

MADE PERFECT IN FAITH

Father James Thornton

CENTER FOR TRADITIONALIST
ORTHODOX STUDIES

Made Perfect in Faith

MADE PERFECT IN FAITH

**Sermons on the Lives and Works
of Fifty Holy Church Fathers**

by
Father James Thornton

Etna, California
2006

Published with the blessing of
Metropolitan Cyprian of Oropos and Fili

LIBRARY OF CONGRESS CONTROL NUMBER
2006922933

© 2006
Center for Traditionalist Orthodox Studies

INTERNATIONAL STANDARD BOOK NUMBER
0-911165-60-6

To my spiritual son Reader Damjan Rakonjac

„Von Herzen—möge es wieder—zu Herzen gehn!“

Ludwig van Beethoven

About the Author

The Reverend Dr. James Thornton serves at the Protection of the Holy Virgin Mary Russian Orthodox Church in Los Angeles, California, a parish of the Russian Orthodox Church Abroad. He holds the Diploma and Licentiate in Orthodox Theological Studies from the Center for Traditionalist Orthodox Studies, where he is a Research Associate, and a Doctorate in Advanced Pastoral Studies from the San Francisco Theological Seminary. He and his wife, Presbytera Elizabeth, live in Southern California.

Other Works by the Same Author

Love

with Archbishop Chrysostomos of Etna
(Holy Cross Orthodox Press, 1990)

Wealth and Poverty in the Teachings of the Church Fathers
(Saint John Chrysostom Press, 1993)

Pitirim Sorokin: Prophet of Spiritual Renewal
(Center for Traditionalist Orthodox Studies, 1994)

*Four Essays on Orthodox Liturgical Issues: A Collection
of Liturgical Commentaries Written from a
Traditionalist Orthodox Perspective*
with Archbishop Chrysostomos of Etna
and Bishop Auxentios of Photiki
(Center for Traditionalist Orthodox Studies, 1996)

*Protestant Fundamentalistic Thought: Its Incompatibility
with the Orthodox Ethos and its Deviation from the
Founding Principles of American Culture*
(Center for Traditionalist Orthodox Studies, 1998)

The Shroud of Turin: An Eastern Orthodox Perspective
with Archbishop Chrysostomos of Etna
and Bishop Auxentios of Photiki
(Center for Traditionalist Orthodox Studies, 1999)

*Quickened with Christ: Sermons on the Sunday Epistle
Readings of the Orthodox Liturgical Year*
(Center for Traditionalist Orthodox Studies, 2004)

Contents

Preface and Acknowledgements	15
SERMON 1	17
The Holy Church Fathers	
SERMON 2	21
Saint Clement, Bishop of Rome	
SERMON 3	27
Saint Polycarp, Bishop of Smyrna	
SERMON 4	32
Saint Irenæus, Bishop of Lyons	
SERMON 5	38
Saint Ignatios the God-Bearer, Bishop of Antioch	
SERMON 6	44
Saint Justin the Philosopher	
SERMON 7	50
Saint Hippolytos, Bishop of Rome	
SERMON 8	55
Saint Cyprian, Bishop of Carthage	
SERMON 9	60
Saint Anthony the Great	
SERMON 10	66
Saint Athanasios the Great, Archbishop of Alexandria	
SERMON 11	72
Saint Methodios, Bishop of Patara	
SERMON 12	77
Saint Hilary, Bishop of Poitiers	

10 *Made Perfect in Faith*

SERMON 13	82
Saint Martin the Merciful, Bishop of Tours	
SERMON 14	88
Saint Cyril, Archbishop of Jerusalem	
SERMON 15	94
Saint Ambrose, Bishop of Milan	
SERMON 16	100
Saint Gregory the Theologian, Archbishop of Constantinople	
SERMON 17	106
Saint Basil the Great, Archbishop of Cæsarea	
SERMON 18	112
Saint Gregory, Bishop of Nyssa	
SERMON 19	117
Saint John Chrysostomos, Archbishop of Constantinople	
SERMON 20	124
Saint John Cassian the Roman	
SERMON 21	130
Saint Ephrem the Syrian	
SERMON 22	135
Saint Cyril, Archbishop of Alexandria	
SERMON 23	141
Saint Patrick, Bishop of Armagh	
SERMON 24	146
Saint Vincent of Lérins	
SERMON 25	152
Saint Romanos the Melodist	

