

Fellowship Hour this Sunday is sponsored by
The Armenian Relief Society of Eastern
USA Mid-Council
in memory of all deceased members of the ARS.
May the Lord illuminate their souls.

The altar flowers this Sunday are donated by
the Mauradian family in loving memory of
Habib Sabbagh.
May he rest in peace.

The altar candles and incense this Sunday
are donated by Narses and Alice Gedigian
in memory of their deceased loved ones.
May they all rest in peace.

St. Sarkis Armenian Apostolic Church

February 23, 2020

Poon Paregentan (Eve of Great Lent)

Morning Service 9:15 am

Divine Liturgy 10:00 am

Celebrant: Rev. Fr. Hrant Kevorkian, Pastor

19300 Ford Road, Dearborn, MI 48128

Phone: 313.336.6200

Church e-mail address: office@saintsarkis.org

St. Sarkis website: www.saintsarkis.org

After hours or in case of emergency please contact Father Hrant
on his cell phone 857.318.9799.

Պօղոս Առաքելի Կողմէ Հռոմայեցիներուն Գրուած Նամակէն
(13:11-14:23)

ՀոգեՀԱՆՎԻՍ-Hokehankisd

Միրոյ այս սկզբունքով ընթացեք, գիտնալով թէ ինչ Ժամանակի մէջ կ'ապրինք: Ժամանակն է որ քունը թօթափենք եւ արթնանք, որովհետեւ Հիմն փրկութիւնը աւելի մօտ է մեզի, քան այն ատեն՝ երբ Հաւատացինք: Գիշերը աշա կ'անցնի եւ ցերեկը մօտ է: Ուստի խաւարի գործերէն Հեռանանք եւ ըյսի զէնքերը մեր վրայ առնենք, ապրելու Համար այնպէս՝ ինչպէս վայել է ըյսի մէջ քալողներուն, փոխանակ անառակութեամբ, արբեցութեամբ, խառնակեցութեամբ ու սրճութեամբ, կամ նախանձով ու Հակառակութեամբ ապրելու: Տէր Յիսուս Քրիստոսի նկարագիրը ձեր վրայ առեք, եւ մարմնի ցանկութիւնները կատարելու Հետամուտ մի ըլլաք:

Հաւատքի մէջ տկարացած մէկը ընդունեցէք՝ առանց իր խիղճը տանջող կասկածները քննադատելու: Օրինակ, մէկը կը Հաւատայ՝ թէ ամէն ինչ կարելի է ուտել: Ուրիշ մը, որ կասկած ունի այդ մասին, բանջարեղէն կ'ուտէ միայն: Ամէն ինչ ուտողը թող չարՀամարձէ չուտողը, իսկ չուտողը թող չքննադատէ ուտողը, որովհետեւ Աստուած զայն ընդունեց է: Միջ ես գտնու, որ Աստուծոյ ծառան կը դատուի: Տէրը ինք միայն գիտէ՝ իր Հաւատքին մէջ կանգուն է անիկա, թէ ինկած: Բայց վստահ եղէք որ կանգուն պիտի մնայ, որովհետեւ Տէրը կրնայ զայն կանգուն պահել:

Նոյնպէս, ոմանք կը խորՀին թէ զԱստուած պաշտելու Համար այսինչ օրը աւելի կարեւոր է քան միւս օրը, մինչ ուրիշներու Համար բոլոր օրերը նոյնն են: Իրաբանչիւրը թող իր Համոզումը պահէ: Կը բաւէ որ թէ յատուկ օր մը փնտուողը եւ թէ օրերու մէջ խարութիւն չգնտողը երկուքն ալ Տէրը պատուել խորՀին: Նոյնպէս ալ թէ ամէն ինչ ուտողը Տէրը կը պատուէ եւ թէ չուտողը, երբ երկուքն ալ Աստուծոյ գոհութիւն կը յայտնեն:

