

Saint Maron

Maronite Catholic Church

March 6-7, 2021

PARABLE OF THE PRODIGAL SON

Parable of the Prodigal Son

But now we must celebrate and rejoice, because your brother was dead and has come to life again; he was lost and has been found. - Luke 15:32

In Great Lent each Gospel reading in its own way reveals the nature of divine healing as the restoration of the order and beauty of creation whose exemplar is man and woman.

In every reading there is a universal and cosmic dimension where the individual who is healed represents all of humanity. This is most clearly illustrated in the forgiveness given to the prodigal son, here we see the connection between the self-centeredness of sin which creates isolation (death) and healing as the loving compassion and forgiveness of God (new life).

The unforgiving brother represents the attitude of the Pharisees who Jesus often had to contend with. An attitude of self glorification by the slavish accomplishment of laws, not for making him more compassionate, forgiving, and loving, or even for self-examination which was more the intention of the Mosaic Law itself.

The loving Father therefore has the opportunity to teach, challenge, and transform both sons. The one who had sunken

into the depths of sin and now experiences unconditional forgiveness, and the other with a hardened heart who is shown that without love and compassion, understanding and following God's will is impossible.

Fr. David Fisher

 Saint Maron Church
Philadelphia, PA

Dear Parishioners,

ATTENTION

It was brought to our attention that some of you are not receiving any emails from the church.

**Please always check
Spam / Junk**

Divine Liturgies will be in the Church.
Seating is limited to **50 people**.

Please "SignUp" before attending.

<https://www.signupgenius.com/go/9040548A9A822A3FDO-stmaron>

Fr. Andrawos (Fadi) ElTabchi, Administrator | Fr. David Fisher, Consultant

Mrs. Rosemarie Marrone, Religious Education Director | Address: 1013 Ellsworth Street, Philadelphia, PA 19147

Office: 215-389-2000 | Hall Reservations: 215-334-1884 | For Emergencies: 978-241-2977

Website: www.saintmaron.org | Church Office: saintmaronphiladelphia@hotmail.com | Instagram Page: @saintmaronphiladelphia

Facebook Page: Saint Maron Maronite Catholic Church of Philadelphia

OFFICE HOURS: The Church office will be open Tuesday through Friday from 10:00 am until 4:00 pm.

DIVINE LITURGIES

Saturday, March 6, @ 6:00PM,
Sunday, March 7, @ 11:00AM,
liturgy is offered for the repose of souls of Anna Abdalla requested by Marrone family. May her souls rest in peace.

Friday, March 12, @ 6:00PM **STATIONS OF THE CROSS**

Saturday, March 13, @ 6:00PM,
Sunday, March 14, @ 11:00AM, liturgy is offered for the soul of Edmond and Stavro Jabra requested by Simon and Zeina Topalian and family. May their souls rest in peace.

THE CROSS FABRIC

The purple fabric on the cross was donated in memory of Michael Assaf (Fr. Andrawos' uncle). May his soul rest in peace.

2021 CHURCH ENVELOPES

The 2021 weekly envelopes are now available in the church hall. If anyone does not have a set of envelopes and would like them, please contact the office and we will have a set ready for you. This way, we can give you tax recognition at the end of the year.

2021 MARONITE CALENDARS

The 2021 Maronite Calendars are available. You can pick them up from the back of the Church or from the Office.

ELDERLY COMMUNION

If you wish to receive communion at home, please contact the Church Office at 215-389-2000.

2020 TAX CONTRIBUTION LETTER

If you would like to receive your tax contribution letter for 2020, please contact the office and we will prepare the papers needed. These can only be done for those who used the envelope system or made a donation by check. Thank you for your continued support to St. Maron Church.