SERMON 26	157
Saint Benedict of Nursia	
SERMON 27	163
Saint Gregory the Dialogist, Pope of Rome	
SERMON 28	169
Saint John of the Ladder	
SERMON 29	174
Saint Maximos the Confessor	
SERMON 30	180
Saint Isaac the Syrian, Bishop of Nineveh	
SERMON 31	186
Saint Bede the Venerable	
SERMON 32	192
Saint John of Damascus	
SERMON 33	198
Saint Theodore the Studite	
SERMON 34	204
Saint Photios the Great, Patriarch of Constantinople	
SERMON 35	212
Saint Symeon the New Theologian	
SERMON 36	217
Saint Sava I, Archbishop of Serbia	
SERMON 37	224
Saint Gregory Palamas, Archbishop of Thessalonica	
SERMON 38	231
Saint Mark Evgenikos, Metropolitan of Ephesus	

SERMON 39	238
Saint Kosmas of Aitolia	
SERMON 40	244
Saint Makarios, Archbishop of Corinth	
SERMON 41	250
Saint Nikodemos the Hagiorite	
SERMON 42	256
Saint Seraphim of Sarov	
SERMON 43	263
Saint Theophan the Recluse, Bishop of Vladimir	
SERMON 44	269
Saint John of Kronstadt	
SERMON 45	276
Saint Nektarios of Ægina, Metropolitan of Pentapolis	
SERMON 46	282
Saint Tikhon, Patriarch of Moscow	
SERMON 47	289
Blessed Philotheos of Longovarda	
SERMON 48	296
Saint John the Wonderworker, Archbishop of San Francisco	
SERMON 49	304
Saint Nicholas, Bishop of Ohrid and Žiča	
SERMON 50	310
Saint Justin of Čelije	
SERMON 51	316
Blessed Philaret, Metropolitan of New York	

Bibliography	323
--------------	-----

Index of Names	340
----------------	-----

Preface and Acknowledgements

The series of sermons of which this book is comprised was delivered at the Protection of the Holy Virgin Mary Russian Orthodox Church in Los Angeles, California, beginning on Meatfare Sunday in 2004 and ending on the Sunday of the Prodigal Son in 2005. It was the intention of this author through these sermons to familiarize the Faithful of our parish with the lives and works of many great Holy Church Fathers and, through that medium, to teach some of the most important fundamentals of the Orthodox Faith and way of life.

Limiting these to an introductory sermon on fifty individual Church Fathers, the writing and delivery of which occupied approximately one year's time, it is obvious that many Holy Fathers could not be included. Indeed, to include them all, several series the length of the present one could be written. However, although not every Holy Father has been included, Saints of many different ethnic and national backgrounds, encompassing representatives both of the Eastern and of the Western regions of the Church, were deliberately selected, to demonstrate the œcumenicity and catholicity of the Orthodox Church.

In that regard, I have been rather expansive in my application of the title "Church Father," going somewhat beyond the usual conventions. My criteria throughout, however, have been that the holy men chosen epitomize personal sanctity and thoroughgoing Orthodoxy in teaching, and that they inspire the Faithful to struggle to better their spiritual lives by emulation of these men.

Constraints of time in this context made an exhaustive treatment of each Holy Father impossible. However, it was hoped that in giving the most salient details of the life and works of each of these God-pleasing men, and then in drawing from the works or from the example of each something edifying and memorable that listeners might apply to their own lives, the sermons would serve the beneficial purposes of teaching and spiritually uplifting. It is hoped also that this published volume will do the same.