Մեզմէ ոեւէ մէկը ինքն իր անձին Համար չ'ապրիր, ոչ ալ ինքն իրեն Համար կը մեռնի: Եթէ կ'ապրինք՝ Տիրոջ Համար կ'ապրինք, եւ եթէ կը մեռնինք՝ Տիրոջ Համար կը մեռնինք, որ կը նշանակէ թէ ըլլայ կեանքի եւ ըլլայ մահուան մէջ Տիրոջ կը պատկանինք: Ասոր Համար ալ Քրիստոս մեռաւ եւ վերակենդանացաւ, որպէսզի Տէրը ըլլայ բոլորին, թէ ապրողներուն եւ թէ մեռելներուն Հաւատարարէ: Ինչո՞ւ կը դատուէ ուրեմն եղբայր, կամ ինչո՞ւ զայն կ'արՀամարձէս: Բողոքս ալ Քրիստոսի ատենանին գիմաց պիտի կանգնինք, որովհետեւ մարգարէութեան մէջ գրուած է.-

«Ես ինձմով կ'երգումս,-կ'ըսէ Տէրը,- որ ամէն ծոնկ պիտի խոնարՀի առջեւ եւ ամէն լեզու պիտի խոստովանի թէ ես եմ Աստուածը»:

Քանի ուրեմն իրաբանչիւրը իր անձին Համար Հաշիւ պիտի տայ Աստուծոյ, այսուհետեւ դադրինք իրար քննադատելէ, եւ փոխարէնը ջանանք մեր եղբայրներուն գայթակհրութեան եւ մեղանշումին պատճառ չգառնալ:

Յիսուս Քրիստոսով Հետեւեալը ապահովապէս գիտեմ, թէ ինքնին պիղծ բան չկայ: Բան մը պիղծ կ'ըլլայ այն մարդուն Համար, որ զայն պիղծ կը Համարէ: Եթէ գիտես թէ քու ուտելովդ եղբորդ խղճմաննքը կը վիրաւորես. սիրով շարժած չես ըլլար՝ երբ ուտես: Քու կերակուրովդ պատճառ մի գառնար որ կորսուի եղբայրդ, որուն Համար Քրիստոս իր կեանքը տուաւ: Արի՞թ մի տար որ բարի եւ ուղիղ սեպած բանը ՀայՀոյութեան պատճառ գառնայ: Որովհետեւ Աստուծոյ արքայութիւնը կերակուր կամ ըմպելիք չէ, այլ՝ արդարութիւն, խաղաղութիւն եւ ինքութիւն, Սուրբ Հոգիէն արուծ: Եւ ով որ ասանցմով կը ծառայէ Քրիստոսի, անիկա Աստուծոյ Հաճելի եւ մարդոց գովելի կ'ըլլ

Արդ, այսուհետեւ խաղաղութիւն փնտուենք եւ աշխատինք իրարու Հաւատքը ամրապնդել: Չըլլայ որ կերակուրի պատճառով Աստուծոյ գործը քանդուէ: Ամէն բան ինքնին մաքուր է. բայց սխալ է բան մը ուտել երբ ատիկա ուրիշ մը կը գայթակհրէնք: Աւելի ճիշտ է՝ ոչ միս ուտել, ոչ գինի խմել, ոչ ուրիշ ոեւէ բան ընել որով եղբայրդ կը գլորի կամ կը գայթակհի կամ կը տկարանայ: Այս մասին քու Համոզումդ՝ քու եւ Աստուծոյ միջեւ թող մնայ: Երանի՛ անոր որ ինքզինքը դատապարտութեան չ'ենթարկեր այնպիսի բաներով որով իր ընկերոջ փորձութեան պատճառ կ'ըլլայ: Միւս կողմէ, եթէ մէկը կասկած ունի իր կերածին անմաքրութեան մասին, Աստուծոյ դատապարտութեան ենթակայ է՝ եթէ ուտէ, որովհետեւ իր արարքը Հաւատքի արդիւնք չէ: Եւ ինչ որ Հաւատքէն չի գար՝ մեղք է:

In memory of: Denise Shoushanian (40 days). Charles Shoushanian (7 years). Rose Mooradian (5 years).
Requested by: Mrs. Minnie Shoushanian. Dr. John and Suzan Zazaian. Dr. Danielle Zazaian. Alexander Zazaian.

In memory of: Habib Sabbagh (2 years).
Requested by: Mauradian family. Yervant and Mary Bedikian and family.

In memory of: Pearl Mooradian (3 years).
Requested by: Susie Seibert.

In memory of: Garabed Gedigian. Mariam Gedigian. Azadahouie Gedigian. Bedros Bogosian. Azniv Bogosian. Krikor Kasbarian. Ovsanna Kasbarian. Dicron Tafraian. David Matigian.
Requested by: Narses and Alice Gedigian.

