to the first chapter of the book, “The Orthodox Way” by Bishop Kallistos Ware, a story from the Desert Fathers is shared: “One day some of the brethren came to see Abba Antony, and among them was Abba Joseph. Wishing to test them, the old man mentioned a text from Scripture and starting with the youngest he asked them what it meant. Each explained it as best he could. But to each one the old man said, “You have not found the answer.” Last of all he said to Abba Joseph, “And what do you think the text means?” He replied, “I do not know.” Then Abba Antony said, “Truly, Abba Joseph has found the way, for he said: I do not know.”

[image: image1.jpg]

As a teacher, we should have the humility to tell a student that we don’t know an answer, but also have the confidence to know that there is an answer in our Orthodox teaching, and by knowing where to go for answers we can not only help the student with the answer but ourselves as well. It will be also be found that certain questions don’t have an answer and is simply mystery – for example, unlike the Roman Catholic Church that tries to explain how the bread and wine become the Body and Blood of Christ, the Orthodox Christian simply accepts this as Mystery and part of the Sacrament. In the teachings of the early Church (a.k.a., Patristic teachings), we see that the early Church was faced with these same questions and by referencing their wisdom we in turn will know how to explain to our students.
As Orthodox Christians, we know that we are members of the Body of Christ, the One Holy Catholic and Apostolic Church. It is “apostolic” because it is founded upon Christ’s apostles and firmly rooted in apostolic doctrine and tradition. Through our interactions with our students, we must keep alive “the faith which was once and for all delivered to the saints.” (Jude 3), and know we have the responsibility to preserve and pass on this teaching to all in the Church.

We encourage all to use this Teacher’s Notes only as a starting point on the journey towards our transformation to be like Him.

3. Orthodox study Bible
It is strongly recommended that every Teacher, regardless of grade level, use the Orthodox Study Bible. Our Bishop, H.G. Alexios Mar Eusebius recognized the Orthodox Study Bible as an invaluable resource in a Kalpana (DSWA/C/016/201, http://www.ds-wa.org/diocesan-kalpana/), and urged all members of our Church (not just teachers) to own a copy.

To illustrate the importance of using the Orthodox Study Bible as a teacher prepares for their class, the following two examples are given:
1. The Road to Emmaus (Luke 24:13-25): This is a narrative of the appearance of our Lord Jesus Christ to His two disciples (ancient Christian tradition names these disciples as St. Cleopas and St. Luke) on the road to Emmaus. The table below compares the footnote for this passage given in the Orthodox Study Bible and that from the Life Application Study Bible (a top-selling, non-denominational Study Bible):
	Orthodox Study Bible
	Life Application Study Bible

	It is partial faith to believe either in a Messiah who only suffered or one that would only reign in His glory. Complete faith sees the Messiah encompassing both, for all of this was foretold in the Law and the Prophets
The Lord breaks bread in the same manner as at the Last Supper (22:19), imaging the Eucharist of the NT Church. All who commune with the Lord in His risen Body in faith have their eyes opened (v.31) to know Him, for the Lord is known most perfectly in the breaking of the bread (v.35)
	 After the two followers had explained their sadness and confusion, Jesus responded by going to Scripture and find authoritative help. If we like these two, do not understand what the Bible means, we can turn to other believers who know the Bible and have the wisdom to apply it to our situation