I wish to thank my wife, Presbytera Elizabeth, for her patience in listening to each of these sermons and her useful recommendations. I wish also to thank the Most Reverend Dr. Chrysostomos, Archbishop of Etna, for his valuable insights into the lives and teachings of the Holy Fathers. My thanks go as well to Reader Damjan Rakonjac, to whom I have dedicated this volume. A music major at Pepperdine University and director of the English choir at our parish, Damjan never fails to inspire me with his unshakable dedication to our Faith and our Church. I am indebted also to the Reverend Deacon Father Martin Person, the Reverend Hieromonk Dr. Patapios, and the Reverend Hieromonk Gregory for their assistance in proofreading and completing the annotations and index. Finally, I thank my spiritual sons and daughters for their unceasing encouragement and love, without which my small efforts would be impossible.

*Father James Thornton
Protection of the Holy Virgin Mary
Russian Orthodox Church
Los Angeles, California
June 2005*

Sermon I

The Holy Church Fathers

In the Orthodox Church, we often speak of “the Holy Church Fathers.” We quote their words in sermons, commentaries, essays, and books. We regard them as the preëminent interpreters of Holy Scripture. We study their lives. We celebrate their memories on their Feast Days throughout the year. We pray for their intercession before God. Their teachings and example, set upon the foundation of the Holy Gospels, form the structure of the Orthodox way of life and the Orthodox worldview.

In the realm of theology, the Holy Fathers rank first. Modern Orthodox theologians struggle to acquire “the mind of the Fathers,” that is, to acquire their ways of thinking, ways of thinking that describe not only intellectual processes, but, much more significantly, patterns of thought that flow directly out of lives lived in sanctity. Since the teachings of the Orthodox Church and the Orthodox way of life are found in the lives and works of the Church Fathers, for the next several months, I hope to explore with you the lives and teachings of some of these great men.

Now, if the Holy Church Fathers loom so tremendously in the Orthodox Church, let us consider this question: What is a Church Father?

During the earthly life of Jesus Christ, the Lord, as we know, established His Church. Establishing Her, He promised that He would always be with His Church and that the Church would be ever faithful in preserving the truth. Christ God fulfills these promises in many ways. However, one of the most important ways He chooses to be with the Church and to maintain Her always along the path of truth is to provide Her in every age with holy men to guide Her by their teachings. Thus, every age is an “Age of the Holy Fathers.” Each of the Holy Fathers explained and taught the Orthodox Faith, and most of them left behind a body of writing, a treasury of truth.

And so, we may begin by saying that a Holy Church Father is first a man who lives an exemplary life. He is holy in that he struggles to make his life conform totally to the will of God. He is holy in that in his earthly life he lives a life in Christ, completely and without exception. A man who lives a life that is less than a holy life cannot be one of the Holy Church Fathers. Father Georges Florovsky writes, "Apart from the life in Christ theology carries no conviction, and, if separated from the life of faith, theology may easily degenerate into empty dialectics, a vain *polylogia*, without any spiritual consequence."¹ The teaching of the Fathers, Father Florovsky goes on to say, "was rooted in the decisive commitment to faith. ...Theology of this kind can never be separated from a life of prayer and from the practice of virtue."²

The key to living a life in Christ is living a life of asceticism. To become virtuous Christians, the Holy Fathers, like all of the Saints, subdued the passions, which are the downfall of most of us and of most Orthodox Christians. This they did by denying themselves, and in denying themselves, they broke the slavery of sin. Having done this, having cleansed themselves of the passions, they were granted mystical insight into the truths of God.

Some of the Holy Fathers were simple men, like many of the Holy Apostles, without, or largely without, worldly learning. Some of the Holy Fathers were extremely learned men, the most learned men of their times, possessing the finest educations the world could offer. Yet the mystical insight into the truths of God was the same for all of these men, regardless of their learning. Some people who have read only the lives of Saints who were simple men and women—Fools for Christ, for example, or some of the Desert Fathers—conclude that Orthodoxy is exclusively a simple Faith for simple people. Other people, in contrast, who have delved into the writings of, say, Saint Gregory the

¹ [Protopresbyter] Georges Florovsky, *Aspects of Church History*, Vol. iv of *The Collected Works of Georges Florovsky* (Belmont, MA: Nordland Publishing Co., 1975), p. 17.