IN OUR PRAYERS

Please keep in your prayers Pierre Khoury, Mary Spina, Tina Grassia, Michelle Raymond, Elissar Ayoub, Lou Iovino, Ralph Passio, Joanne Simon-Turing, Diane McLaughlin, Bonnie Gorman, Kevin Khoury, Marie McCrea, Suzanne Haney, Luke Farrell Jr., Linda DiBernardo, Joan Speck, David Joseph Cook, Eddie Tayoun, Minarva Labbad, Dante Panichi, Dennis Strelchuk, Carol Krestos, Gladys Dalcourt, Denise Furey, Chucky Simon, Mirta Ruiz, Rita Impo, Jade Kellam, Marion Thomas Branca, Francesca Impo, Lucy DiLuce, Laurent Chidiac, Tom Hart, John Hart, Fadi Jaber, Joseph Realdine, Emily Stone, Lisa Alestra, John Nader, Joey Gdowick, Francis Joseph Kerns, Samer Chokeir, Kathy Newman, Rita Arrigale, Maryann Bratton, Renee Sahar, Sister Nahida Al-Sawa, Rose DeJesse, James Cordisio, Stacey Fuentes, Debbie Freedenberg, Noel Andjuhar, and Angel Salerno. We ask Almighty God to bless them with good health so that they may join us in the Church and give glory and thanksgiving to God. Please notify the Church office of any family member who is ill so that we may remember them in our daily prayers and on our altar of intention.

RICE BOWL

Catholic Relief Services (CRS) is known worldwide as the largest of more than 165 Caritas organizations and is the official outreach of American Catholics to the poor in over 117 countries. The most familiar of its efforts here in the United States is CRS Rice Bowl, which engages 9 million Catholics (mostly children, youth and families) to reach out during Lent to serve the poor overseas. Your participation and generosity are greatly appreciated. You can find the Rice Bowl box in the back of the Church.

THANK YOU

Thank you for everyone who donated to the Church this past week. Our Church's finances rely on the generosity of our community, including Sunday collections and donations. If you are able to donate, please do so via the following link: <https://saintmaron.org/donate> or you can always mail your weekly envelopes/donations to the Church office. Thank you for your continuous support during these challenging times.

WEEKLY COLLECTION FOR February 27-28, 2021

Sunday Collection	\$ 1,123.00
Donations	\$ 300.00
Online Collection	\$ 110.00
Total:	\$ 1,533.00
Weekly Budget	\$ 3,950.00
Deficit	- \$ 2,417.00

BISHOP'S APPEAL

TOTAL RECEIVED	\$ 2,085.00
GOAL	\$ 3,500.00
BALANCE	\$ 1,415.00

Upcoming Events

CCD & MYO

Back on course,
Registration is still open

Stations of the Cross

Every Friday during Lent
6:00 PM

Daylight Saving Time Spring Forward

Saturday, March 14, 2021
Remember to set your clocks ahead

Palm Sunday

Sunday, March 28, 2021
11:00 AM

Annual Bake Sale Take Out

Details to be announced

Holy Week

March 29 to April 4

Philokalia Music Institute

Online Music Courses at Philokalia Institute!

With the experience of its expert instructors, the Institute will cross the limits of time and space to reach you, wherever you are, providing a complete musical formation in each discipline, starting from the Oriental Department.

Students of all ages and levels are able to enroll in the **online courses**.

The course offering includes:
private and collective classes,
theoretical and practical,
in both vocal and instrumental disciplines.

Contact information and social media pages
for registration and more information:

www.philokalia-lb.com

Phone: (+961) 70 927 492

Email: Philokalia.office@gmail.com

Facebook Messenger : **Philokalia Music Institute DM**

Instagram : **@Philokaliamusicinstitute**

IN SUPPORT OF SAINT MARON CHURCH

We, at Saint Maron Church, would like to extend our thanks and gratitude to our donors and benefactors who always look for ways to support our church. We appreciate all the efforts and love toward our parish.

Assad Khoury Group

P.O.Box 353 Cherry Hill, NJ 08003

Importers of Small Batch Natural Artisan Food Products

is donating \$20 toward Saint Maron Church
for every box of Extra Virgin Olive Oil sold.

