

ANCIENT FAITH STORE

2018 LENT & PASCHA CATALOG

CALL NANCY OR ANY OF OUR CUSTOMER SERVICE STAFF

800-967-7377, MONDAY - FRIDAY, 9 AM - 6 PM CENTRAL

store.ancientfaith.com

A

NEW

B

NEW

C

NEW

D

NEW

E

NEW

A. Multi-colored Pascha Eggs

Right inside panel:

Wishing you a blessed and joyous Pascha! Christ is risen!

Pack of 10 cards, 005747—\$12.95

Individual card, 005746—\$2.95

B. Basket of Red Eggs

Left inside panel:

Therefore we were buried with Him through baptism into death, that just as Christ was raised from the dead by the glory of the Father, even so we also should walk in newness of life. —Romans 6:4

Right inside panel:

Christ is Risen! Indeed He is Risen!

Pack of 10 cards, 005749—\$12.95

Individual card, 005748—\$2.95

C. Gospel Cover Detail

Left inside panel:

Later He appeared to the eleven as they sat at the table; and He rebuked their unbelief and hardness of heart, because they did not believe those who had seen Him after He had risen. And He said to them, "Go into all the world and preach the gospel to every creature." —Mark 16:14, 15

Right inside panel:

Rejoice in the good news of Christ's Resurrection!

Pack of 10 cards, 005751—\$12.95

Individual card, 005750—\$2.95

D. He Is not Here, for He Is Risen!

Top inside panel:

"Now on the first day of the week, very early in the morning, they, and certain other women with them, came to the tomb bringing the spices which they had prepared. But they found the stone rolled away from the tomb. Then they went in and did not find the body of the Lord Jesus. And it happened, as they were greatly perplexed about this, that behold, two men stood by them in shining garments."

Bottom inside panel:

The angels said to them, "Why do you seek the living among the dead? He is not here, for He is risen!" —Luke 24

Pack of 10 cards, 005753—\$12.95

Individual card, 005752—\$2.95

E. The Harrowing of Hades

Top inside panel:

O death, where is your sting? O Hades, where is your victory?

Christ is risen, and you are overthrown!

Christ is risen, and the demons are fallen!

Christ is risen, and the angels rejoice! Christ is risen, and life reigns!

Christ is risen, and not one dead remains in a tomb!

—from the Paschal homily of St. John Chrysostom

Bottom inside panel:

Christ is risen! Indeed He is risen!

Pack of 10 cards, 005755—\$12.95

Individual card, 005754—\$2.95

F

G

H

I

J

Mixed Pack Assortment of PaschaCards—

10 cards and envelopes

1 each
of all
10 cards on
pages 2 and 3
005745
\$12.95

F. Embroidered Cross Appliqué

Left inside panel:

I am the resurrection and the life. He who believes in Me, though he may die, he shall live. And whoever lives and believes in Me shall never die. —John 11:25, 26

Pack of 10 cards, 005757—\$12.95

Individual card, 005756—\$2.95

G. We Glorify Your Holy Resurrection

Right inside panel:

We venerate Your Cross, O Christ, and we glorify Your holy Resurrection, for by Your Cross, joy has come into all the world!

Pack of 10 cards, 008084—\$12.95

Individual card, 008085—\$2.95

H. Pascha! Feast of Feasts!

Left inside panel:

Pascha! This is the chosen and holy day; first of sabbaths, queen and lady of days, the feast of feasts, the triumph of triumphs. On this day we bless Christ forevermore! —from the Paschal Canon

Right inside panel:

Christ is Risen! Truly He is Risen!

Pack of 10 cards, 008080—\$12.95

Individual card, 008081—\$2.95

I. Myrrhbearing Women at the Tomb

Left inside panel:

Before the dawn, Mary and the women came and found the stone rolled away from the tomb. They heard the angelic voice: "Why do you seek among the dead as a man the one who is everlasting life? Behold the clothes in the grave! Go and proclaim to the world: The Lord is risen! He has slain death as He is the Son of God, saving the human race." (Hypakoe of the Paschal Canon)

Right inside panel:

Christ is Risen! Truly He is Risen!

Pack of 10 cards, 008082—\$12.95

Individual card, 008083—\$2.95

J. Christ Is Risen from the Dead

Left inside panel:

Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life!

Right inside panel:

Christ is Risen! Indeed He is Risen!

Pack of 10 cards, 008429—\$12.95

Individual card, 008430—\$2.95

BOOKS FOR THE LENTEN SEASON BY ARCHIMANDRITE VASSILIOS PAPAVASSILIOU

Thirty Steps to Heaven **The Ladder of Divine Ascent for All Walks of Life**

Many laypeople have attempted to read the great spiritual classic, *The Ladder of Divine Ascent*, but have been frustrated in attempting to apply the lessons of this monastic text to their everyday lives in the world. Archimandrite Vassilios interprets the *Ladder* for the ordinary Christian without sacrificing any of its beauty and power. Now you too can accept the challenge offered by St. John Climacus to ascend closer to God with each passing day.

Paperback, 250 pages 9781936270897—\$18.95

Meditations for Great Lent **Reflections on the Triodion**

Using hymns from the Triodion and the Scripture readings appointed for the season, *Meditations for Great Lent* shows us how to make our fast acceptable: to fast not only from food but from sin; to fast with love and humility, as a means to an end and not an end in itself. Keep this gem of a book with you to inspire you for the Fast and to dip into for encouragement as you pursue your Lenten journey.

Paperback, 96 pages 9781936270606—\$9.95

Meditations for Holy Week **Dying and Rising with Christ**

Archimandrite Vassilios brings his liturgical and devotional insights and warm, accessible style to bear on the services of Holy Week, helping the reader enter fully into this most rich and intense period of the Christian year.

Paperback, 134 pages 9781936270880—\$12.95

Meditations for Pascha **Reflections on the Pentecostarion**

Far from being merely a “vacation from fasting,” the Pascha season is a time that, properly understood, can greatly enrich our faith. During the Pascha season, we celebrate and rejoice in our Lord’s Resurrection and we prepare for the great feast of the Holy Spirit descending upon us.

Paperback, 112 pages 9781936270255—\$11.95

All four titles also
available as ebooks

OTHER LENTEN BOOKS

Season of Repentance Lenten Homilies of Saint John of Kronstadt

Ivan Ilyich Sergiev
008735—\$17.95

First Fruits of Prayer A Forty-Day Journey Through the Ancient Great Canon of St. Andrew

Frederica Mathewes-Green
007259—\$14.95

Great Lent Journey to Pascha

Alexander Schmemmann
000404—\$16.00

The Lenten Spring

Thomas Hopko
000428—\$17.00

Services of Holy Week and Pascha

Fr. Joseph Rahal
edited by Fr. John Winfrey
Hardcover
006786—\$35.00

Holy Week-Easter

A service book in English & Greek
Hardcover
008683—\$22.00

The Lenten Triodion

Translated by Mother Mary
and Archimandrite Kallistos Ware
001463—\$34.00

Holy Fire The Miracle of the Light of the Resurrection at the Tomb of Jesus

Haris Skarlakidis
009019—\$39.00

The Ancient Faith Psalter

A dedicated group of Orthodox monks (who wish to remain anonymous) have created a fresh contemporary-English translation of the Masoretic Hebrew text of the Psalter, corrected to the Septuagint, that is eminently readable and singable.

This Psalter will make the perfect companion for your *Ancient Faith Prayer Book*.

Deluxe edition of The Ancient Faith Psalter

with gilt edges, a ribbon marker, and a leather-like cover that is soft, supple, and durable

272 pages, 4-1/2" x 7"

9781944967161—\$49.95

NOW
AVAILABLE
IN A DELUXE
EDITION!

Durable softcover edition of The Ancient Faith Psalter

272 pages, 4-1/2" x 7"
9781944967086—\$19.95

REVIEWS:

"Really like this version of the Psalter. Translation is comfortable for one who speaks American english. My wife and I will read the complete psalter aloud together twice during Lent and once through during the Nativity fast. This version seems to flow more smoothly than some others especially when reading aloud. Also like that it is translated by Orthodox Christian Monks."

—GWL, Amazon customer

"The introduction is very helpful in how to interpret the Psalms in a meaningful way per the church Fathers. The translation is wonderful and the daily portions are very helpful as a motivator to read through the Psalms on a regular basis. Highly recommend!"

—Amazon customer

The Ancient Faith Psalter Audiobook

Read and chanted
(not a CD; download only)

This special edition of the *Ancient Faith Psalter* includes two full recordings (one chanted, one read aloud) by Fr. John Oliver, with an introduction by Fr. Michael Gillis. Both versions were recorded on the solea of an Orthodox church, and the beautiful sound quality reflects the presence of that sacred space. *The Psalter* audiobook is a powerful companion for your daily prayers and for times when you need a source of peace and encouragement.