² *Ibid.*

Theologian, Saint John Chrysostomos, or Saint Gregory Palamas, reach the opposite conclusion, that Orthodoxy is exclusively a highly refined, highly cerebral Faith. The truth is that Orthodoxy is neither exclusively one nor the other, but is both. True theology, at bottom, does not spring from intellectual speculation, but from purity of heart. And this teaches us further what Father Florovsky emphasized: that however simply or elegantly truth is expressed, for it to be of any consequence, it must be lived.

Next, a Church Father is Orthodox in his teaching. He is of one mind with all the Holy Fathers of his own age and of past ages. If purity and holiness are the foundation of true theology, then we can easily understand why there is what theologians call a Patristic consensus. That rather formidable term simply means that there is comprehensive agreement among all of the Holy Fathers on matters of Orthodox teaching. Properly read and understood, the Holy Fathers do not contradict one another on any issue of significance. In the early days of the Church, Saint Polycarp of Smyrna, Saint Irenæus of Lyons, and Saint Ignatius the God-Bearer were of one mind. In the fourth century, Saint Basil the Great, Saint Gregory the Theologian, and Saint Gregory of Nyssa were of one mind. In the twentieth century, Saint John of San Francisco, Saint Nicholas of Ohrid and Žiča, and Blessed Philaret of New York were of one mind. All of these men were of one mind with the other Holy Fathers of their own age and with the Holy Fathers of previous and later ages.

This unity of mind is why we do not count men such as Tertullian and Origen, to mention only two, as Holy Church Fathers. Their errors were of a more substantial nature. Many of

*The Holy Fathers of the First
Œcumenical Synod*

their teachings are sound, and even highly valuable, but some of their teachings also are suspect or completely foreign to Orthodoxy. To these men, we may grant the titles *Church writer* or *Church historian*, but not, speaking strictly, *Church Father*.

In the months ahead—God willing—, we will talk of the lives and works of individual Holy Fathers. What can we gain from this? Why is it helpful to us as struggling Orthodox Christians? We are here in this Church building this Sunday morning because we ultimately wish to please God and to achieve the salvation of our souls. The lives and the works of the Holy Church Fathers give us an understanding of God, of man, of the spiritual and material worlds, and of the relationship of all of these to one another. They teach us the authentic Orthodox Faith. They point the way for us. They show us precisely what God expects of us. Listen, beloved children in Christ, to their words and observe closely the nature of their lives. Doing this, we shall, in the words of Saint Paul, acknowledge “the mystery of God, and of the Father, and of Christ; in Whom are hid all the treasures of wisdom and knowledge.”³

³ Colossians 2:2–3.