The oil is packaged in 20 Liters Bag in a Box with easy pour spout
Sold for \$190

Free delivery to St Maron and South Jersey or UPS Ground \$40.

Organically Grown and Produced Extra Virgin Olive Oil from the Qadisha Valley of Northern Lebanon by Oleavanti and the Saad Family of Ehden.

Limited quantity.

To order by email:

Assad@AssadKhouryGroup.com

OFFICE OF FAMILY AND SANCTITY OF LIFE

WOULD YOU LIKE TO HELP?

Help needed!

The Office of Family and Sanctity of Life is looking for dedicated people who are willing to volunteer for the service of the Eparchy.

Please contact us if you are interested in :

- Becoming a Respect Life coordinator for your parish
- Volunteering for or hosting Office activities and programs.

Office of Family and Sanctity of Life

Marise Frangie, FCP, Director

914-393-8907

sanctityoflife@live.com

EPARCHY OF SAINT MARON OF BROOKLYN

Bishop Gregory J. Mansour, STL

The Chancery

109 Remsen Street

Brooklyn, NY 11201-4212

Tel:(718) 237-9913

*"I came that
they may
have life, and
have it
abundantly."
-John 10:10*

Our Lady of Guadalupe, pray for us!

EPARCHY OF SAINT MARON OF BROOKLYN

OFFICE OF FAMILY AND SANCTITY OF LIFE

*Dedicated to the honor and glory of God in
Whom is found the dignity of every person*

**Would you like to help
build a culture of life
in your parish and
in the Eparchy of
Saint Maron?**

*"So God created man in his own
image, in the image of God he
created him; male and female he
created them." —Genesis 1:27*

ROSARY BY ZOOM

The Eparchy of Saint Maron of Brooklyn invites all of you to join and pray the Rosary every second Monday of the month via Zoom. The first meeting will be on Monday, February 8, 2021 at 8pm. Everybody is invited to join. All details are mentioned in the following flyer:

" I am the Lady of the Rosary. Continue always to pray the Rosary every day" -*Our Lady of Fatima*

JOIN US AS WE PRAY THE

ROSARY

EVERY 2ND MONDAY OF THE MONTH
AT 8PM EASTERN STANDARD TIME

FOR THE INTENTIONS OF GOOD HEALTH,
PEACE, & STABILITY FOR OUR WORLD

FEBRUARY 8

LED BY BISHOP GREGORY MANSOUR

MARCH 8

LED BY CHORBISHOP MICHAEL THOMAS

APRIL 12

LED BY BISHOP ELIAS ZAIDAN

LOOKING AHEAD ■ **MAY 10**

ZOOM LINK

MEETING ID: 883 4965 1080

PASSCODE: rosary

<https://tinyurl.com/OFSLROSARY>

SPRING FORMATION 2021

GREAT LENT

Learn more about the Maronite Faith and Traditions.

VIRTUAL WORKSHOPS

- **FEB. 25: GREAT LENT: FASTING, PRAYER, & ALMSGIVING**
FR. RUDY WAKIM
- **MAR. 4: OVERVIEW OF THE MARONITE LITURGICAL YEAR**
FR. NAJI KIWAN
- **MAR. 11: MARONITE RITUALS FOR GREAT LENT**
MSGR. JIM ROOT
- **MAR. 18: SYRIAC THEMES IN PASSION WEEK**
FR. AARON SANDBOTHE
- **MAR. 25: MARY IN OUR MARONITE TRADITION**
FR. KEVIN BEATON

Via Zoom on Thursdays 8:00-9:15PM

[Register Here](#)

HOSTED BY THE MARONITE SERVANTS OF CHRIST THE LIGHT

*Thank You
For Your Support!*

*Proudly Serving The St. Maron Church
And The Lebanese People*

Ronald Rex Piselli, Supervisor, President
Richard G. Piselli, Vice President
Harry J. Hoch, Office Manager