The emphasis on the Sacramental life is given only in the Orthodox Study Bible, and reflects the ancient Christian Church understanding that is alive in the Orthodox Church. This is an example of the “fullness” of the Scripture and is a difference of our ancient Church understanding of the Gospel and Jesus Christ as compared to other denominations that have added to the teachings of the Church (e.g., the Roman Catholic Church with the Immaculate Conception, Papal Infallibility and the role of the Pope, the Filioque addition to the Nicene Creed, etc.) or have taken away from the early Church teachings (e.g., the Protestant and Evangelical denominations that have de-emphasize Sacraments, denied the real Presence in the Holy Qurbana, replaced Liturgical worship with a stage, etc)
2. The person of Christ: Knowing who Christ is and why He became man (i.e., the Incarnation) is very important and one that very often gets twisted in modern and at times more popular teachings. For example, Mr. T.W. Hunt is a Baptist minister who wrote a book titled the “The Mind of Christ”. In this book, he writes – “Having studied and prayed about the cross for more than 30 years, I am convinced that the separation [of Father from the Son at the time of Christ’s death on the Cross] had to be. If Jesus had not known this dread exile from God, He would neither have suffered the seriousness of our sin nor would He have appeased the holiness of God. Hell is not hell if there is no separation from God. His cry, “My God, My God, why hast Thou forsaken Me?” (Mark 15:34) would have had no meaning without the separation. That cry validates the truth of the separation”.
For the Orthodox Christian, this statement, although both eloquent and logical, is completely and utterly false! We need look no farther than the Nicene Creed (“… Light of Light, very God of very God, begotten, not made, being of one substance with the Father;”) as well as from the Maneesa of Mar Severios which is the initial hymn during the Holy Qurbana (“.. Man becoming, nor with change/Thou was crucified for us/Christ who are our Lord and God;”). The Orthodox Study Bible also offers an explanation – in the reference note for Mark 15:34 (pg. 1325, under Matthew 27:46) – “Jesus prays Psalm 21, which foretold the very details of the Crucifixion. Taken without the rest of the Psalm, His cry of “Why have you forsaken Me?” could be misinterpreted as a cry of despair. Since He took on our nature, Jesus experiences our alienation from God in His humanity, knowing our suffering and distress, yet He does not despair. He speaks these words in the name of humanity, completely identifying with us in our condition, for in His divinity, He is never forsaken by the Father”.
The Orthodox Study Bible also contains a Study Note on the Holy Trinity (pg 4) that clearly explains the Church teaching of how the Father, Son and Holy Spirit are One True God.

The Orthodox understanding of “hell” is also radically different than Western teachings. We believe in One True God who is Almighty, All-present and without equal … as such, we believe that God is everywhere .. including hell! This difference in understanding with most Western Christian denominations is a fundamental difference i.e., we do not believe that Satan is the lord of a place called “hell” where God is not present. Rather, the Orthodox understanding is that it is our free choice (i.e., free-will) to reject the love and goodness of God will forever stand before Him at the second coming, and it is this condition that is “hell” for that person. As C.S. Lewis wrote, “The doors of Hell are locked on the inside”. More explanations and teachings of this understanding of Salvation can be found later in the document.

To clarify, it is not the recommendation that the Orthodox Study Bible be the only Biblical study guide that teachers should use to prepare for the class. Study Bibles like the Life Application Study Bible contain excellent supporting materials such as geographic maps that are not found in the OSB and are useful aids in teaching.
However, we must always remember that books and study materials that are not published by an Orthodox Press (e.g., St. Vladimir’s, Conciliar, Georgias, etc) and/or are authored by people or institutions who do not share the Orthodox Christian beliefs will not have our understanding in the Holy Sacraments or even the Church is the Body of Christ (Colossians 1:24) and this in turn influences the writings in these books, their explanations and emphasis.

In summary, we encourage the regular use and reference of the Orthodox Study Bible in your lessons, and even consider making the Orthodox Study Bible a mandatory text for the older students as well.
4. Approach to orthodox teaching
“A sacrifice to God is a broken spirit, a broken and humbled heart God will not despise” - Psalm 50:19 (OSB) or Psalm 51:19(Hebrew translation)
Psalm 50 (or 51) is the foundation for our liturgical worship, and reminds us of the overwhelming holiness of the One Triune God. This is also the approach to Christian teaching - our actions, words, behavior and writings should be in a manner that emphasizes to the students there is only One True God, and through the One, Holy, Catholic and Apostolic Church we have been blessed with the full revelation of the Truth. Our job as teachers is to pass on this understanding to our students and that within the Church (the Body of Christ, as written in Colossians 1:24), there is knowledge that is infinitely deep and the application of this through the Sacramental life is essential for our transformation to Christ (i.e., theosis or deification).

