

PARISH LIBRARY NEWS

Mobile Library Cart

Books recommended by Father Noah to be read during Great Lent March 2017

BIOGRAPHIES

- Born to Hate; Reborn to Love* - Kenneth, Klaus
Elder Ambrose of Optina – Chetverikov, Sergius
Father Seraphim Rose: His Life and Works -
Hieromonk Damascene
The Gurus, the Young Man, and Elder Paisios –
Farasiotis, Dionysios
The Journals of Father Alexander Schmemmann,
1973-1983
Maria Of Olonets: Desert Dweller of the
Northern Forest – Bishop Nikodim
Royal Monastic: Princess Ileana of Romania –
Cooke, Bev.

CATECHISM

- Catechetical Talks* – Sysoev, Daniel
The Faith: Understanding Orthodox Christianity
– Carlton, Clark
The Orthodox Church – Ware, Bishop Kallistos

CHRISTIAN EDUCATION AND HOME

- Building to Last: Stories for Families to Read*
Together – Anderson, Isabel
My Godmother the Panaghia: Stories for Big and
Small Children
Raising Them Right: A Saint's Advice on Raising
Children – Theophan the Recluse

CONTEMPORARY ISSUES

- Christian Faith and Same-Sex Attraction* –
Hopko, Thomas
The Reason for God: Belief in an Age of
Skepticism – Keller, Timothy
The Sacred Gift of Life: Orthodox Christianity
and Bioethics – Breck, John

- Subverted: How I Helped the Sexual Revolution*
Hijack the Women's Movement -
Browder, Sue Ellen

FATHERS

- Nicodemos of the Holy Mountain: A Handbook*
of Spiritual Counsel – Chambers, Peter
(Trans)
St Basil the Great: On the Holy Spirit
St John Chrysostom: Six Books on the Priesthood
St John of Damascus: On the Divine Images

HISTORY

- The Boundless Garden: Selected Short Stories* –
Papdiamandis, Alexandros
The Fall of Constantinople 1453 – Runciman,
Steven

HISTORY/FICTION

- A Crown of Life: A Novel of the Great*
Persecution – Mitchell, Brian Patrick

LITURGY AND SACRAMENTS

- The Eucharist* – Schmemmann, Alexander
For the Life of the World: Sacraments and
Orthodoxy – Schmemmann, Alexander
The Heavenly Banquet: Understanding the
Divine Liturgy – Hatzidakis, Emmanuel
Living the Liturgy – Harakas, Stanley
Marriage and Virginity According to St John
Chrysostom – Trenham, Josiah

MONASTICISM

- The Arena: An Offering to Contemporary*
Monasticism – Brianchaninov, Ignatius
Athonite Fathers and Athonite Matters – Elder
Paisios
Epistles – Elder Paisios

Mount Athos: Renewal in Paradise – Speake, Graham

The Scent of Holiness: Lessons from a Women's Monastery – Palmer, Constantina

Wisdom from Mount Athos: The Writings of Staretz Silouan – Archimandrite Sophrony

OTHER RELIGIONS

Orthodoxy and Heterodoxy – Damick, Andrew

Orthodoxy and the Religion of the Future – Rose, Seraphim

SAINTS

The Blessed Surgeon: The Life of Saint Luke of Simferopol – Marushchak, Archdeacon Vasiliy

From Earth to Heaven: St Innocent of Alaska – Wermuth, Monk Andrew

Golden Mouth: The Story of John Chrysostom – Kelly, J.

Grand Duchess Elizabeth Of Russia: New Martyr of the Communist Yoke – Millar, Lubov

The Life of St. Sava – Velimirovich, Nikolai

Marriage as a Path to Holiness: Lives of Married Saints – Ford, David and Mary

Papa-Nicholas Planas, 1851-1932 – Papadopoulos, Ourania

Romanian Patericon: Saints of the Romanian Orthodox Church – Balan, Ioanichie

Saint Arsenios the Cappadocian – Elder Paisios

Saint Nektarios: The Saint of Our Century – Chondropoulos, Sotos

Saint Raphael Hawaweeny

St Seraphim of Sarov – Zander, Valentine

SCRIPTURE COMMENTARIES

The Apocalypse of Saint John – Farley, Lawrence

The Gospel of St Mark: The Suffering Servant – Farley, Lawrence

The Holy Gospel According to St Mark – Blessed Theophylact

SPIRITUALITY

The Adam Complex: The Passions of Adam & Eve – Pennock, Dee

Christ the Eternal TAO – Hieromonk, Damascene

Early Fathers of the Philokalia – Palmer, G.

Everywhere Present: Christianity in a One-Storey Universe – Freeman, Stephen

First Fruits of Prayer: A Forty Day Journey through the Canon of St Andrew – Mathewes-Green, Frederica

Follow Me – Kantiotes, Augoustinos

Great Lent: Journey to Pascha – Schmemmann, Alexander

How to Live a Holy Life – Metropolitan Gregory

Ladder of Divine Ascent – St John Climacus

The Lenten Spring: Readings for Great Lent – Hopko, Thomas

The Mountain of Silence: A Search for Orthodox Spirituality – Markides, Kyriacos

A Night in the Desert of the Holy Mountain – Metropolitan Hierotheos

Our Thoughts Determine Our Lives – Elder Thaddeus

Pascha Transforms Wolfman Tom: The True Story of a Repentant Murderer

A Path to Salvation – Theophan the Recluse

The Philokalia, Volumes 1, 2, 3

The Spiritual Life and How to be attuned to it – Theophan the Recluse

The Way of a Pilgrim

The Way of the Ascetic – Colliander, Tito

With Pain and Love for Contemporary Man – Elder Paisios

Wounded by Love – Elder Porphyrios

THEOLOGY

Christ is Calling You – Calciu, George

The Experience of God, Volume 1 – Staniloae, Dumitru

The Experience of God, Volume 4 – Staniloae, Dumitru

Checkout period is three weeks.

Please remember to return borrowed materials