In memory of: Carney Onesian (6 years). Susan Onesian (5 years).
Requested by: Mariam and Adreena Nersesian. Charles, Patricia, Charlie, Marissa Onesian. John, Marie, Ani, John Armen Onesian. Kevin, Virginia, and Christopher Kachigian.

In memory of: Terrance Lahiff. Audrey and Vanig Derderian. Anna and Joseph Stoyack. Casper Sogoian. Leo and Hasvart Sogoian.
Requested by: Rose Lahiff.

In memory of: Avedis Tcholakian.
Requested by: Sarkis and Hourie Tcholakian and family. Arsen and Shoghig Terjimanian and family. Rafi and Seran Tcholakian and family. Vasken and Annette Cholakian and family.

In memory of: Zabel Vartanian (8 years).
Requested by: Mary, George, Zabel, Jay, Selby, and Lucas Vartanian.

Հոգեշնչութիւնս-Հոքեհանկիս՝

By order of the Prelate Archbishop Anoushavan Tanielian all Prelacy parishes will offer requiem services today in memory of the Armenians who were massacred by Azerbaijan in the towns of Sumgait, Baku, and Kirovabad on February 26 - 28, 1988. These massacres resulted in hundreds dead and hundreds of thousands forcefully displaced from their homes.

In memory of: All deceased members and benefactors of the Armenian Relief Society, Agnoui (Khachadour Maloumian). Sophia and Levon Hagopian. George and Beatrice Lazarian. Karekin and Virginia Seroonian. Samuel and Agnes Eremian. Araxie Proodian. Ungh. Haiganoush Garabedian. Doris Norian Lentz. Ungh. Alice Norian. Arpcase Kiderjian. Hagop "Jack" and Pearl Mooradian. Alice Haigazian Berman. Genevieve Yegeshian. Unger Albert and Ungh. Queenie Bagian. Kirakos Vapurciyan. Gourgen Assaturian and Margaret Assaturian. Katherine P. Tayian. Shoushan Fermanian (Detroit area Tzolog Chapter).

In observance of Vartanantz we remember our deceased Brother Knights who honorably served the Armenian community during the last 101 years.

Requested by: Knights of Nareg-Shavarshan Lodge #6.

In memory of: Denise Shoushanian (40 days).

Requested by: Chase Shoushanian Traphagen and James Edayan Jr. Michael Traphagen. Ganelle Shooshanian. Mark and Barb Shooshanian. Marla Sherlock. Myra and Rick Payne. Maria Shooshanian. Matthew and Jennifer Shooshanian. Diane and Marty Shoushanian and family. Sonig and Kenny Simonian. Mitchell Shoushanian. Sherman Zazaian, Joanne and Dave Wilson. Gary and Virginia Vartanian. Violet Gavor. Zee, Susan, and Diane Sarkesian. Ned and Aroxie Apigian.

The Epistle of Paul to the Romans 13:11-14:23

And do this, understanding the present time: The hour has already come for you to wake up from your slumber, because our salvation is nearer now than when we first believed. The night is nearly over; the day is almost here. So let us put aside the deeds of darkness and put on the armor of light. Let us behave decently, as in the daytime, not in carousing and drunkenness, not in sexual immorality and debauchery, not in dissension and jealousy. Rather, clothe yourselves with the Lord Jesus Christ, and do not think about how to gratify the desires of the flesh.

Accept the one whose faith is weak, without quarreling over disputable matters. One person's faith allows them to eat anything, but another, whose faith is weak, eats only vegetables. The one who eats everything must not treat with contempt the one who does not, and the one who does not eat everything must not judge the one who does, for God has accepted them. Who are you to judge someone else's servant? To their own master, servants stand or fall. And they will stand, for the Lord is able to make them stand.

One person considers one day more sacred than another; another considers every day alike. Each of them should be fully convinced in their own mind. Whoever regards one day as special does so to the Lord. Whoever eats meat does so to the Lord, for they give thanks to God; and whoever abstains does so to the Lord and gives thanks to God. For none of us lives for ourselves alone, and none of us dies for ourselves alone. If we live, we live for the Lord; and if we die, we die for the Lord. So, whether we live or die, we belong to the Lord. For this very reason, Christ died and returned to life so that He might be the Lord of both the dead and the living.