All religions and even Christian denominations are not the same - however the differences need to be taught in a loving and non-judgmental manner. Understanding the teachings of the Orthodox Church, in particular that of Salvation, and how we are to relate to others is essential in interacting with others outside of our communion with love and humility.
Again, the Orthodox Study Bible is an invaluable resource and the end of these Study Notes contains references to more readings and videos. Understanding the basic concepts of our teachings is essential and will alter our approach to teaching to the students – e.g., in order to teach the depth of the unity of Christ and Church, we need to appreciate that this relationship is not in the manner of master and slave, but rather an icon of the Holy Trinity. As H.G. Geevarghese Mar Osthathios explained, the basis of our Christian theology is in the Holy Trinity, and the Orthodox Study Bible as well as the references listed later in this document have easy-to-understand explanations of the Holy Trinity.

As a general approach, we should always remember that no matter how much we know or have read about the Faith, there will be times where we will not have the answer or even become confused ourselves with a certain teachings.
Bishop Michael Dahulich (former Dean of St. Tikhon’s Seminary) shared a basic framework that gives a methodology to look into Scripture and other patristic (early Church) teachings for better understanding which is paraphrased below:

1. Always have the belief that God is real and has become incarnate in Jesus Christ. Jesus Christ is the center of the Holy Bible on all levels – He is the key to understanding the Old Testament as well as the New. We always look to the Gospel for answers – even if the question is about the Old Testament or some difficult portion of the Bible that is hard to understand. For example, in Matthew 2:16-18, we read that King Herod put all make children in Bethlehem under the age of 2 years to death. However, when we see this act through Christ and understand that these innocent children were martyrs for Christ (and in fact the Church remembers them as the Holy Innocents) we can offer a better explanation and engage the student further on our teachings of the departed and God’s love and mercy.
2. The ability to interpret depends upon our own spiritual state (Matthew 12:35). If we are not leading the life of an Orthodox Christian, which includes prayer and fasting, it is often detrimental to the students. Very often, unless we open ourselves spiritually and with humility, the answers will be even more difficult to understand in our hardened state and in turn the proper guidance cannot be given back to the student.
3. We must always remember that the ultimate goal for going to Sunday school and to Church is quite simply to become Christ-like. Our goal is not to “quiz” the student on rote memorization or trick the children in order to find who gets first rank. This transformation of us and our students to be like Jesus Christ is known as deification or theosis – becoming by grace what God is by nature, through a real communion with Him through the Holy Qurbana and all other aspects of the Church. This is critical to remember when instructing the students.
4. Only within the Church, the community of true faith, can Scripture be fully and correctly interpreted. Seek writings from the Church fathers (e.g., all of St. John Chrysostom’s homilies are available on the Internet, as is those of many Saints), or acknowledged authors and leaders of the Orthodox Faith. There are simple tests to check the source – for example, books published by Moody Press or written by Christian leaders such as Joel Osteen should be read with caution and discernment as they are not grounded in Orthodox teaching. On the other hand, books published by St. Vladimir’s or Conciliar Press can be used with high confidence.
5. For our Church, the Holy Scripture is a witness to the Truth, but does not explicitly contain every important teaching or explanation needed to understand Christ. For example, we do make the Sign of the Cross even though it is not explicitly in Scripture, and we need look no farther than the words of St Paul himself in 2 Thessalonians 2:15 where the Apostle Paul urges us to remember all we are taught, “whether by word or our epistle”. We will misinterpret and mislead if we use the Holy Scripture in ways it was intended not to be used e.g., if we look for evidence of scientific principles in the pages of the Holy Bible. The Holy Bible is our Tradition, and contains matters that are important in understanding our Lord and Savior Jesus Christ.
6. We must always imitate St. Basil and have his attitude toward “difficult” texts i.e., “This is my 2nd attempt to attack the text. If anyone has a better interpretation to give, and can consistently with true religion amend what I say, let him speak and let him amend, and the Lord will reward him for me”. If even the great St. Basil (a.k.a. Mar Baselios) had the humility to read carefully and seek guidance from others who are spiritually mature and members of the Church, then we as Sunday school teachers can confidently and without embarrassment do the same!
As Orthodox Christians, we must appreciate and believe that Christ’s teachings have been handed down to us by the Church and entrusted to us so that we can learn and carry on to the next generation.
5. Liturgical calendar
All Orthodox Churches – including the Greek, Russian, Antiochian, Coptic, etc. - follow a Liturgical calendar that prescribes readings throughout the year. The lectionary of the Malankara Orthodox Syrian Church is available online at http://www.mosc.in. Another convenient and easy to use online calendar is provided by the St. Gregorios Malankara Church of Greater Washington D.C. - http://www.stgregorioschurchdc.org/cgi/cal.cgi, and should be used regularly by Teachers to know the Scripture readings for that Sunday and possibly incorporate into that day’s lessons.
The importance of Liturgical calendars is summarized in the following - “Liturgical calendars guide the faithful in the practice of spiritual life in the Church all through the year. The calendar of the church sets apart days for the commemoration of events in the salvation history of man, assigning pre-eminence to the events associated with the Lord Jesus Christ” (from http://sor.cua.edu/Calendar/index .html).