\$19.95—Available exclusively on audible.com,
an Amazon company.

The Orthodox Study Bible

Leathersoft, Complete Old and New Testaments

Bound in a beautiful, supple Leathersoft® material that gives the appearance of a genuine leather look and feel and has the longevity needed for daily Bible engagement at an affordable price. Note: The interior pages of the Leathersoft edition are identical to the hardcover edition, with the addition of gilt page edges, a ribbon marker, the Leathersoft binding, and the style of the gift box.

009954—\$74.95

Discounts available on case purchases—
Call customer service (800) 967-7377

Hardcover, Complete Old and New Testaments Burgundy hardcover with laminated dust jacket

Features of the Complete Orthodox Study Bible include:

- Old Testament portion of the Bible features a Septuagint text developed by Orthodox scholars
- The complete Orthodox canon of the Old Testament, including the Deuterocanon
- Insightful commentary drawn from the Christian writers of the first ten centuries
- Helpful notes relating Scripture to seasons of Christian feasting and fasting
- Lectionary to guide your Bible reading through the church year
- Supplemental Bible study articles on a variety of subjects and more!

007433—\$49.95

Discounts available on case purchases—
Call customer service (800) 967-7377

Paperback, New Testament and Psalms

COMING
MARCH
2018

This paperback edition of the Study Bible does not include the Old Testament books of the Bible.

- Contains a variety of Bible study aids and articles written from the Orthodox perspective.
- Well organized for Bible study groups and church school use
- Makes a great gift for new church members, godchildren, etc.

NOW
AVAILABLE
IN THREE
EDITIONS!

The Ancient Faith Prayer Book

Edited by Archimandrite Vassilios Papavassiliou, the *Ancient Faith Prayer Book* brings together the most ancient and popular prayers of Orthodox Christians with some additions that address issues of modern life, all rendered in elegant contemporary English and presented in a compact format (4-1/2" x 7") for ease of use.

Durable softcover edition

Paperback, 176 pages

Green Cover: 9781936270903—\$14.95

Burgundy Cover: 9781944967284—\$14.95

<p>THE TRISAGION PRAYERS</p> <p>1 Trisagion. God, Holy Mighty One, Holy Immortal, have mercy on us. (xv)</p> <p>Glorify to the Father and to the Son and to the Holy Spirit, both now and forever and to the ages of ages. Amen.</p> <p>All-holy Trinity, have mercy on us. Lord, have pity on our sins. Mourn, forgive our iniquities. Holy One, visit and heal our infirmities for Your name's sake.</p> <p>Lord, have mercy. (xvi)</p> <p>Glorify to the Father and to the Son and to the Holy Spirit, both now and forever and to the ages of ages. Amen.</p> <p>Our Father in heaven, hallowed be Your name. Your kingdom come. Your will be done on earth as it is in heaven. Give us this day our daily bread. And forgive us our debts as we forgive our debtors. And lead us not into temptation, but deliver us from the evil one.</p> <p>Lord, have mercy. (xxv)</p> <p>1</p>	<p>O come, let us worship and fall down before our King and God.</p> <p>O come, let us worship and fall down before Christ, our King and God.</p> <p>O come, let us worship and fall down before Him, Christ our King and our God.</p> <p>A PRAYER OF THANKSGIVING</p> <p>2 Having risen from sleep, I thank You, O Holy Trinity, because through Your great goodness and longsuffering You have not been angry with me, an sinner and a sinner, nor have You destroyed me in my iniquities. But rather You have shown me Your customary love for mankind and raised me, as I lay in despair, to rise in the morning and to glorify Your might. And now, enlighten the eyes of my mind and open my mouth to meditate on Your words, to understand Your commandments, and to do Your will, to sing to You with confidence of heart, and to praise Your all-holy name, of the Father and of the Son and of the Holy Spirit, now and forever, and to the ages of ages. AMEN.</p> <p>2</p>
---	---

Deluxe edition of The Ancient Faith Prayer Book

with gilt edges, a ribbon marker, and a leather-like cover that is soft, supple, and durable
9781936270248—\$39.95

Time and Despondency Regaining the Present in Faith and Life

by Nicole M. Roccas

Idleness. Apathy. Restlessness. Procrastination. These are symptoms of what early Christian theologians called despondency (*acedia*), a spiritual sickness rooted in a lack of care or effort. A condition as old as the ancients, despondency thrives in today's culture of leisure, anxiety, and digital distraction. *Time and Despondency* is a penetrating synthesis of ancient theology, spiritual memoir, and self-help practicality. It envisions despondency as the extension of a broken relationship with the experience of time. Driven by the fear of death and the anxiety of living, despondency drives us to abandon the present moment, forsaking the only temporal realm in which we have true fellowship with Christ. The remedies offered by time-honored Christian thinkers for this predicament constitute not only an antidote to despondency but also stepping stones back to the present moment. In regaining the sacredness of time, we re-encounter the Resurrection of Christ in the dark and restless moments of our lives.

Paperback, 200 pages
9781944967307—\$17.95

ADVANCE REVIEWS

"*Time and Despondency* is a gentle and insightful book that provides insight into the reader's own reasons for living on the margins of life rather than seeking a deeper spiritual existence. It is not a book that is merely intended for the shelf but serves rather as a constant companion, fortifying readers with practical resources to conquer despondency's subtle and steady degradation of the human person. Using all her resources, including her own experiences, Dr. Nicole Roccas unmasks the dragon of despondency by casting it against the grid of time. *Time and Despondency* equips readers to be time-traveling soldiers, journeying through the insidious grasp of despondency and toward eternity." —Joel Williams

"The first thing to say about *Time and Despondency* is 'Perfect timing!' More and more I hear about and speak with people struggling with despondency. In an extremely readable and refreshingly practical way, Nicole Roccas provides wisdom and advice about the struggle with despondency that can connect to the modern reader and is also grounded in the ancient wisdom of the fathers of the Church. This book would be a welcome read for anyone who has struggled with or known anyone to struggle with the ancient and modern 'noon day demon,' despondency." —Fr. Philip Rogers

Dr. Nicole Roccas has been researching and writing about time from both a historical and theological perspective for nearly ten years. In addition to being a writer and editor, she lectures at the Orthodox School of Theology at Trinity College (Toronto). You can find more of her writing on her Ancient Faith podcast and blog, *Time Eternal*, and her website, www.nicoleroccas.com. Nicole has a PhD in History from the University of Cincinnati. A native of Wisconsin, Nicole lives in Toronto with her husband, Basil, whose efforts to indoctrinate her into the ways of maple syrup and Canadian spelling have yet to take effect.

A Song in the Furnace The Message of the Book of Daniel

by Lawrence R. Farley

The Book of Daniel should be read with the eyes of a child. It's a book of wonders and extremes—mad kings, baffling dreams with gifted interpreters, breathtaking deliverances, astounding prophecies—with even what may be the world's first detective stories added in for good measure. To argue over the book's historicity, as scholars have done for centuries, is to miss the point. In *A Song in the Furnace*, Fr. Lawrence Farley reveals all the wonders of this unique book to the receptive eye.

Paperback, 248 pages
9781944967314—\$18.95

FROM THE INTRODUCTION

"Like Daniel, we also live in Babylon, awaiting its apocalyptic fall, and like Daniel's three holy and youthful friends, we also increasingly stand face to face with Nebuchadnezzar as he demands our cultural submission to an alien ideology. . . . This then is the urgent message of the Book of Daniel. As we stand before the powers of the age and hear the demand for cultural assimilation and surrender to secularism, we must make our own the words of the three young men to the king as the furnace of fury burned before them."

Archpriest Lawrence R. Farley is the pastor of St. Herman of Alaska Orthodox Church (OCA) in Langley, B.C., Canada. He received his B.A. from Trinity College, Toronto, and his M.Div. from Wycliffe College, Toronto. A former Anglican priest, he converted to Orthodoxy in 1985 and studied for two years at St. Tikhon's Orthodox Seminary in Pennsylvania. In addition to the Orthodox Bible Companion Series, he has also published *The Empty Throne*, *Let Us Attend, One Flesh*, *The Christian Old Testament*, and *Following Egeria*.

Two Become One An Orthodox Christian Guide to Engagement and Marriage

by Rev. Antonios Kaldas & Ireni Attia

Two Become One is aimed at helping the young person who is embarking upon the grand adventure of finding a life partner (although married couples will also find much of benefit in it). Couples are encouraged to read this book together. It will take them through the process of preparing oneself for marriage, finding a life partner, working out whether he or she is the right one, enjoying an effective engagement period, and developing a sound and profound understanding of what marriage is all about, as a firm foundation for the lifelong adventure of marriage.