Index of Names

- ‘abd al-Malik ibn Marwān, Caliph, 192
 Abel the Righteous, Saint, 23
 Abraham the Patriarch, Saint, 22–23, 139
 Adam the Forefather, Saint, 35, 92, 183, 274
 Alexander II the Liberator, Tsar, 272
 Alexander Nevsky, Saint, 273
 Alexander of Alexandria, Saint, 66–67, 69
 Alexander the Great, 139
 Alexios III Angelos, Emperor, 218
 Alfred the Great, Saint, 189
 Ambrose of Gaul, Prætorian Prefect, 94
 Ambrose of Milan, Saint, **94–99**, 96
 Anastassy of New York, Metropolitan, 317
 Andrew the Apostle, Saint, 164
 Andreyev, Ivan Michailovich, 285
 Andronikos II Palæologos, Emperor, 225–226
 Anthony of Kiev and Galich, Metropolitan, 311
 Anthony the Great, Saint, **60–65**, 62, 66, 82, 256, 259
 Anthusa of Antioch, Saint, 117
 Antoninus Pius, Emperor, 47
 Arcadios, Emperor, 119
 Arios, 66–67, 69, 71, 77, 131
 Aristotle, 226
 Arsenios I of Serbia, Saint, 220
 Athanasios the Great, Saint, 60–64, **66–71**, 68, 77–80, 106, 140, 208, 282
 Augoustinos of Florina, Metropolitan, 269
 Augustine of Hippo, Saint, 125, 147
 Augustus, Cæsar, 32, 55, 139
 Barlaam the Calabrian, 227
 Barsanouphios the Great, Saint, 252
 Basil the Elder, Saint, 107
 Basil the Great, Saint, 19, 45, 101, 104–105, **106–111**, 108, 112–115, 117, 123–124, 131, 141, 160, 198
 Bede the Venerable, Saint, **186–191**, 188
 Beethoven, Ludwig van, 5
 Benedict of Nursia, Saint, **157–162**, 159
 Boniface of Mainz, Saint, 189
 Cæcilianus of Carthage, Father, 55
 Cæsarius of Nazianzos, Saint, 100
 Cain, 23
 Calpurnius of Britain, Deacon Father, 142
 Carlyle, Thomas, 152
 Catherine II of Russia, Empress, 246
 Cavaros, Constantine, 117, 238, 251
 Christ, the Lord Jesus, 17–18, 20–22, 24–28, 30–31, 33–38, 41–43, 45–49, 51, 53–71, 73–74, 76–87, 89, 91–92, 94, 97–98, 105, 109, 111–113, 116–117, 119–120, 123, 126–128, 131–140, 143–146, 151–153, 156–157, 160–161, 164, 167–169, 171–176, 178–180, 182–186, 188–192, 194–197, 199–201, 203, 206–209, 214–216, 218, 220–224, 226–227, 229, 235–236, 239–241, 243–245, 247–249, 252–255, 257–260, 262, 264, 266–268, 273–275, 277, 280–282, 286, 288, 290, 292–295, 301–302, 305, 308–309, 311–312, 314–315, 317, 321–322

- Chrysanthos of Aitolia, Archimandrite, 250
- Chrysostomos of Etna, Archbishop, 16, 229
- Clement of Rome, Saint, **21–26**, 23, 52, 292
- Conchessa of Britain, Diakonissa, 142
- Constans II, Emperor, 176–177
- Constantine IV, Emperor, 178
- Constantine VI, Emperor, 198–199
- Constantine Palamas, Father, 225
- Constantine the Great, Saint, 66–67, 69, 72, 88, 130, 249
- Constantios II, Emperor, 77–78, 89
- Crescens the Cynic, 46
- Cyprian of Carthage, Saint, **55–59**, 57, 282
- Cyprian of Oropos and Fili, Metropolitan, 4
- Cyril of Alexandria, Saint, 70–71, **135–140**, 137, 208, 282
- Cyril of Jerusalem, Saint, **88–93**, 90
- Cyril of Thessalonica, Saint, 207
- Daniel the Prophet, Saint, 177, 301
- Darius I the Mede of Persia, King, 177
- David the Prophet–King, Saint, 74, 208, 314
- Decius, Emperor, 56
- Demosthenes, 118
- Dimitrije of Serbia, Patriarch, 311
- Diocletian, Emperor, 202
- Diophantos, 193
- Dvornik, Father Francis, 207
- Elias the Thesbite, Saint, 65
- Emiliana of Rome, Saint, 163
- Emmelia of Cæsarea, Saint, 107
- Ephrem the Syrian, Saint, **130–134**, 132, 185
- Euclid, 193
- Eugene IV of Rome, Pope, 234–235
- Evdoxia, Empress, 120
- Eve the Foremother, Saint, 35
- Evgenikos, Deacon Father George, 231
- Evodos of Antioch, Saint, 38–39
- Evsebios of Cæsarea, Bishop, 108
- Fabian of Rome, Saint, 56
- Flavian of Antioch, Saint, 118
- Florovsky, Protopresbyter Georges Vasilievich, 18–19, 112, 149, 155, 225
- Galerius Maximus, Proconsul, 56
- Gavrilo of Serbia, Patriarch, 306
- George I, Catholicos, 180
- Germanos of Auxerre, Saint, 143
- Germanos of Dobrogea, Saint, 124
- Gerostergios, Father Asterios, 205
- Gordianus, Prefect, 163
- Gorgonia of Arianzos, Saint, 100
- Gratian, Emperor, 114
- Gregory, Hieromonk, 16
- Gregory of Nazianzos, Saint, 100–101, 103
- Gregory of Nyssa, Saint, 19, 107, **112–116**, 114
- Gregory of Tours, Saint, 164
- Gregory Palamas, Saint, 19, 169, 210–211, **224–230**, 226, 231, 236–237, 252
- Gregory the Dialogist, Saint, 157–158, **163–168**, 165
- Gregory the Theologian, Saint, 18–19, **100–105**, 102, 106–107, 111–113, 123, 212, 264