The Indian Orthodox Church begins each new Liturgical cycle on the first Sunday of November, with the Gospel reading (Matthew 16:13-23) where we see Jesus ask His followers, "Who do people say that the Son of Man is?".
The main purpose of Sunday school is for us to answer Him with the words and conviction of St. Peter – “You are the Christ, the Son of the living God”. This requires study and understanding of the Scripture, as well as participation in the life of the Church through the Sacraments, prayer, fasting and charity. As mentioned earlier, our own deepening understanding and participation will carry through to our own teachings and being a role-model for the children.

Every Scripture reading – both Old and New – on a given Sunday as well as through the entire lectionary has great meaning in our path towards being like Christ, and every Sunday the Gospel reading builds on both the previous readings as well as the Feasts for the year. It is very important for the teachers and the students to pay attention and follow the readings through the year, and as teachers the ability to introduce this into the classroom frequently creates a good “bridge” between Sunday school and Holy Qurbana.
6. The One, Holy, Catholic and Apostolic Church
In the Nicene Creed, we profess that we believe in the “One, Holy, Catholic and Apostolic Church”. This belief was first expressed in the Creed during the Council of Constantinople in 381 A.D., and is often referred to as the “four marks” of the Church. It is wrong to think this was a new teaching that was created during the Council of Constantinople, as we see these teachings in the writings of St. Ignatius and other Church Fathers, as well as in the writings of St. Paul. Rather, to protect the teachings of the Faith that was given by Christ to the Apostles, it was formally introduced into the creed in 381 A.D.
When teaching to our students, it is important to clarify the meaning of these terms. For example, the word “Catholic” should does not refer to the Roman Catholic Church, but rather it refers to the universality of the Church. A quick explanation of the terms is given below, and we encourage all teachers to learn more on the topic and in-turn teach the students at every possible opportunity the proper understanding.
ONE: In the letter to Ephesians, we read St. Paul teach - "There is one Lord, one faith, one baptism, one God and Father of all who is over all and through all and in all"(Ephesians 4:5-6). The “One” in the Creed describes the unity of the Church, which is the body of Christ (Colossians 1:24). During Christ’s final interaction with his disciples on the night of his arrest, this was the prayer He had for the Church (John 17:20-23) i.e., that we all may be “one”. Fr. Thomas Hopko wrote – “this one Church, because its unity depends on God, Christ, and the Spirit, may never be broken. Thus, according to Orthodox doctrine, the Church is indivisible; men may be in it or out of it, but they may not divide it. According to Orthodox teaching, the unity of the Church is man's free unity in the truth and love of God. Such unity is not brought about or established by any human authority or juridical power, but by God alone. To the extent that men are in the truth and love of God, they are members of His Church.”. However as Bishop Kallistos Ware expressed - "We can say where the Church is; we cannot say where she is not". It is not for us to use the Nicene Creed to judge other denominations, but rather it is a proclamation and reminder that the Orthodox Church is the “One Church” that Christ had in His prayer.
HOLY: The word holy is a statement that we are set apart for a special purpose by and for God. We hear this very clearly in the words of St. Peter – “But you are a chosen generation, a royal priesthood, a holy nation, His own special people, that you may proclaim the praises of Him who called you out of darkness into His marvelous light;” (1 Peter 2:9). This is not a statement that we are members of the Orthodox Church are free from sin, nor that the institution of the Church cannot sin. Rather, Christ's Church is holy because it is His (Matthew 16:18) and more so the Church is His Body (Colossians 1:24). Our Salvation is to continue with all our effort on the path to holiness, to be perfect like our heavenly Father is perfect (Matthew 5:48).
CATHOLIC: The Church is the fullness or wholeness of Christ's body on this earth. During Holy Qurbana, we are reminded that only God is perfect wholeness, but God makes the Church to be catholic by its participation in his full, divine life. According to Fr. Thomas Hopko, “The term "catholic" as originally used to define the Church (as early as the first decades of the second century) was a definition of quality rather than quantity. Calling the Church catholic means to define how it is, namely, full and complete, all-embracing, and with nothing lacking. Even before the Church was spread over the world, it was defined as catholic. The original Jerusalem Church of the apostles, or the early city-churches of Antioch, Ephesus, Corinth, or Rome, was catholic. These churches were catholic -- as is each and every Orthodox Church today -- because nothing essential was lacking for them to be the genuine Church of Christ. God Himself is fully revealed and present in each Church through Christ and the Holy Spirit, acting in the local community of believers with its apostolic doctrine, ministry (hierarchy), and sacraments, thus requiring nothing to be added to it in order for it to participate fully in the Kingdom of God. Often the word “catholic” is defined as universal, with the idea that the Christian faith is for all men. Although this is correct and true, and our Great Commission of Christ (Matthew 28:16-20) is to bring the Gospel to everyone, it is important to understand that not everyone chooses to believe or accept the teachings of Christ and the Church (i.e., free-will). Catholicity is a qualitative mark: the quality of the whole faith handed down from the apostles. The Church as the Body of Christ is not limited to a time, place, race or culture.