Paperback, 224 pages
9781944967215—\$18.95

Bearing God The Life and Works of St. Ignatius of Antioch the God-Bearer

by Andrew Stephen Damick

St. Ignatius, first-century Bishop of Antioch, called the “God-bearer,” is one of the earliest witnesses to the truth of Christ and the nature of the Christian life. Tradition tells us that as a small child, Ignatius was singled out by Jesus Himself as an example of the childlike faith all Christians must possess (see Matthew 18:1–4). In *Bearing God*, Fr. Andrew Damick recounts the life of this great pastor, martyr, and saint, and interprets for the modern reader five major themes in the pastoral letters he wrote: martyrdom, salvation in Christ, the bishop, the unity of the Church, and the Eucharist.

Paperback, 156 pages
9781944967246—\$17.95

When You Pray A Practical Guide to an Orthodox Life of Prayer

by L. Joseph Letendre

Anyone who prays, or has tried to pray and given up in discouragement, knows praying—really praying—is not easy. Praying consistently seems almost impossible. Too often and too easily, prayer becomes a burden: one more item on an already overcrowded to-do list. Failing to pray becomes a source of guilt and stress as we must once again admit our inconstancy and procrastination to our father confessor. Yet, our Lord said, “Come to me, all you who are heavy laden, and I will give you rest. My burden is easy and my yoke is light” (Matt. 11:30). The purpose of this book, then, is not to add to the burden, but to ease it by distilling the advice and experience of those who pray.

Paperback, 72 pages

9781944967239—\$9.95

Memories of His Mercy Recollections of the Grace and Providence of God

by V. Rev. Peter Gillquist

Whether he was writing or speaking, Fr. Peter was a master communicator. He had said for years that this was the other book he wanted to write. “I’d like to start from my youngest memories about how the Lord has been merciful to me and now to us,” he said to an interviewer, “through those years of searching for the Church, learning how to be Orthodox, doing the missions and evangelism work; up through the years of retirement, where I continue experiencing His mercy . . . to share with other people the faithfulness of God in a way that I hope will motivate them to trust in Him more than they do now.”

—from the foreword by Fr. Jon Braun

Paperback, 208 pages

9781944967222—\$18.95

Everything Tells Us about God

by Katherine Bolger Hyde

with illustrations by Livia Coloji

The world is like a giant puzzle God made that teaches us about Himself. Every piece—earth, sea, and sky, plants, animals, and people—reveals something about who He is and why we're here. *Everything Tells Us about God* will help children recognize the beautiful and sometimes mysterious pieces of this puzzle for themselves.

A children's picture book, ages 2 to 12

Hardcover, 32 pages, 8" x 10"

9781944967321—\$19.95

Katherine Bolger Hyde has devoted her life to books as a reader, editor, and writer. Katherine lives in the redwood country of the California central coast, where she shares a home with her husband, the youngest of her four children, and two obstreperous cats. When not reading, writing, or editing for Ancient Faith, she can

generally be found knitting while watching British mystery series or singing in the choir at St. Lawrence Orthodox Church.

Livia Coloji makes things up and then paints them with overlying layers of vivid color. She has done this since she was little, but professionally she's been doing it for twelve years now. Most of her projects are in the field of illustration, for clients based all over the world. When she's not working on

commissions in her shared studio in Timisoara, Romania, she creates artwork inspired by nature and human nature.

We Pray

by Daniel G. Opperwall
with illustrations by Jelena and Marko Grbic

Written in expressive verse, *We Pray* invites children and their parents to explore some of the unique aspects of Orthodox Christian prayer life. Through reflections on topics like icons, the Jesus Prayer, and the liturgy, children are invited to see the beauty in our way of praying and understand better the purpose of Orthodox prayer.

A children's picture book, ages 2 to 12
Hardcover, 32 pages, 8" x 8"
9781944967208—\$19.95

Daniel G. Opperwall is a husband and father of three young children. He teaches church history and patristics at the Orthodox School of Theology at Trinity College, University of Toronto. He and his family live, read, and pray together in Hamilton, Ontario.

Jelena and Marco Grbic, along with their two children, currently live in Belgrade, Serbia, and have recently discovered their passion for illustration. As Orthodox Christians they have enjoyed working on this beautiful book that brings an ancient Orthodox experience of prayer to children in a simple and inspiring way.

The storybook reminds parents and adults alike of Christ's words, "Truly I tell you, unless you change and become like children, you will never enter the Kingdom of Heaven" (Matthew 18:3).

Sasha and the Dragon

by Laura E. Wolfe

with illustrations by Nicholas Malara

Walking the lonely streets of a new, unfamiliar town, Sasha feels displaced and alone. His grandmother is dying; the children in the neighborhood laugh when he walks by. And there is a dragon under his bed—he is sure! When Sasha cries for help, God and His saints hear him, and he has an experience that both changes his life and sweetens his soul.

Sasha and the Dragon is a powerful tale of a child's nighttime fear and the angelic protection that relieves it.

A children's picture book, ages 5 to 12

Hardcover, 32 pages, 8" x 10"

9781944967291—\$19.95

Laura Wolfe is a summa cum laude graduate of Kutztown University who lives and works in rural Pennsylvania. Her short stories and poetry can be found in *The Soul of Wit*, an anthology of subcreative fiction from Oloris Publishing. She and her family are members of St. Paul Antiochian Orthodox Church in Emmaus, Pennsylvania.

Nicholas Malara grew up in Denver, Colorado, where he earned a Bachelor of Fine Arts degree in Illustration. He has been blessed with a career in professional art for over sixteen years. Since his conversion ten years ago, he has also been a student of Orthodox iconography. He currently resides in Spokane, Washington, with his wife and two children.

In the Candle's Glow

by Elizabeth Crispina Johnson
with illustrations by Amandine Wanert

The bees do their work. The beekeeper does hers. And little Felicia, with the honesty and faith of a child, takes the fruit of the bee and the beekeeper's efforts and lights her candle and prays. She prays once, she prays twice, she prays three prayers, then watches the breeze from the window carry her prayers from the candle heavenward.

A children's picture book, ages 2 to 12
Hardcover, 32 pages, 8" x 10"
9781944967093—\$19.95

Elizabeth Crispina Johnson writes from her underground house in the Finger Lakes district of New York where she homeschools, raises chickens, and works on her plans for a gypsy vardo. She has written three previous books published by Ancient Faith Publishing. She attends St. John the Baptist Orthodox Church in Rochester, NY.

Amandine Wanert is a French illustrator who currently lives in Paris. She divides her time between children books and medical illustration. She enjoyed working on *In the Candle's Glow*, capturing the essence of this joyful, lively little girl who can also be contemplative. Amandine especially enjoyed creating the soft, candlelit atmosphere inside the church. The making of this book was an unusually rich experience for her.

The Miracle of the Red Egg

by Elizabeth Crispina Johnson

with illustrations by Daria Fisher

At Pascha, Orthodox people all over the world dye and bless red eggs. Here is the story of how this tradition started—way back in apostolic times, with St. Mary Magdalene and a blessed miracle that dazzled the unbelieving Roman emperor with the reality and power of Christ's Resurrection.

A children's picture book, ages 5 to 12

Hardcover, 32 pages, 8" X 10"

9781936270590—\$18.95

ALSO AVAILABLE IN A GREEK EDITION

008699—\$18.95

Greek Red Egg Dye

Paschalia Red Dye, imported from Greece.

The envelope includes dye for about 40 eggs, plus egg stickers. Non-toxic product—approved for foodstuff.

008737—\$6.00

A Child's Guide to the Divine Liturgy

compiled and edited by
Ancient Faith Publishing,
with illustrations by Megan Elizabeth Gilbert

A wonderful tool for Orthodox children!
A Child's Guide to the Divine Liturgy is designed as an aid to help children negotiate their way through the Divine Liturgy and learn more about the Church and our faith.

Small and easy to hold, with engaging illustrations, this guide is written to appeal to children ages two to ten. The very young child will learn basic vocabulary and come to recognize the various milestones in the Divine Liturgy. For the older child, several longer psalms, quotes, and prayers are included; plus the 12 feast icons and kontakia; and an extensive glossary filled with terms and vocabulary often heard throughout the liturgical year.

A children's guide book, ages 2 to 10
Paperback, 112 pages, 4-3/4" x 6"
9781936270170—\$19.95

Goodnight Jesus

by Angela Isaacs,
with illustrations by Nicholas Malara

*A kiss for Jesus, Savior and Lord,
A kiss for Mary, His mother,
A kiss for Andrew, the first He called,
A kiss for Peter, his brother.*

Goodnight Jesus is a sweet, gentle story that acknowledges all the people we know and love as nighttime draws near and bedtime kisses are given to everyone from saints to siblings. What better way than through a kiss to say goodbye to the day?

This 24-page board book, beautifully illustrated by iconographer and artist Nicholas Malara, is sturdy enough for lots of use and will become the favorite of many little ones who want just one last kiss before drifting off to sleep.