- Hearst, William Randolph, 202
Heraclios, Emperor, 174, 176
Hilary of Poitiers, Saint, **77–81**, 79, 83–84
Hippolytos of Rome, Saint, **50–54**, 52
Hitler, Adolf, 139
Honoratus of Arles, Saint, 142
Honorius of Rome, Pope, 175
Hypatia, 136
- Ignatius of Constantinople, Saint, 206
Ignatius of Stavropol, Saint, 263
Ignatius the God-Bearer, Saint, 19, 27, **38–43**, 40
Irenæus of Lyons, Saint, 19, **32–37**, 34, 50
Irene the Confessor, Saint, 204
Irene the Empress, Saint, 199
Isaac the Syrian, Saint, 134, **180–185**, 182, 264
Isaiah the Prophet, Saint, 314
Isocrates, 117
Ivan Asen II, Tsar, 220
- James of Nisibis, Saint, 130
Jerome of Bethlehem, Saint, 72
Jesse the Righteous, Saint, 74
Job the Much-Suffering, Saint, 23, 314
John VIII Palæologos, Emperor, 232, 234
John Cassian the Roman, Saint, **124–129**, 126, 147
John Chrysostomos, Saint, 19, 39, 104–105, 111, **117–123**, 119, 124–125, 141, 271, 309
John of Beverly, Saint, 186
John of Damascus, Saint, **192–197**, 194, 198–200, 224–225
- John of Kronstadt, Saint, 242, **269–275**, 271, 276, 298
John of San Francisco, Saint, 19, 73, 216, 242, **296–303**, 298, 311
John of the Ladder, Saint, **169–173**, 171
John of Tobolsk, Saint, 296–297
John the Prophet, Saint, 252
John the Theologian, Saint, 27–28, 32, 38, 50, 212, 257, 314
Joseph II of Constantinople, Patriarch, 232
Joseph of Thessalonica, Saint, 203
Julian the Apostate, Emperor, 88, 131
Justinian the Great, Saint, 170, 175
Justin of Čelije, Saint, 80, 216, **310–315**, 312
Justin the Philosopher, Saint, **44–49**, 46, 310–311
- Kallistos of Rome, Saint, 51–52
Kosmas of Aitolia, Saint, **238–243**, 240, 244, 250, 263, 271
Kosmas of Sicily, Father, 192–193
Krumbacher, Karl, 154
- Lazarus the Four-Days-Dead, Saint, 92
Lazarus the Tsar–Martyr, Saint, 221
Lenin, Vladimir Ilyich, 285, 317
Leo III the Isaurian, Emperor, 193
Leo V the Armenian, Emperor, 199–200
Leo the Philosopher, 204
Libanios, 117
Ludwig II of Bavaria, King, 202
- Macrina the Elder, Saint, 107
Macrina the Younger, Saint, 107, 114