You, then, why do you judge your brother or sister? Or why do you treat them with contempt? For we will all stand before God's judgment seat. It is written: 'As surely as I live,' says the Lord, 'every knee will bow before Me; every tongue will acknowledge God.'

So then, each of us will give an account of ourselves to God.

Therefore let us stop passing judgment on one another. Instead, make up your mind not to put any stumbling block or obstacle in the way of a brother or sister. I am convinced, being fully persuaded in the Lord Jesus, that nothing is unclean in itself. But if anyone regards something as unclean, then for that person it is unclean. If your brother or sister is distressed because of what you eat, you are no longer acting in love. Do not by your eating destroy someone for whom Christ died. Therefore do not let what you know is good be spoken of as evil. For the kingdom of God is not a matter of eating and drinking, but of righteousness, peace and joy in the Holy Spirit, because anyone who serves Christ in this way is pleasing to God and receives human approval.

Let us therefore make every effort to do what leads to peace and to mutual edification. Do not destroy the work of God for the sake of food. All food is clean, but it is wrong for a person to eat anything that causes someone else to stumble. It is better not to eat meat or drink wine or to do anything else that will cause your brother or sister to fall.

So whatever you believe about these things keep between yourself and God. Blessed is the one who does not condemn himself by what he approves. But whoever has doubts is condemned if they eat, because their eating is not from faith; and everything that does not come from faith is sin.

Յիսուս Քրիստոսի Աւետարանէն Ըստ Մատթէոսի (6:1-21)

Զգո՛ւյ՛, Աստուծոյ Հանդէպ ձեր պարտաւորութիւնները մարդոց ներկայութեան մի կատարէք ցոյցի Համար, որովհետեւ այդ պարագային վարձատրութիւն պիտի չստանաք ձեր երկնաւոր Հօրմէն:

Երբ ուղորմութիւն կ' ուզես տալ, փող ու թմբուկով մի ընէր՝ մարդոց ուշադրութիւնը գրաւելու Համար, ինչպէս կեղծատրոնները կ' ընեն ժողովարաններու մէջ եւ Հրապարակներու վրայ՝ մարդոցմէ փառաւորութեամբ անկապութեամբ: Վստա՛ւ եղէք, միայն ասիկա է անոնց վարձատրութիւնը: Ընդհակառակը, երբ դուն ուղորմութիւն կուտաս, ձախ ձեռքդ թող չգրխանայ թէ ինչ կ' ընէ աջ ձեռքդ: Այսպիսով ուղորմութիւնդ գաղտնի ըրած կ' ըլլաս, եւ քու երկնաւոր Հայրդ, որ անտեսանելի է եւ կը տեսնէ կատարածդ, քեզ պիտի վարձատրէ յայտնապէս:

Նմանապէս, երբ կ' աղօթես՝ կեղծատրոններուն մի նմանիր, որոնք կը սիրեն ժողովարաններու մէջ եւ Հրապարակներու անկիւնները կեցած աղօթել, որպէսզի մարդիկ իրենց աղօթելը տեսնեն: Վստա՛ւ եղէք, միայն ասիկա է անոնց վարձատրութիւնը: Դուն երբ կ' աղօթես՝ մտիր սենեակդ, գոցէ դուռը եւ ծածուկ կերպով աղօթէ քու երկնաւոր Հօրդ: Եւ Հայրդ, որ անտեսանելի է ու կը տեսնէ կատարածդ, քեզի պիտի Հատուցանէ յայտնապէս:

Տակաւին, երբ կ' աղօթէք, մի շատախօսէք Հեթմանոններուն նման, որոնք կը կարծեն որ եթէ շատ խնդրեն՝ լսելի պիտի դառնան: Արդ, մի նմանիք անոնց, որովհետեւ ձեր Հայրը գիտէ ինչ որ պէտք է ձեզի, նոյնիսկ երբ տակաւին իրմէ ինդրած չէք: Ուրեմն այսպէս աղօթեցէք:-