A children's board book, ages 2 to 6
24 pages, 6" x 8-1/2"
9781944967062—\$14.95

Icon A Novel

by Georgia Briggs

Forget your old name. Forget your parents. These are the things Euphrosyne's grandparents and counselor tell her. But if Orthodox Christianity is a lie, why did the icon so dramatically save her life? And what can she do to get the icon back? In a post-Christian America, where going to church, praying, or owning holy things means death, a twelve-year-old girl searches for the truth. Finding it may cost her everything.

This is a one-of-a-kind Orthodox novel in the popular dystopian genre which provides a powerful exploration of religious persecution, as seen from the inside. A strong, relatable heroine faces some of the same issues as contemporary teens. Now includes book group discussion questions.

For ages 13 and up

Paperback, 216 pages, 5" X 7.5"

9781944967192—\$14.95

A Journey to Fullness An Introduction to the Fullness of the Original Christian Faith

by Fr. Barnabas Powell and Faith Encouraged Ministries

A Journey to Fullness is an outreach tool for parishes seeking a consistent, practical means of engaging people who want to learn more about the Orthodox Faith.

Comprising sixteen 20-minute video sessions, *A Journey to Fullness* is the first step along the path to becoming a catechumen. It's designed for use in the parish, Sunday School class, small group, youth group, adult education group, and other settings where you need a systematic way to educate people about the basics of the Orthodox Faith.

- *A Journey to Fullness*, 2-DVD set, 008548—\$179.99
- *Student Workbook* (a 90-page paperback), 008549—\$9.99
- *Student Workbook*, pack of 10, 008549T—\$79.99
- 2-DVD set plus a pack of 10 Workbooks, 008548T—\$229.99

COMING SOON

Want to be among the first to know when new book releases become available? Visit store.ancientfaith.com and sign up for our email newsletter.

If You Love Me Serving Christ and the Church in Spirit and Truth

by Matthew the Poor

What does it mean to serve God in His Church? Whether you are clergy or laity, hold a position on the parish council or mop the floor of the nave—if you have chosen to serve Christ in any way, this book will challenge and inspire you to give your all for Christ.

Everyday Wonders Stories of God's Providence

by V. Rev. Michael Oleksa

Popular author and speaker Archpriest Michael J. Oleksa has spent most of his life serving the Church in Alaska and advocating for the Native populations there. But he has also had many adventures in other parts of the world. The unifying thread in all his experiences is the providence of God, leading him, providing for him, and guiding him through miracles large and small. In this collection of reminiscences, Fr. Michael relates story after story of the wondrous love and mercy of God working in his life and the lives his ministry has touched. His faith and enthusiasm are contagious.

Akathist to Jesus, Light to Those in Darkness

by Lawrence R. Farley

Eventually, everyone comes to dwell in darkness for a time. That is when we need to turn to Jesus, the only Light of the world and the only rescue for those in pain and despair. We break through the darkness by offering praise to God. This akathist is offered to all who sojourn in the darkness, with the prayer that they will use such praises as this to break through.

Paperback, 32 pages

Akathist to the Most Holy Theotokos, Daughter of Zion

by Lawrence R. Farley

Zion in the Old Testament is a type of the Holy Mother of God. As God chose to dwell in Zion and thus blessed and glorified her, so God also chose to dwell in Mary and to bless and glorify her. In the New Testament, Jerusalem is revealed as both a virgin and a mother—just like the Holy Theotokos. This akathist draws on scriptures that reveal this image of Mary as Zion, so that we may see anew Christ's Gospel work revealed in the Old Testament.

Paperback, 32 pages

Elissa Bjeletich & Caleb Shoemaker

Paperback, 232 pages, 9781944967000—\$17.95

Dr. Philip Mamalakis

Paperback, 328 pages, 9781944967024—\$20.95

John Kosmas Skinas

Hardcover, 68 pages, 9" x 11"
9781936270187—\$24.95

Compiled and edited by Annalisa Boyd

Paperback, 176 pages
9781936270958—\$12.95

James R. Payton Jr.

Paperback, 480 pages
9781936270446—\$29.95

Fr. Michael Shanbour

Paperback, 352 pages
9781944967017—\$20.95

Fr. Barnabas Powell

Paperback, 272 pages
9781944967154—\$19.95

Abbot Tryphon

Paperback, 384 pages
9781936270989—\$19.95

Melissa Naasko

Lay-flat paperback, 176 pages, 9781936270521—\$21.95

Rita Madden

Paperback, 264 pages, 9781936270484—\$17.95

Patrick Henry Reardon

Paperback, 328 pages
9781888212211—\$19.95

Lawrence R. Farley

Paperback, 400 pages
9780982277072—\$24.95

Lawrence R. Farley

Paperback, 224 pages
9781888212549—\$16.95

Stephen Freeman

Paperback, 110 pages
9781936270101—\$12.95

Lawrence R. Farley

Paperback, 432 pages
9781936270125—\$24.95

Lawrence R. Farley

Paperback, 376 pages
9781888212556—\$19.95

Angela Doll Carlson

Paperback, 192 pages, 9781944967031—\$17.95

Constantina Palmer

Paperback, 328 pages, 9781944967048—\$20.95

Constantina Palmer

Paperback, 288 pages
9781936270422—\$18.95

Albert S. Rossi, PhD

Paperback, 160 pages
9781936270163—\$13.95

Kevin Scherer

Paperback, 160 pages
9781944967055—\$17.95

David L. Fontes, PsyD

Paperback, 256 pages
9781936270224—\$18.95

Matthew the Poor

Paperback, 192 pages
9781936270514—\$16.95

Matthew the Poor

Paperback, 208 pages
9781936270453—\$16.95

Andrew Stephen Damick
Paperback, 416 pages, 9781944967178—\$29.95

Fr. Lawrence Farley
Paperback, 240 pages, 9781944967185—\$18.95

Patrick Henry Reardon
Paperback, 296 pages
9781936270491—\$18.95

Thomas Hopko
Paperback, 400 pages
9781936270415—\$22.95

Patrick Henry Reardon
Paperback, 328 pages
9781888212211—\$19.95

Abbot Tryphon
Paperback, 384 pages
9781936270989—\$19.95

Lawrence R. Farley
Paperback, 160 pages
9781936270217—\$16.95

Patrick O'Grady
Paperback, 136 pages
9781936270507—\$13.95

Melinda Johnson

Paperback, 112 pages, ages 7 to 12, 9781944967079—\$12.95

Compiled and edited by Annalisa Boyd

Paperback, 144 pages, ages 15 and up, 9781936270576—\$9.95

Melinda Johnson

Paperback, 208 pages, ages 16 and up
9781936270088—\$17.95

Bev. Cooke

Paperback, 200 pages, ages 12 and up
9781888212778—\$15.95

Compiled by Annalisa Boyd

Paperback, 96 pages, ages 8 to 12
9781936270552—\$10.95

Bev. Cooke

Paperback, 200 pages, ages 12 and up
9781888212327—\$17.95

Donna Farley

Paperback, 264 pages, ages 10 and up
9781936270040—\$16.95

Richard René

Paperback, 224 pages, ages 12 and up
9781936270347—\$14.95

Jane G. Meyer, illustrated by Megan Elizabeth Gilbert
Hardcover, 32 pages, ages 3 to 12, 9781936270231—\$18.95

Nika Boyd, illustrated by Heather Hayward
Hardcover, 32 pages, ages 1 to 6, 9781936270194—\$18.95

Jane G. Meyer and Masha Lobastov
Hardcover, 32 pages, ages 3 to 12
9781936270385—\$18.95

Jane G. Meyer and Dorrie Papademetriou
Hardcover, 32 pages, ages 5 to 12
9781936270439—\$18.95

Nick Muzekari and Masha Lobastov
Hardcover, 32 pages, ages 3 to 12
9781936270927—\$18.95
Now also available in a paperback edition
9781944967376—\$12.95

Jenny Oehlman and Grace Brooks
Hardcover, 32 pages, ages 3 to 12
9781936270460—\$18.95

Kelly Ramke Lardin and Sheena Hisiro
Board book, 24 pages, ages 1 to 6
9781936270378—\$14.95

Claire Brandenburg
Paperback, 32 pages, ages 1 to 6
9781888212662—\$11.95

John Kosmas Skinas

Paperback, 32 pages, ages 3 to 12

9781888212587—\$12.95

John Kosmas Skinas

Paperback, 32 pages, ages 3 to 12

9781936270767—\$12.95

Orthodox Learning Cubes

Fun educational tools for teaching basic biblical concepts to children. 3" cube. Each puzzle story cube opens multiple ways to reveal various scenes and a short story.