- Makarios of Corinth, Saint, **244–249**, 246, 250–251, 263
- Mansour, Sergios, 192–193
- Manuel I of Constantinople, Patriarch, 220
- Marcellina of Rome, Saint, 95
- Marcion, 28
- Marina the Great Martyr, Saint, 213
- Mark Evgenikos, Saint, 210–211, 230, **231–237**, 233
- Martin the Merciful, Saint, **82–87**, 84, 142
- Mary, Blessed Ever-Virgin *Theotokos*, 35, 71, 73–75, 126, 137, 140, 153–156, 174, 194, 196, 252, 256–258, 262, 269, 291, 300
- Maurice the Emperor, Saint, 166
- Maximinus II, Emperor, 72
- Maximos of Jerusalem, Saint, 88
- Maximos the Confessor, Saint, **174–179**, 176
- Meletios IV of Constantinople, Patriarch, 290
- Meletios of Antioch, Saint, 118
- Methodios of Patara, Saint, **72–76**, 74
- Methodios of Sirmium, Saint, 207
- Moses of Mount Sinai, Father, 170
- Moshnin, Agatha, 256
- Motovilov, Nicholas Alexandrovich, 259–261
- Mustafa III, Sultan, 246
- Napoléon I Bonaparte, Emperor, 139
- Napoléon III, Emperor, 85
- Nektarios of Ægina, Saint, **276–281**, 278, 290, 292
- Nero, Emperor, 202
- Nestorios, 126, 136–137
- Nicholas I of Rome, Pope, 207
- Nicholas of Ohrid and Žiča, Saint, 19, 35, 89, 164–165, 180, 209, 216, 221, 297, **304–309**, 306, 310
- Nikander of Lithuania and Vilna, Archbishop, 265
- Nikephoros of Constantinople, Saint, 198
- Nikodemos the Hagiorite, Saint, 247, **250–255**, 252, 263, 265
- Origen, 19, 50, 73
- Pachomios of Chios, Elder, 277
- Paisios of Neamt, Saint, 263
- Patapios, Hieromonk, 16
- Patrick of Armagh, Saint, **141–145**, 143, 157
- Paul II of Constantinople, Patriarch, 177
- Paul the Apostle, Saint, 20–22, 121, 178, 201–202, 208, 235, 240, 251–252, 314
- Pelagios, 125–126
- Pelagios II of Rome, Pope, 164
- Person, Deacon Father Martin, 16
- Peter I the Great, Emperor, 284
- Peter of Alexandria, Saint, 26
- Peter of Sebaste, Saint, 107
- Peter the Apostle, Saint, 21, 38–39, 92, 257
- Philaret of New York, Blessed, 19, 171–173, 216, 297, **316–322**, 318
- Philaret the Almsgiver, Saint, 316
- Philotheos of Longovarda, Blessed, **289–295**, 291
- Photios the Great, Saint, 50, **204–211**, 206, 221, 230–231, 236–237, 282
- Plato, 44–45, 118
- Platon the Studite, Saint, 198