*Ronald Rex Piselli
"The Funeral Chapel"*

215-271-0950

email: ronrex@comcast.net

CASKET SHOWROOM - OFFICES
1213 S. Broad Street
Philadelphia, PA 19147

If you would like to
advertise in our
bulletin, please
contact the church
office.
(215) 389-2000

*"A face you can recognize with a
reputation for excellence"*

2237-41 S 3rd St,
Philadelphia, PA 19148
www.murphyruffenach.com
215-334-1578

Brian W. Donnelly
Supervisor

Winner of the "Civillian of the Year" by the
Veterans Advisory Commission.
Voted best of Philadelphia 2015.

A percentage (5% of funeral home and merchandise costs) of your loved ones funeral
will be donated in their memory returned back to St. Maron's Church

**MONTI RAGO
FUNERAL HOME, INC.**

2531-35 S. BROAD STREET • PHILADELPHIA, PA 19148

P: (215) 462-0992 F: (215) 462-4699

www.monti-ragofuneralhome.com

Mark J. Rago - Funeral Director

Samuel J. Monti- Supervisor - Founder

Nicholas A. DiValentino - Office Manager

Dignified. Personal Service. Pre-planning Specialists.

Traditional Service and Cremation Service Available.

Newly renovated facility.

John R. Deady
FUNERAL HOME, INC.

FRANK R. LAMANTIA, Supervisor

www.deadyfuneralhome.com

2501 S. Camac St. • 215.468.1200

TRANSLATION

Need documents translated from
Arabic/French/Italian into English?

Call William Hanna

267-808-0287

IMMIGRATION

We provide you with the best service
and the least expensive!

Elias I. Photography

Capture your priceless moments

Philadelphia, PA
610-790-3770

Facebook & Instagram
Elias I. Photography

ELIAS I

SEWELL
DENTAL DESIGNS

COSMETIC - RESTORATIVE
IMPLANT - ORTHODONTICS

DR. FRED HADDAD, D.M.D.

(856) 589-7789 | sewelldentaldesigns.com

477 Greentree Road, Suite C, Sewell, NJ 08080

Quinn's Flowers

Flowers For All Occasions

Serving The Philadelphia
Area For Over 75 Years

215-468-2881

QuinnFlowers@yahoo.com

2008 S. 3rd St.
Phila., PA 19148

Together We Can Donate More to St. Maron's Church

For every real estate transaction that we complete with you, you will receive a rebate from our commission,
so that you can donate it to St. Maron's Church, Philadelphia PA, if you wish.

AFFINITY
REAL ESTATE TEAM

Tony - 215-285-6435

Tony & Leen Salloum
LICENSED IN PA & NJ

Leen - 484-432-0424

TheAffinityTeam.com
COMPASS

610-822-3356

Saint Maron

Maronite Catholic Church

March 6-7, 2021

First Reading

2 Corinthians 13:5-13

A reading from the Second Letter of Saint Paul to the Corinthians. Your blessing father...

Brothers and Sisters:

Examine yourselves to see whether you are living in the faith. Test yourselves. Do you not realize that Jesus Christ is in you? unless, indeed, you fail to pass the test! I hope you will find out that we have not failed. But we pray to God that you may not do anything wrong not that we may appear to have passed the test, but that you may do what is right, though we may seem to have failed. For we cannot do anything against the truth, but only for the truth. For we rejoice when we are weak and you are strong. This is what we pray for, that you may become perfect. So I write these things while I am away from you, so that when I come, I may not have to be severe in using the authority that the Lord has given me for building up and not for tearing down. Finally, brothers and sisters, farewell. Put things in order, listen to my appeal, agree with one another, live in peace; and the God of love and peace will be with you. Greet one another with a holy kiss. All the saints greet you. The grace of the Lord Jesus Christ, the love of God, and the communion of the Holy Spirit be with all of you.

Praise be to God always.