- The Resurrection Learning Cube, 008849—\$15.95
- The Beatitudes Learning Cube, 009036—\$15.95
- The Creation Learning Cube, 009020—\$15.95
- The Symbol of Faith (The Creed) Learning Cube, 009022—\$15.95
- The Nativity Learning Cube, 008837—\$15.95
- Saint Nicholas Learning Cube, 008838—\$15.95

Orthodox Peg Pals

Set of four Peg Pals (a priest, an acolyte, a monk, and a nun), plus a canvas carrying bag. Peg pals are between 1-3/4 and 2-1/2" tall.

Note: Because these Peg Pals are hand painted, there will be some variation in details; however, the set will always include one priest, one acolyte, one monk, and one nun.

009959—\$12.00

The Narrow Path Board Game

A board game for the family (suitable for children ages 5 and up or those who know their basic counting skills). Follow the narrow path to the Kingdom of God and learn about virtues and transgressions. This game is so fun to play, your children won't even notice they are learning right from wrong!

Boxed board game for 2 to 4 players: 005677—\$19.95

Living in an Orthodox World: Singable Songs for the Young and Young at Heart

CD, in English, by Fr. Michael Shanbour

004653—\$15.95

Orthodox Block Puzzles

Fun educational tools for teaching basic Orthodox concepts to children. (By turning each set of 12 blocks various ways, children put together six different illustrated scenes).

• The Great Feasts of the Orthodox Church

Includes a full color picture book as well as two sets of block puzzle (24 blocks; 12 scenes).

009056—\$19.95

• The Holy Sacraments of the Orthodox Church,

Includes one set of block puzzles (12 blocks; 6 scenes).

009057—\$14.95

Hardcover, 24 pages
Ages 5 to 10, 008348—\$16.00

Hardcover, 24 pages
Ages 5 to 10, 008349—\$16.00

Softcover, 40 pages
Ages 5 to 10, 008033—\$9.99

Softcover, 008665—\$9.99
Hardcover, 008666—\$19.99

SOLD
AS A
SET

Set of Five: St. Mary of Egypt, The Friend of Christ: St. Lazarus, St. Mary Magdalene, The Holy Myrrbearers, and The Resurrection of Christ

Each book is 16 pages. Set of 5: 008648—\$24.75

SOLD
AS A
SET

Set of 2 activity books. Text is in both English and Greek.
My Book of Great Lent and My Book of Holy Week
008485—\$19.95

Paperback, 92 pages
Ages 9 to 12, 005759—\$20.00

Board book, 12 pages
Ages 2 to 5, 005832—\$9.95

Coloring book, ages 3 to 10
Softcover, 008032—\$6.00

Hardcover, 48 pages
Ages 5 to 12, 005743—\$19.95

Hardcover, 32 pages
Ages 5 to 12, 009037—\$19.95

Paperback, 32 pages
Ages 5 to 14, 005742—\$16.95

Hardcover, 162 pages
Ages 4 to 14, 007261—\$22.95

Hardcover, 294 pages
Ages 7 to 11, 008090—\$22.95

Hardcover, 400 pages
Ages 2 to 6, 009006—\$18.99

Hardcover, 400 pages
Ages 1 to 5, 009021—\$17.99

Pocket-size paper, 776 pages
Ages 12 and up, 005651—\$7.95

Softcover, 128 pages
Ages 10 and up, 000772—\$7.95

Hardcover, 64 pages
Ages 3 to 8, 008703—\$15.95

Hardcover, 62 pages
Ages 5 to 12, 008506—\$28.00

Hardcover, 62 pages
Ages 5 to 12, 008702—\$35.00

Hardcover, 35 pages
Ages 3 to 10, 005787—\$19.95

Softcover, 30 pages
Ages 3 to 10, 008113—\$9.99

Softcover, 30 pages
Ages 3 to 10, 008123—\$9.99

Paperback, 272 pages
Ages 5 to 12, 008704—\$22.00

Hardcover board book, 26 pages
Ages 2 to 5, 008891—\$25.00

Hardcover board book, 20 pages
Ages 2 to 5, 008890—\$23.00

Hardcover board book, 12 pages
Ages 2 to 5, 009961—\$9.95

Antiochian Archdiocese
Black vinyl cover, 008211—\$5.95

Red vinyl cover, 000663—\$5.95
Red paper cover, 000662—\$4.95

Russian Church Abroad
000748—\$19.95

Three Hierarchs Church
008915—\$35.00

Holy Transfiguration Monastery
008725—\$14.00

St. Nectarios Press
002412—\$12.00

M. Kokkinou and G. Kofinas
005740—\$25.00

St. Elizabeth Orthodox Church
008491—\$24.00

St. Theophan the Recluse
002711—\$24.95

St. Theophan the Recluse
002710—\$24.95

St. Ignatius Brianchaninov
008087—\$19.95

St. Ignatius Brianchaninov
000111—\$21.95

Elder Porphyrios
007260—\$29.95

Ana Smiljanic and Elder Thaddeus
008480—\$15.00

A Monk of Mount Athos
008867—\$22.00

Dee Pennock
008679—\$18.95

Sotos Chondropoulos
009974—\$30.00

Archimandrite Tikhon (Shevkunov)
008447—\$23.00

John B. Dunlop
005686—\$22.00

Archimandrite Ioanichie Balan
005691—\$15.00

Anonymous
003746—\$21.95

Bishop Kallistos Ware
006583—\$16.00

Frederica Mathewes-Green
008670—\$16.99

Dr. Mary S. Ford
005650—\$19.95

Archimandrite Seraphim Aleksiev
005495—\$5.00

Scott Cairns
007010—\$16.99

Stephen Muse
005786—\$16.95

Metropolitan Anthony Bloom
005689—\$16.00

St. Cyril of Jerusalem
005735—\$18.00

St. Cyril of Jerusalem
007536—\$19.00

Edward Rommen
005734—\$28.00

Edith M. Humphrey
005733—\$28.00

Boston Byzantine Choir
in English 008509—\$17.99

Boston Byzantine Choir
in English 004988—\$17.99

St. Vladimir's Seminary Choir
in English 003003—\$18.00

Fr. Apostolos Hill
in English 006549—\$16.98

Archangel Voices
in English 008073—\$18.98

Joy of All Who Sorrow Choir
in English 008296—\$16.00

Cappella Romana
in Greek 007675—\$16.98

Eikona
in English 005782—\$16.00

Boston Byzantine Choir
in English 007648—\$17.95

St. Vladimir's Seminary Male Choir
in English 003004—\$18.00

Archangel Voices
in English 007252—\$17.98

St. George Cathedral, Pittsburgh, PA
in English 008774—\$16.98

All Saints Mission, Homer, AK
in English 008777—\$16.95

Eikona (spoken, not sung / chanted)
in English 005784—\$16.00

L. Angelopoulos & the Greek Byzantine Choir
in Greek 009923—\$18.98

Fr. Apostolos Hill
in English 006082—\$16.98

Fr. Apostolos Hill
in English 006971—\$24.98

St. Ignatius Church Choir, Franklin, TN
in English 005785—\$15.00

Cappella Romana
in English 007676—\$24.98

Monastery Choir of St. John, Manton, CA
in English 007644—\$15.00

St. Athanasius Choir, Santa Barbara, CA
in English 009050—\$18.00

Charissa Gianos and Fr. Apostolos Hill
in English 007927—\$16.00

St. Symeon Church Choir, Birmingham, AL
in English 005731—\$15.00

St. Symeon Church Choir, Birmingham, AL
in English 005730—\$15.00

St. Ignatius Church Choir, Madison, WI
in English 001513—\$16.98

Boston Byzantine Choir
in English 002817—\$17.95

Children of Hagar Raphael Ayau Orphanage
in Spanish, English, & Greek
008300—\$18.00

Monks of Simonopetra, Mount Athos
in Greek 009939—\$18.98

Young Ladies Choir, Sydney Australia
in English 009049—\$16.95

 ALSO AVAILABLE FOR DOWNLOAD
(\$9.99 to \$14.98)

store.ancientfaith.com/downloadable-music

A. Egg Pendant, Faberge style with Lattice Design

Sterling silver, gold gilded, with blue enamel, cross on front (Appr. 3/4")

005704—\$72.00

B. Egg Pendant, Faberge style, Blue Enamel & Sterling Silver

The letters XB around the central band stand for "Christ is Risen."

(Appr. 5/8")

008473—\$65.00

C. Egg Pendant, Faberge style, with Pysanky design

(Appr. 1") 18" silver-tone chain included.

008455—\$69.00

D. Egg Pendant Locket, Faberge style (Theotokos Icon inside)

Mother of God icon inside of locket, cross on front

Blue and silver-tone. (Appr. 1")

005703—\$160.00

E. Egg Pendant Locket, Faberge style (angel inside)

Sterling silver, gold gilded, with red enamel, cross on front (Appr. 1")

005702—\$120.00

F. Egg Pendant, Blue with Silver Three-Bar Cross

(letters XC stand for Jesus Christ)

(Appr. 1") 20" silvertone chain included.