Հայր մեր երկնաւոր, սրբաբանուի անունդ, թող գայ արքայութիւնդ, թող կատարուի քու կամքդ, ինչպէս որ երկինքի մէջ՝ այնպէս ալ երկրի վրայ: Ամենօրեայ մեր Հայր այսօր եւս մեզի սուր: Ներքէ մեր յանցանքները, ինչպէս որ մենք կը ներենք անոնց՝ որոնք մեզի դեմ՝ նոյնպէս յանցանք գործած են: Եւ թող մի տար որ փորձութեան մէջ իյնանք. այլ մեզ չարէն ազատէ: Որովհետեւ քուրդ են միշտ արքայութիւնը, զօրութիւնը եւ փառքը. ամէն:

Որովհետեւ եթէ մարդոց ներքէ իրենց յանցանքները, ձեր երկնաւոր Հայրն ալ պիտի ներէ ձեզի: Իսկ եթէ մարդոց չներէք իրենց յանցանքները, ձեր Հայրն ալ պիտի չներէ ձեր յանցանքները:

Երբ ծով կը պաճէք, տրտումներես մի ըլլաք կեղծատրոններուն նման, որոնք իրենց երեսը կը կախեն, որպէսզի մարդոց ցոյց տան թէ ծով կը պաճեն: Վստա՛ւ եղէք, միայն ասիկա է անոնց վարձատրութիւնը: Ընդհակառակը, երբ դուն ծով կը պաճես, օձէ գլուխդ եւ լուս երեսդ, որպէսզի մարդիկ չտեսնեն թէ ծով կը պաճես, այլ միայն Հայրը, որ անտեսանելի է. եւ Հայրը, որ կը տեսնէ կատարածդ, քեզ պիտի վարձատրէ յայտնապէս:

Ձեր Հարստութիւնը մի դիզէք երկրի վրայ, ուր ցեցն ու ժանգը կը փճացնեն եւ կամ գողերը պատգ. քանդելով ներս կը մտնեն ու կը գողնան զայն: Այլ ձեր Հարստութիւնը դիզեցէք երկինքի մէջ, ուր ցեցն ու ժանգը չեն կրնար փճացնել զայն, եւ ոչ ալ գողերը կրնան պատգ. քանդելով ներս մտնել եւ գողնալ: Որովհետեւ ձեր Հարստութիւնը ուր որ է, Հոն կ' ըլլայ նաեւ ձեր սիրտը:

Upcoming events— (please see e-news for more details)	
Monday, February 24	First day of lent.
Wednesday, February 26	Adult Bible Study.
Saturday, February 29	129th ARF Day Celebration.
Saturday, March 7	Children's Story Time. Sponsored by Hamazkayin of Detroit.
Saturday, March 7	International Women's Day. Sponsored by ARS Tzolgig Chapter.
Saturday, March 14	Khrimian Hairig - a one man show. Sponsored by ARS Shake Chapter.
Wednesday, March 18	Michink / Median Day of Lent Luncheon. Sponsored by the Ladies' Guild of St. Sarkis Church.
Saturday, March 28	Ladies' Retreat. Sponsored by St. Sarkis Church Ladies' Guild.
Sunday, March 29	<u>Gate to Heaven</u> film screening. Sponsored by the ANC of Michigan.
Sunday, April 5	Palm Sunday Luncheon. Sponsored by the Ladies' Guild of St. Sarkis Church.
Saturday, April 18	Annual Benefit Luncheon. Sponsored by the Detroit Armenian Women's Club.
Saturday, May 2	Antic. Stand-up Comedy Show. Sponsored by Hamazkayin of Detroit.
Thursday, May 21	Cigar Night. Sponsored by St. Sarkis Church.
July 9 - 22	Trip to Armenia. Sponsored by ACC of Detroit.

Schedule of Lenten Services

Sunrise Service

"Arevakal"

Wednesdays 10:30 - 11:30 am

Fellowship hour following Wednesday services.

February 26, March 4, March 11, March 18, March 25, April 1

Peace and Repose Compline Service

"Khaghaghagan yev Hankestian"

Fridays 6:30 - 7:30 pm

Lecture Series and discussions following Friday services.

February 28, March 6, March 13, March 20, March 27, April 3

Archbishop Anoushavan has directed parishes to circulate a second donation plate that will benefit the families of the fallen soldiers who gave their lives in defense of Artsakh and also the reconstruction of Artsakh.

Please give generously.

Welcome new member to the church staff

Fr. Hrant and the Board of Trustees of St. Sarkis Church would like to welcome Lori Pilibosian to the staff of the church. Lori is to manage all the electronic and social media for the church. She is experienced in computer technology and social media management. Lori has already been publishing the church's Friday e-blast for several weeks. To contact Lori, please email her at Info@saintsarkis.org.