APOSTOLIC: Christ chose His Apostles, and in turn sent forth His Apostles and disciples with the command - "As the Father has sent me, even so I send you ... receive ye the Holy Spirit" (John 20:21-23). Christ taught and revealed to His Apostles, and thereafter this teaching became the foundation of the Christian Church. This is the “Apostles’ doctrine” that is referenced in Acts 2:42. This is the understanding of “Apostolic” i.e., the Church is built upon Christ and the Holy Spirit sent from God and upon those Apostles who were sent by Christ, filled with the Holy Spirit; and secondly, as the Church in its earthly members is itself sent by God to bear witness to His Kingdom, to keep His word and to do His will and His works in this world. As explained earlier, no teachings were added to the Faith handed to us, nor was anything taken away. Rather, through the active presence and guidance of God, the Church continues to grow in the fullness of the revelation of Christ.
7. Concluding thoughts
St. John Chrysostom emphasized that it was ignorance for anyone to call themselves a Christian but “not be able to give a reason for his own faith”. For the Orthodox Christian, the Faith requires constant study and application. It is of utmost importance to the students that they see their teachers not only as intellectually educated in the history and teachings of the Church, but that the teachers are strong believers and students themselves of our rich and precious faith.

Bishop Kallistos Ware ends his excellent book “The Orthodox Way” with a saying by St. Irenaeus of Lyon - "Not only in this present age but also in the age to come, God will always have something more to teach man, and man will always have something more to learn from God". No matter how experienced the teacher or which grade they are teaching, there is always more to learn for us and in turn the benefit to the student is immeasurable.

The Orthodox Christian understanding of many things – including Salvation, the role of the Saints, the Holy Bible, and the person of Christ – truly are different than those of other denominations including Protestant, Mar Thoma and Roman Catholic. However, only Orthodoxy can stand by the claim that no teaching was added or taken away from the Faith given to the Apostles, and this is so important as everything centers on the Gospel teaching which fundamentally is a God who, although infinitely powerful and awe-inspiring, is a God of love who wants all His creation to be His children.
The following section provides further readings, videos and references that should be used to deepen each teacher’s knowledge of our Faith and also can be included in the lesson plans and classroom discussions.
To conclude, the intention of this document is ultimately to encourage teachers to educate themselves. Every teacher should experience spiritual growth, and teaching our Faith to the students is a means to becoming more like Christ. Participation in the Sacraments and a deepening understanding of the Holy Qurbana are essential to be effective teachers. We are all in need of the Church, the Spiritual Hospital, to heal and transform us to become icons of our Lord Jesus Christ.