008657—\$29.00

G. Egg Pendant, Red with Gold Budded Cross

(letters XC stand for Jesus Christ)

(Appr. 1") 20" goldtone chain included.

008656—\$29.00

H. Egg Pendant, with Icon of the Mother of God and IC XC NIKA on reverse side

(letters IC XC NIKA stand for Jesus Christ conquers)

(Appr. 1") 20" goldtone chain included.

008658—\$29.00

I. Egg Pendant, Faberge style with Cloisonne Design

Multi-color design with gold-tone accents

(cross on front, fleur de lis on back)

(Appr. 5/8")

005705—\$99.00

*Note: Dimensions of pendants on this page include the bale.
Chains are not included unless otherwise noted.*

J

K

J. Mother of God and Holy Trinity Icon Pendant

Sterling silver and 18k gold-plate hand-engraved reversible pendant; Madonna and Child on front; icon of the Holy Trinity on reverse side.

(Appr. 1")

008650—\$99.00

K. Mother of Pearl Icon Pendant

An icon of the Vladimir Mother of God is painted on a quality mother of pearl cabochon in a silver-plated setting, to create an iridescent effect.

(Appr. 1-1/4")

18" silver-tone chain included.

008846—\$79.00

L

L. Christ Medallion, in Sterling Silver or 14k Gold

Christ the King on the front.

IC XC NIKA and cross on the back.

(Appr. 7/8")

Sterling silver, 008143—\$59.00

14k yellow gold, 008151—\$490.00

M

M. Phos Zoe Crosses in Sterling Silver or 14k Gold

(Appr. 1-1/8" diameter)

Sterling silver & black inlay, with 24" sterling silver chain.

008183—\$89.00

14k yellow gold & black inlay

008184—\$469.00

N

N. Russian Cross

Sterling silver and 18k gold-plate.

Intricate scroll design on both sides, with raised lettering; on the front side, IC XC NIKA,

and on the reverse side, Lord, have mercy on us.

(Appr. 1"; 1-1/2" with bale)

008651—\$60.00

O

O. Celtic Crosses

(Appr. 1-3/4")

Sterling silver,

008245—\$59.00

14k yellow gold,

008244—\$470.00

Note: Chains are not included unless otherwise noted.

A. 3-Bar Crosses

Sterling silver (appr. 1-1/2")
with 24" stainless steel chain

With Christ's body
005375—\$58.95

Without Christ's body
008217—\$56.95

A

B. Antiochian Crosses

Sterling silver Antiochian Cross
Extra Large (Appr. 1-3/4")
009039—\$69.00

Sterling silver Antiochian Cross
Large (Appr. 1-1/2")
009029—\$59.00

Sterling silver Antiochian Cross
Medium (Appr. 1-1/4")
009028—\$49.00

14k yellow gold Antiochian Cross
(Appr. 1-1/4")
009027—\$299.00

B

C. St. Andrew Crosses

Sterling silver St. Andrew Cross
Small (Appr. 3/4")
008255—\$39.00

Sterling silver St. Andrew Cross
Large (Appr. 1-3/8")
008254—\$49.00

14k yellow gold St. Andrew Cross
Small (Appr. 3/4")
008253—\$119.00

14k yellow gold St. Andrew Cross
Large (Appr. 1-3/8")
008252—\$225.00

C

D. Soldier's Crosses

14k yellow gold Soldier's Cross
(Appr. 1-3/8")
008145—\$470.00

Sterling silver Soldier's Cross
(Appr. 1-3/8")
006259—\$59.00

D

BACK DETAIL

*Note: Chains are not included unless
otherwise noted.*

E

F

G

G

H

E. Baptismal Crosses

14k yellow gold Sm. (Appr. 7/8") 008246—\$165.00
 14k yellow gold Med. (Appr. 1-1/8") 008247—\$250.00
 14k yellow gold Lg. (Appr. 1-3/8") 008248—\$410.00

Sterling silver Sm. (Appr. 7/8") 008249—\$39.00
 Sterling silver Med. (Appr. 1-1/8") 008250—\$45.00
 Sterling silver Lg. (Appr. 1-3/8") 008251—\$55.00

F. St. Olga Crosses

14k yellow gold Small (Appr. 7/8") 008172—\$119.00
 14k yellow gold Medium (Appr. 1-1/8") 008173—\$199.00
 14k yellow gold Large (Appr. 1-3/8") 008174—\$289.00

14k white gold Small (Appr. 7/8") 008175—\$119.00
 14k white gold Medium (Appr. 1-1/8") 008176—\$199.00
 14k white gold Large (Appr. 1-3/8") 008177—\$289.00

Sterling silver Small (Appr. 7/8") with 18" chain
 008169—\$49.00
 Sterling silver Medium (Appr. 1-1/8") with 18" chain
 008170—\$59.00
 Sterling silver Large (Appr. 1-3/8") with 24" chain
 008171—\$79.00

G. St. Olga Crosses with Blue Enamel

Sterling silver (Appr. 1") with 18" silvertone chain
 004512—\$48.95
 Sterling silver (Appr. 1-1/4") with 24" silvertone chain
 004513—\$58.95

Sterling silver with gold overlay (Appr. 1")
 with 18" goldtone chain 004574—\$49.95
 Sterling silver with gold overlay (Appr. 1-1/4")
 with 24" goldtone chain 004575—\$59.95

H. St. Xenia Crosses

Sterling silver with black inlay (Appr. 1-1/8") with 18" SS chain
 008180—\$59.00
 14k yellow gold with black inlay (Appr. 1-1/8")
 008181—\$225.00
 14k white gold with black inlay (Appr. 1-1/8")
 008182—\$225.00

Sterling silver plain (Appr. 1") with 18" silvertone chain
 008909—\$38.95
 Sterling silver with gold overlay (Appr. 1")
 with 18" goldtone chain
 008910—\$39.95

Note: Chains are not included unless otherwise noted.

A. 50-knot Prayer Rope

Black with an icon, knot cross, and tassel
009015—\$16.00

B. 50-knot Prayer Rope

Black with a knot cross and tassel
008533—\$15.00

C. 100-knot Prayer Rope

Black with a knot cross, no tassel
005374—\$25.00

D. 100-knot Prayer Rope

Black with a knot cross and tassel
008532—\$25.00

E. 33-knot Prayer Bracelet

Black with a metal cross and two blue beads
008530—\$5.00

F. 33-knot Prayer Bracelet

Black with a silvertone cross, no beads
008276—\$7.00

G. Prayer Bracelet

with black hematite beads and a goldtone cross
008270—\$5.00

H. 33-knot Prayer Bracelet

Black with a goldtone cross, no beads
008531—\$5.00

I. Prayer Bracelet

with tiger ebony wood beads and
an antiqued goldtone cross
008269—\$14.95

J. Prayer Bracelet

with "Tears of the Mother of God"
beads and silvertone cross
008747—\$12.00

K. Icon Bracelet

5 icons in goldtone frames,
strung with wood beads
007723—\$15.95

L. Icon Bracelet

11 icons mounted on wood beads,
strung together with a double row
of smaller wood beads
008277—\$9.95

M
Pendant

M
Pin

M. Goldtone St. Xenia Crosses with Blue Inlay

Appr. 1" tall
Pendant: 004240—\$3.00
Pin: 004867—\$3.00

N

O

N. Metal Cross Pendants, Budded

Made in Serbia; include a cord
Large (Appr. 1-3/4"): 005826—\$12.95
Small (Appr. 1-1/4"): 005827—\$9.95

O. Metal Cross Pendants, 3-Bar

Made in Serbia; include a cord
Large (Appr. 1-3/4"): 005824—\$12.95
Small (Appr. 1-1/4"): 005825—\$9.95

P. Laser-Engraved Wood Neck Cross, 3-Bar

Made in Serbia
Appr. 1-1/4" tall; includes a cord
005739—\$4.95

Q. Laser-engraved Wood Neck Cross, Budded

Made in Serbia
Appr. 1-1/4" tall; includes a cord
008839—\$4.95

R. Knotted Prayer Cross Necklace

with a silvertone cross bead at top
(necklace is appr. 22" long)
008278—\$7.00

A. Laser-Engraved Cross Ornaments

The Lord's Prayer is on the back of these two crosses.