Polycarp of Smyrna, Saint, 19, **27–31**,
29, 32, 40, 50, 292

Pomazansky, Protopresbyter Michael,
175–176

Pontian of Rome, Saint, 52

Pothinos of Lyons, Saint, 32

Potitus of Britain, Father, 142

Quasten, Johannes, 50, 102

Rakonjac, Reader Damjan, 5, 16

Riggo, 159

Romanos of Monte Subiaco, Saint,
157–158

Romanos the Melodist, Saint, **152–**
156, 154

Rusticus, Prefect, 46

Satyrus of Milan, Saint, 95

Sava I of Serbia, Saint, **217–223**, 219

Sava of Australia, Archbishop, 317

Sava the Sanctified, Saint, 217

Scholastica of Nursia, Saint, 157

Secundus of Antioch, 117

Seraphim II of Constantinople, Patri-
arch, 239

Seraphim of Sarov, Saint, 141, **256–**
262, 258, 263

Sergiev, Ilya Mikhailovich, 269

Sergiev, Matushka Elizabeth Kon-
stantinovna, 270

Sergios the Confessor, Saint, 204

Severus, Emperor Septimus, 32

Sixtus II of Rome, Saint, 56

Solomon the Prophet–King, Saint,
314

Sophronios IV of Alexandria, Patri-
arch, 277–278

Stalin, Joseph, 139

Stephen the First-Crowned, Saint,
219–220

Sulpicius Severus, Saint, 83, 85

Sylvia of Rome, Saint, 163

Symeon the Myrrh-Gusher, Saint,
217–219

Symeon the New Theologian, Saint,
212–216, 214, 251

Symeon the Studite, Saint, 212

Tarasios of Constantinople, Saint,
204

Tarsilla of Rome, Saint, 163

Tertullian, 19

Theodora the Empress, Saint, 200,
205

Theodore I Lascaris, Emperor, 220

Theodore Metochites, Great Logo-
thete, 226

Theodore the Studite, Saint, **198–**
203, 200

Theodosios II, Emperor, 120, 137–138

Theodosios the Great, Saint, 88, 96,
102, 118

Theophan the Recluse, Saint, **263–**
268, 265

Theophilus, Emperor, 204

Theophilus of Alexandria, Arch-
bishop, 136

Theophylaktos of Bulgaria, Saint, 252

Theosobeia the Deaconess, Saint, 107

Thomas the Apostle, Saint, 60

Thornton, Father James, 7, 16

Thornton, Presbytera Elizabeth, 7, 16

Thucydides, 118

Tikhon of Moscow, Saint, **282–288**,
284, 289

Tikhon of San Francisco, Archbishop,
299

Tikhon of Zadonsk, Saint, 283

Totila, King, 159

Trajan, Emperor, 39–40

Valens, Emperor, 109

Valentinian I, Emperor, 95

Valerian, Emperor, 56

Victor of Marseilles, Saint, 125

Victor of Rome, Saint, 50

Vincent of Lérins, Saint, **146–151**,

148, 157, 224–225

Vladimir the Great, Saint, 22

Vukan of Serbia, Prince, 219–220

Walid I, Caliph al-, 194

MADE PERFECT IN FAITH

In this homiliary, Father James Thornton introduces fifty of the greatest Fathers of the Orthodox Church. And rightly are these men venerated as *Church* Fathers, for, as Father James demonstrates, they are the very embodiment of Orthodox Christianity as the One, Holy, Catholic, and Apostolic Church: they are *one*, in that together they preserved the unique truth of Christianity with a consensus indicative of “the mind of Christ” (1 Corinthians 2:16); they are *holy*, in that they led exemplary lives of virtue, synergistically participating in the deifying Energies of God; they are *catholic*, in that each in his own time and place manifested the totality of Orthodoxy in its therapeutic wholeness; and they are *Apostolic*, in that they were the historical successors to and the spiritual continuators of the life of discipleship into which the Lord initiated His first followers. Eschewing the dry language of history and the recondite language of theology alike, Father James opts to present his subjects in the pious language of hagiography. He thus renders the Church Fathers immediately accessible to all, challenging us to ask ourselves about them, in our own spiritual lives: “Seest thou how faith wrought with...[their]... works, and by works was faith made perfect?” (St. James 2:22).

Archbishop Chrysostomos of Etna
David B. Larson Fellow in Health and Spirituality
John W. Kluge Center, Library of Congress

The Reverend Dr. James Thornton serves at the Protection of the Holy Virgin Mary Russian Orthodox Church in Los Angeles, California, a parish of the Russian Orthodox Church Abroad. He holds the Diploma and Licentiate in Orthodox Theological Studies from the Center for Traditionalist Orthodox Studies, where he is a Research Associate, and a Doctorate in Advanced Pastoral Studies from the San Francisco Theological Seminary.

ISBN 0-911165-60-6