8. Further reading and references
Orthodox Study Bible:

· http://orthodoxstudybible.com, (ISBN 978-0718003593, published by Thomas Nelson
Holy Qurbana

1. Explanation of the Holy Qurbana by Dn. Diju Skariah (video)
· Part 1: http://vimeo.com/14016598
· Part 2: http://vimeo.com/14017680
· Part 3: http://vimeo.com/14027828
2. “A devotional study of The Holy Qurbana”, H.G. Matthews Mar Barnabas
Orthodox Doctrine and Teachings

1. “The Orthodox Way”, by Bishop Kallistos Ware (book)

2. “The Orthodox Faith”, by Fr. Thomas Hopko (online): http://oca.org/OCorthfaith.asp
3. The Malankara Orthodox Syrian Church website (online): http://mosc.in/
4. The North-East American Diocese Orthodox Resources (online): http://www.neamericandiocese.org/orthodoxy/index.aspx
5. The South-West American Diocese Orthodox Resources (online): http://ds-wa.org/our-faith.html
6. Syrian Orthodox Resources (online): http://sor.cua.edu/Intro/index.html

7. “Discover Orthodox Christianity” (online): http://www.antiochian.org/discover
8. “Our Faith” (online): http://www.goarch.org/ourfaith/

9. Coptic Orthodox Diocese of the Southern USA, Servants/Pre-servants Program Notes: http://www.suscopts.org/servantsprep/materials/index.html

Explanations about Frequently Asked Questions

· Salvation
1. “Are you saved?” – http://www.youtube.com/watch?v=sAlCze3ZFjA (video from a podcast by Molly Sabourin)

2. “Life: Orthodox Doctrine of Salvation”, by Dr. Clark Carlton (book)

· Theosis

1. “Theosis: Partaking of the Divine Nature” (online) - http://www.antiochian.org/node/16916
2. Orthodox Study Bible Note, pg. 1692
· Typology

1. Orthodox Study Bible Note, pg. 190

2. Typology (online): http://en.wikipedia.org/wiki/Typology_(theology)
· Theotokos

1. “The Theotokos and the Church Year”, by Dr. Clark Carlton (podcast) http://ancientfaith.com/podcasts/carlton/the_theotokos_and_the_church_year
· Sola Scripture/Holy Bible

2. “Resource Guide: Scripture Verses in support of practices and teachings of the Orthodox Church”, by Dn. Abey George (http://ds-wa.org/images/stories/resource/educational/orthodox_resource_guide_thesis_abey_george.pdf)
3. “How to Read the Bible”, by Bishop Kallistos Ware (pg. 1757, Orthodox Study Bible)
The Orthodox Church

1. “The Mission of the Orthodox Church in North America”, by Fr. Thomas Hopko: http://old.svots.edu/Faculty/Thomas-Hopko/Articles/Mission-in-North-America.html

2. “The Church as the Body of Christ”, by St. John (Maximovitch): http://orthodoxinfo.com/general/stjohn_church.aspx
3. “The Early Church”, by Henry Chadwick (book)

Lectionary/Calendar

1. Malankara Orthodox Syrian Church calendar: http://mosc.in/index.php?option=com_content&task=view&id=218&Itemid=386

2. St. Gregorios Malankara Orthodox Church on-line calendar: http://www.stgregorioschurchdc.org/cgi/cal.cgi
3. Liturgical Calendar explanation: http://sor.cua.edu/Calendar/index.html

Videos and Podcasts
1. Ancient Faith Radio (online): http://www.ancientfaith.com
2. Orthodox Sermons (online): http://www.orthodoxsermons.org
3. Salvation: Growing in the Likeness of God (video by Dn. Jake Kurian): http://indian-orthodox.net/2009/08/17/salvation/

4. History of the Indian Orthodox Church (video by Dn. Sujit Thomas): http://indian-orthodox.net/2008/11/26/indian-orthodox-church-history/

5. Role of the Saints (video by Dn. Abey George): http://indian-orthodox.net/2008/06/28/role-of-the-saints/

6. Practical Atheist – Awe of God(video by Fr. Anthony Messeh, Coptic Orthodox Church): http://www.youtube.com/watch?v=pqsyGxUywvo
http://worshipandyou.com/an-index-of-resources/study-guides-index/
14