(for your vehicle, home, or office) 3-1/2" tall

Budded: 005828—\$9.95

3-Bar: 005829—\$9.95

B. Hanging Cross Ornament with Crucifixion Icon

(for your vehicle, home, or office) 3-1/2" tall

007926—\$9.95

C. Hanging Cross Ornament with St. Nicholas Icon

(for your vehicle, home, or office) 3" tall

005737—\$9.95

D. Hanging Cross Ornament with Virgin and Child Icon

(for your vehicle, home, or office) 3" tall

008840—\$9.95

E. Reversible Icon Ornament

Icon of Christ on one side & the Virgin and Child on reverse

(icons are 2" in diameter and hang on an 8-1/2" cord)

007950—\$8.95

F. Three-bar Cross, Auto Visor Clip

Antique silver-tone metal, with a rear-mounted spring clip.

2-1/2" tall

009042—\$5.00

G. Budded St. Xenia Cross, Auto Visor Clip

Gold-plated metal with blue enamel inlay, with a rear-mounted spring clip. 2-1/2" tall

008908—\$5.00

H. St. George, Auto Visor Clip

Enamel on plated metal, with a rear-mounted spring clip.

Prayer on front: "Guard me, O all-blessed George, as I journey

and do the Lord's will." 2-1/2" tall

009043—\$5.00

A

B

C

D

E

A. Wood Egg on Metal Stand with Icon of the Virgin and Child

The egg is 5" tall; with the stand, appr. 7"
005830—\$35.00

B. Wood Egg on Wood Stand with Icon of the Virgin and Child

The egg is 4-1/4" tall; with the stand, 6-1/4"
003466—\$25.00

C. Wood Egg on Wood Stand with Icon of the Resurrection

The egg is 4-1/2" tall; with the stand, 6-1/4"
003462—\$25.00

D. Wood Pysanky Eggs

Hand-painted. Pack of 5, Random Designs
Each egg is 2-5/8" tall
008305—\$19.95

E. Egg Wraps with Icon Designs (pack of 7)

Slip the wrapper onto a boiled egg, place the egg on spoon and dip into boiling water until it shrinks around the egg.
003461—\$3.00

See page 18 for

Greek Red Egg Dye

Paschalia Red Dye, imported from Greece.
008737—\$6.00

A. Epitaphios*Deacon Matthew Garrett*

Large Icon 10" x 7.5"

008813—\$38.00

A

B. Christ the Bridegroom*Vladimir Krassovsky*

Large Icon 8.25" x 10.75"

007273—\$38.00

B

C. Ladder of Heaven*St. Catherine**Monastery collection*

Large Icon 8.25" x 11"

004838—\$38.00

C

D. Christ Carrying the Cross*Alexandra Kaouki*

Large Icon 6.5" x 10"

008972—\$38.00

Medium Icon 4.5" X 7"

008973—\$27.00

D

E. The Crucifixion*Balamand Monastery collection*

Large Icon 9" x 11.5"

005115—\$38.00

E

F. The Resurrection*Janet Jaime*

Large Icon 6.5" x 10"

008569—\$38.00

F

G. The Resurrection (Harrowing of Hell)*Vladimir Krassovsky*

Large Icon 8.25" x 10.75"

007272—\$38.00

G

H. The Resurrection*Vladimir Krassovsky*

Large Icon 7.25" x 10"

006084—\$38.00

H

I

J

I. Illuminated Lord's Prayer with icon of Christ

Deacon Paul Garrett

Large Icon 8" x 10"

005758—\$38.00

J. Christ Pantocrator

Saint Katherine's Monastery, Mount Sinai

Large Icon 6-1/2" X 10"

004834—\$38.00

K. Mystical Supper

Protodeacon Paul Drozdowski

Extra Large Icon 16" X 7.5"

005662—\$75.00

Large Icon 12" x 5.75"

008799—\$38.00

K

L. Sweet Kissing

Heather Sommer

Large Icon 8" X 10"

008810—\$38.00

Medium Icon 5" X 7"

008748—\$27.00

M. Christ the Teacher

Heather Sommer

Large Icon 8" X 10"

008811—\$38.00

Medium Icon 5" X 7"

008749—\$27.00

L

M

N. Virgin and Child (round)

Valentin Viktor

8" diameter—005631—\$38.00

O. Christ Pantocrator (round)

Monastery of Karakaloy,

Mount Athos, Greece

8" diameter—005767—\$38.00

P. Theotokos of the Sign (round)

Marek Czarnecki

8" diameter—005630—\$38.00

N

O

P

A. Noah's Ark (round)*Natalia Ermakova*

8" diameter

008346—\$38.00

A

B. Christ Blessing the Children*Tom Athanasios Clark*

Large Icon 7.25" x 10"

008999—\$38.00

Medium Icon 5" x 7"

009000—\$27.00

Icon Magnet 1.9" X 3.5"

005665—\$2.50

B

C. Christ Taking His First Steps*Theodore Patrinos*

Large Icon 7-1/2" X 10"

005632—\$38.00

Medium Icon 5-1/4" X 7"

005633—\$27.00

C

D. Christ the Good Shepherd*Michael Kapeluck*

Large Icon 8" x 10"

008331—\$38.00

Medium Icon 5" x 7"

008332—\$27.00

D

E. Guardian Angel with Girl*Jan Isham*

Large Icon 7.25" x 10"

002364—\$38.00

Medium Icon 5" x 7"

002161—\$27.00

E

F. Guardian Angel with Boy*Jan Isham*

Large Icon 7.25" x 10"

002365—\$38.00

Medium Icon 5" x 7"

002162—\$27.00

F

G. Guardian Angel with Girl*Holy Nativity Convent*

Large Icon 6.5" x 10"

008966—\$38.00

Medium Icon 4.75" x 7"

008967—\$27.00

G

H. Guardian Angel with Boy*Holy Nativity Convent*

Large Icon 6.5" x 10"

008968—\$38.00

Medium Icon 4.75" x 7"

008969—\$27.00

H

I

J

K

L

M

N

I. Extra Small Archangel Michael

2" X 2.5" icon on thick wood, making it easy to stand upright on a dresser, nightstand, or shelf.

005721—\$9.95

J. Extra Small St. Nicholas

Imported from Serbia

2" X 3" icon on wood

009046—\$9.95

K. Extra Small Christ

imported from Serbia

2" X 3" icon on wood

009047—\$9.95

L. Extra Small Theotokos

Imported from Serbia

2" X 3" icon on wood

009048—\$9.95

M. Small Guardian Angel with Girl

Imported from Serbia

4-1/2" X 6-1/2" icon on wood

009058—\$19.95

N. Small Guardian Angel with Boy

Imported from Serbia

4-1/2" X 6-1/2" icon on wood

009059—\$19.95

A

REVERSE
SIDE

B

C

D

E

A. Wood Frame with Resurrection Icon

Imported from Serbia

4" tall, self-standing wood frame, with "Christ is Risen! Indeed He is Risen" around icon. The Paschal troparia "Christ is risen from the dead, trampling down death by death, and upon those in the tomb bestowing life" is on the reverse side.

Central Resurrection icon is appr. 1-1/2" tall
009045—\$9.95

B. Wood Standing Cross, Laser-engraved with Crucifixion Icon

Imported from Serbia

Appr. 4-1/4" tall, self-standing wood cross.

005789—\$9.95

C. Jeweled standing cross

With icon of the Virgin and Child, 8-1/2" tall

005655—\$47.00

D. Jeweled wall cross

With icon of the Virgin and Child, 9" tall

008550—\$30.00

E. Olive Wood Wall Cross

From Bethlehem, 8-1/2" tall

008904—\$19.95

F

G

H

I

J

K

F. Russian Wall Cross

8" tall

Maple (as pictured) 008824—\$45.00

also available: Cherry 008847—\$45.00

G. Budded Wall Cross with IC XC NIKA

5" tall

008825—\$35.00

H. Antiochian Wall Cross

8" tall

008826—\$50.00

I. Mini Blessing Crosses

5-1/2" tall. Does not come with a hole or hook for mounting on a wall. (Suitable for use as a priest's travel-size hand blessing cross.)

Budded 005780—\$14.95

3-Bar 005781—\$14.95

Embroidery Kits:

Completed projects are 16-1/2" square.

Each kit contains the following: One piece of handwoven groundcloth; one paper pattern with corner section of design; One paper pattern showing full size design; DMC cotton embroidery floss in the colors and quantities to complete the project; basic instructions on how to embroider and follow the patterns.

You will need to provide: Tapestry cross-stitch needle (size 24 is best); an embroidery hoop; sewing thread for finishing hem.

J. Embroidery Kit, Design 201

This beautiful stylized leaf and meander design is thought to have originated during the Byzantine Empire. It employs backstitch to great effect to outline every red stitch and throw the design into high relief. 005663—\$28.00

K. Embroidery Kit, Design 211

As graceful and charming today as it was in ancient times, this floral design's bright and cheery colors will make it a much-loved heirloom.