The Gospel of Jesus Christ According to Matthew 6:1-21

"Be careful not to practice your righteousness in front of others to be seen by them. If you do, you will have no reward from your Father in heaven.

"So when you give to the needy, do not announce it with trumpets, as the hypocrites do in the synagogues and on the streets, to be honored by others. Truly I tell you, they have received their reward in full. But when you give to the needy, do not let your left hand know what your right hand is doing, so that your giving may be in secret. Then your Father, Who sees what is done in secret, will reward you.

"And when you pray, do not be like the hypocrites, for they love to pray standing in the synagogues and on the street corners to be seen by others. Truly I tell you, they have received their reward in full. But when you pray, go into your room, close the door and pray to your Father, Who is unseen. Then your Father, Who sees what is done in secret, will reward you. And when you pray, do not keep on babbling like pagans, for they think they will be heard because of their many words. Do not be like them, for your Father knows what you need before you ask Him.

"This, then, is how you should pray: "Our Father in heaven, hallowed be Your name, Your kingdom come, Your will be done, on earth as it is in heaven. Give us today our daily bread. And forgive us our debts, as we also have forgiven our debtors. And lead us not into temptation, but deliver us from the evil one.'

For if you forgive other people when they sin against you, your heavenly Father will also forgive you. But if you do not forgive others their sins, your Father will not forgive your sins.

"When you fast, do not look somber as the hypocrites do, for they disfigure their faces to show others they are fasting. Truly I tell you, they have received their reward in full. But when you fast, put oil on your head and wash your face, so that it will not be obvious to others that you are fasting, but only to your Father, Who is unseen; and your Father, Who sees what is done in secret, will reward you.

"Do not store up for yourselves treasures on earth, where moths and vermin destroy, and where thieves break in and steal. But store up for yourselves treasures in heaven, where moths and vermin do not destroy, and where thieves do not break in and steal. For where your treasure is, there your heart will be also.

Upcoming Liturgical Calendar	
February 23	Բուն Բարեկէտան. Great Lent.
March 18	Միջիկ. Median Day of Lent.
March 21	Սբ. Քառասուն Մարկունք. Forty Martyrs.
March 28	Սբ. Գրիգոր Լուսաւորչի Մուտն ի վիրապ. St. Gregory the Illuminator's Descent into the Pit.
April 5	Ծաղկազարդ. Palm Sunday.
April 11	Ճրագալոյս. Easter Eve.
April 12	Սբ. Չատիկ. Easter Sunday.

SAVE THE DATE

Ladies' Retreat

Sponsored by the
St. Sarkis Armenian Apostolic Church Ladies' Guild

Saturday, March 28th, 2020

St. Sarkis Church • 9am to 5:00pm

Details to follow • A Special Event for all Ladies!

ANNUAL GENERAL MEMBERSHIP MEETING

Sunday, March 8, 2020 — 12:30pm

Annual reports will be available for members to pick up after March 2nd. Please pick up your copy in the church office or call 313-336-6200 to request an electronic copy be emailed to you.

✠ DAILY READINGS ✠		
F E B R U A R Y	24	First day of Lent Isaiah 1:16-20
	25	Ezekiel 18:20-23
	26	Exodus 1:1-2:10; Joel 1:14-20
	27	Romans 6:3-14
	28	Deuteronomy 6:4-7:10; Job 6:13-7:13; Isaiah 40:1-8
29	St. Theodore the Warrior Wisdom 8:19-9:5; Isaiah 62:6-9; Romans 8:28-39; Matthew 10:16-2	

SAVE THE DATE

St. Sarkis Church Ladies' Guild

Annual

PALM SUNDAY DINNER

St. Sarkis Armenian Apostolic Church
Sunday, April 5, 2020
at 1:00 p.m.

Lillian Arakelian Fellowship Hall

Ս. Սարգիս Հայաստանեայց Առաքելական Եկեղեցի
Տիկնաց Միութեան Ծաղկազարդի Ճաշկերոյթ
Կիրակի, Ապրիլ 5, 2020

"Blessed is the king who comes in the name of the Lord! Peace heaven, and glory in the highest heaven!"
Luke 19:38

Details to follow