005664—\$28.00

A

B

C

D

E

F

A. Hanging vigil lamp with vigil glass

3" diameter holder

008322—\$39.95

B. Brass censer with smooth finish

7-1/2" tall

008319—\$24.95

C. B. Brass-tone censer with floral design

Medium: (appr. 5-1/2" tall) 008318—\$18.95

Small: (appr. 4-1/2" tall) 005659—\$12.95

D. Ceramic incense burner

Appr. 3" x 2-1/2"

Blue (as pictured) 007932—\$28.00

Also available in red 008116—\$28.00

E. Ceramic holy water bottle with icons of the Nativity of our Lord and the Theophany

Appr. 4" tall x 2-1/2" wide

Blue (as pictured) 008266—\$23.00

Also available in red 008115—\$23.00

F. Ceramic incense container with icon of the Theotokos on lid of container

Appr. 2-1/2" tall

Red (as pictured) 008114—\$28.00

Also available in dark blue 007933—\$28.00

G. Vigil Lamp Hanger

Appr. 6" long

000272—\$20.00

H. Censer and Vigil Supplies

- Nickel-Size Charcoal, Pack of 5 rolls (7 pieces per roll)
008374—\$5.00
- Nickel-Size Charcoal, Box of 24 rolls (7 pieces per roll)
008375—\$24.00
- Frankincense, 1-ounce package, 004336—\$4.50
- Myrrh incense, 1-ounce package, 006271—\$4.50
- Gold musk incense, 1-ounce package, 004337—\$5.00
- Cork float with floating wicks (1 cork float and approximately 100 wicks, for use with an oil-burning vigil lamp), 008536—\$5.00
- Tall Red Vigil Glass (Appr. 3-1/2" tall; top diameter 3"; bottom diameter 2") Fits the 008322 hanging vigil lamp, pictured on page 50, 008326—\$7.00

I. Small diptych

Each icon is 1-3/8" x 1-7/8"

Wood mounted. Folds with a simple hinge.

003979—\$5.50

J. Large diptych

Each icon is 3-1/2" x 5"

Folds with two hinges.

Prayer on back of icon: Lord Jesus Christ, Son of God, by the prayers of your Ever-Virgin Mother and our venerable and God-bearing Fathers and all the Saints, save me a sinner.

008841—\$39.00

A

B

C

D

A. Jewel-Framed Icons, Matching Set includes Christ (with Open Gospel) and Virgin (with Christ reclining)

Each icon is 2-3/4" X 4-1/2" and has a bracket to allow the icons to be self-standing

008792—\$18.00

B. Fabergé-style Frame with Icon of Christ the Teacher

3" x 4" (comes with a 2-3/4" detachable chain)

008088—\$18.00

C. Fabergé-style Frame with Icon of the Resurrection

3" x 4" (comes with a 2-3/4" detachable chain)

008792—\$18.00

D. Resurrection Triptych

The central icon is appr. 7-1/2" x 5";

when opened the triptych measures appr. 7-1/2" x 10"

005833—\$39.95

E

Maroon

E

Dark Blue

G

H

F

Large bookmarks suitable for use with a Bible, large prayer book, Psalter, or other liturgical books.

E. Tapestry Pouch with the Jesus Prayer

"Lord Jesus Christ Son of God" on one side, and "Have Mercy on Me a Sinner" on reverse side. Pouches have a zipper closure and an inner lining. Outer dimensions are 3" x 4-1/2"

Maroon 008980—\$7.95

Dark Blue 008981—\$7.95

F. Tapestry Bookmarks

Approximately 2" x 9"

Jesus Prayer 005831—\$3.00

Blue 008842—\$3.00

Red 008843—\$3.00

G. Tapestry Pouch with Crucifixion Icon

Cross on back of pouch

Outer dimensions are 4" x 5-1/2"

008198—\$9.95

H. Tapestry Pouch with Virgin of Tenderness Icon

Cross on back of pouch

Outer dimensions are 4" x 5-1/2"

008199—\$9.95

Orthodox Linens

Budded cross design

Orthodox Linens, Budded Cross Design

Gold design:

A. Pascha basket cover / slava kolach

20" square 008576—\$35.00

B. Table runner

16" X 45" 008577—\$35.00

C. Dinner napkins (set of 4)

20" square 008578—\$35.00

Red and gold design:

D. Pascha basket cover / slava kolach

20" square 008576-R—\$35.00

E. Table runner

16" X 45" 008577-R—\$35.00

F. Dinner napkins (set of 4)

20" square 008578-R—\$35.00

Solid cross design (with 4 Cs)

Orthodox Linens, Solid Cross (with 4 Cs)

Gold design:

G. Pascha basket cover / slava kolach

20" square 008579—\$35.00

Red and gold design:

H. Pascha basket cover / slava kolach

20" square 008579-R—\$35.00

Note: The 008579 solid cross design Pascha basket cover can be used with the 008577 table runner and 008578 table napkins.

ABOUT THE ORTHODOX CROSS LINENS

Cross designs are hand screen-printed using metallic inks on 65% linen/45% cotton cloth, with hemstitching and cutwork. All are completely washable in hot or warm water and are machine dryable.

ANCIENT FAITH STORE

PREPAID / MAIL-IN ORDERS: Mail your order with your payment to:
Ancient Faith Store, P.O. Box 748, Chesterton, IN 46304

CREDIT CARD ORDERS: Phone or fax your credit card order to:
Phone (800) 967-7377 or (219) 728-2216 / FAX (866) 599-5208

WE ACCEPT VISA, MASTERCARD, DISCOVER, and AMERICAN EXPRESS.

Bookstores, please call customer service (800) 967-7377 to inquire about establishing a wholesale account.

QTY	ORDER NO.	TITLE/ DESCRIPTION	UNIT PRICE	PRICE

Shipping charges:

Subtotal	Continental U.S.
	via UPS or USPS Priority
	\$5.50 minimum
Up to \$10.00	\$7.50
\$10.01 to \$25.01	\$9.00
\$25.01 to \$50.00	\$10.00
\$50.01 to \$75.00	\$12.00
\$75.01 to \$120.00	10% of subtotal
\$120.01 to \$200.00	10% of subtotal
over \$200.00	8% of subtotal

Please call customer service to receive an estimate for shipping via media mail. Note: Media mail is available for orders containing only books and printed matter. If your order includes other gift items, postal regulations will not allow shipping via media mail. Media mail shipping and handling charges will begin at a \$4.00 minimum. Delivery times are longer than for standard shipping; allow 2-4 weeks for media mail shipping within the U.S.

Please call customer service (800-967-7377) for expedited shipping via UPS 2-Day, 3-Day, or Overnight delivery.

Wholesale customers: To inquire about establishing a bookstore account and an online wholesale account, please call customer service (phone 800-967-7377 ext 501) or email (orders@ancientfaith.com). If you already have an account set up, please SIGN IN to your online wholesale account at store.ancientfaith.com to see your discounts, as some products included in this catalog are either not eligible for wholesale discounts or are only eligible for limited discounts.

Payment method:

☐ Check enclosed (payable to Ancient Faith Ministries in U.S. funds only)

☐ Bill my Visa, M/C, Discover, or AmEx account

(Note: Billing address must match the billing address of your credit card.)

Account # _____

Exp. date _____ Signature _____

Sales Tax:

CA residents, add 7.25%
FL residents, add 6%
IL residents, add 8%
IN residents, add 7%
PA residents, add 6%
WI residents, add 5%

SUBTOTAL (1)

SHIPPING
(Use chart at left)

SUBTOTAL (2)
(Including shipping)

SALES TAX
(Use chart at left)

ORDER TOTAL

Products and prices in this catalog supersede those listed in previous catalogs. Prices are subject to change. All products in this catalog are offered subject to availability.

Return Policy: All returns require prior permission. Please call for prior approval on all returns. For more information, see complete return policy on our online store at store.ancientfaith.com/return-policy/

Ship my order to:

Name _____
Address _____
City/State/Zip _____

Phone No. (required) _____
Alternate phone _____
Email _____

Billing address (if different from above):

Name _____
Address _____
City/State/Zip _____

Phone: (800) 967-7377

Fax: (866) 599-5208

Website: store.ancientfaith.com

facebook.com/ancientfaithstore

twitter.com/ancientfaith

**NOW
AVAILABLE
IN THREE
EDITIONS!**

The Ancient Faith Prayer Book

Edited by Archimandrite Vassilios Papavassiliou, the *Ancient Faith Prayer Book* brings together the most ancient and popular prayers of Orthodox Christians with some additions that address issues of modern life, all rendered in elegant contemporary English and presented in a compact format (4-1/2" x 7") for ease of use.

Durable softcover edition

Paperback, 176 pages

Green Cover: 9781936270903—\$14.95

Burgundy Cover: 9781944967284—\$14.95

Deluxe edition of The Ancient Faith Prayer Book

with gilt edges, a ribbon marker, and a leather-like cover

that is soft, supple, and durable

9781936270248—\$39.95