فصل من رسالة القديس بولس الثانية إلى أهل قورنثس

يا إِخْوَتِي، إِخْتَبِرُوا أَنْفُسَكُمْ، هَلْ أَنْتُمْ رَاسِخُونَ فِي الْإِيمَانِ. إِمْتَحِنُوا أَنْفُسَكُمْ. أَلَا تَعْرِفُونَ أَنَّ الْمَسِيحَ يَسُوعَ فِيكُمْ؟ إِذَا كُنْتُمْ مَرْفُوضِينَ! فَارْجُوا أَنْ تَعْرِفُوا أَنَّ نَحْنُ لَسْنَا مَرْفُوضِينَ! وَنُصَلِّي إِلَى اللَّهِ كَيْ لَا تَفْعَلُوا أَيَّ شَرٍّ، لَا لِنُظْهِرَ نَحْنُ مَقْبُولِينَ، بَلْ لِكَيْ تَفْعَلُوا أَنْتُمْ الْخَيْرَ، وَنَكُونَ نَحْنُ كَأَنَّنا مَرْفُوضُونَ! فَإِنَّا لَا نَسْتَطِيعُ أَنْ نَفْعَلَ شَيْئًا ضِدَّ الْحَقِّ، بَلْ لِأَجْلِ الْحَقِّ! أَجَلْ، إِنَّا نَفْرَحُ عِنْدَمَا نَكُونُ نَحْنُ ضِعْفَاءَ، وَتَكُونُونَ أَنْتُمْ أَقْوِيَاءَ. مِنْ أَجْلِ هَذَا أَيْضًا نُصَلِّي لِكَيْ تَكُونُوا كَامِلِينَ. أَكْتُبُ هَذَا وَأَنَا غَائِبٌ، لِنَلَّا أَعْمَلَكُمْ بِمِثَالَةِ وَأَنَا حَاضِرٌ، بِالسُّلْطَانِ الَّذِي أَعْطَانِي إِيَّاهُ الرَّبُّ، لِنُبْنِيَانَكُمْ لَا لِهَدْمِكُمْ. وَبَعْدُ، أَيُّهَا الْإِخْوَةُ، إِفْرَحُوا، وَاسْعَوْا إِلَى الْكَمَالِ، وَتَسَجَّعُوا، وَكُونُوا عَلَى رَأْيٍ وَاحِدٍ، وَعِيشُوا فِي سَلَامٍ، وَإِلَهُ الْمَحَبَّةِ وَالسَّلَامِ يَكُونُ مَعَكُمْ! سَلِّمُوا بَعْضُكُمْ عَلَى بَعْضٍ بِقُبْلَةٍ مُقَدَّسَةٍ. جَمِيعُ الْقَدِيسِينَ يُسَلِّمُونَ عَلَيْكُمْ. نِعْمَةُ الرَّبِّ يَسُوعَ الْمَسِيحِ، وَمَحَبَّةُ اللَّهِ، وَشَرِكَةُ الرُّوحِ الْقُدُسِ مَعَكُمْ أَجْمَعِينَ!

والتسبيح لله دائماً.

Gospel Reading

Saint Luke 15:11-32

The Apostle Writes:

The Lord Jesus says: 'There was a man who had two sons. The younger of them said to his father, "Father, give me the share of the property that will belong to me." So he divided his property between them. A few days later the younger son gathered all he had and travelled to a distant country, and there he squandered his property in dissolute living. When he had spent everything, a severe famine took place throughout that country, and he began to be in need. So he went and hired himself out to one of the citizens of that country, who sent him to his fields to feed the pigs. He would gladly have filled himself with the pods that the pigs were eating; and no one gave him anything. But when he came to himself he said, "How many of my father's hired hands have bread enough and to spare, but here I am dying of hunger! I will get up and go to my father, and I will say to him, 'Father, I have sinned against heaven and before you; I am no longer worthy to be called your son; treat me like one of your hired hands.'" So he set off and went to his father. But while he was still far off, his father saw him and was filled with compassion; he ran and put his arms around him and kissed him. Then the son said to him, "Father, I have sinned against heaven and before you; I am no longer worthy to be called your son." But the father said to his slaves, "Quickly, bring out a robe the best one and put it on him; put a ring on his finger and sandals on his feet. And get the fatted calf and kill it, and let us eat and celebrate; for this son of mine was dead and is alive again; he was lost and is found!" And they began to celebrate. 'Now his elder son was in the field; and when he came and approached the house, he heard music and dancing. He called one of the slaves and asked what was going on. He replied, "Your brother has come, and your father has killed the fatted calf, because he has got him back safe and sound." Then he became angry and refused to go in. His father came out and began to plead with him. But he answered his father, "Listen! For all these years I have been working like a slave for you, and I have never disobeyed your command; yet you have never given me even a young goat so that I might celebrate with my friends. But when this son of yours came back, who has devoured your property with prostitutes, you killed the fatted calf for him!" Then the father said to him, "Son, you are always with me, and all that is mine is yours. But we had to celebrate and rejoice, because this brother of yours was dead and has come to life; he was lost and has been found." '

This is the truth. Peace be with you.

مِنْ إِنْجِيلِ الْقَدِيسِ لَوْقَا

قَالَ الرَّبُّ يَسُوعُ: "كَانَ لِرَجُلٍ ابْنَانِ. فَقَالَ أَصْغَرُهُمَا لِأَبِيهِ: يَا أَبِي، أَعْطِنِي حِصَّتِي مِنَ الْمِيرَاثِ. فَقَسَمَ لَهُمَا ثَرْوَتَهُ. وَبَعْدَ أَيَّامٍ قَلِيلَةٍ، جَمَعَ الابْنُ الْأَصْغَرُ كُلَّ حِصَّتِهِ، وَسَافَرَ إِلَى بَلَدٍ بَعِيدٍ. وَهُنَاكَ بَدَدَ مَالَهُ فِي حَيَاةِ الطُّيُوسِ. وَلَمَّا أَنْفَقَ كُلَّ شَيْءٍ، حَدَثَتْ فِي ذَلِكَ الْبَلَدِ مَجَاعَةٌ شَدِيدَةٌ، فَبَدَأَ يُحِسُّ بِالْعُوزِ. فَذَهَبَ وَلَجًا إِلَى وَاحِدٍ مِنْ أَهْلِ ذَلِكَ الْبَلَدِ، فَأَرْسَلَهُ إِلَى حُقُولِهِ لِيَرْعَى الْخَنَازِيرَ. وَكَانَ يَشْتَهِي أَنْ يَمْلَأَ جَوْفَهُ مِنَ الْخُرُوبِ الَّتِي كَانَتْ الْخَنَازِيرُ تَأْكُلُهَا، وَلَا يُعْطِيهِ مِنْهَا أَحَدٌ. فَارْجَعَ إِلَى نَفْسِهِ وَقَالَ: كَمْ مِنَ الْأَجْزَاءِ عِنْدَ أَبِي، يُفْضَلُ الْخُبْزُ عَنْهُمْ، وَأَنَا هَهُنَا أَهْلُكَ جُوعًا! أَقُومُ وَأَمْضِي إِلَى أَبِي وَأَقُولُ لَهُ: يَا أَبِي، خَطِئْتُ إِلَى السَّمَاءِ وَأَمَامَكَ. وَلَا أَسْتَحِقُّ بَعْدُ أَنْ أُدْعَى لَكَ ابْنًا. فَأَجْعَلْنِي كَأَحَدِ أَجْرَائِكَ! فَقَامَ وَجَاءَ إِلَى أَبِيهِ. وَفِيمَا كَانَ لَا يَزَالُ بَعِيدًا، رَأَاهُ أَبُوهُ، فَتَحَنَّنَ عَلَيْهِ، وَأَسْرَعَ فَأَلْقَى بِنَفْسِهِ عَلَى عُنُقِهِ وَقَبَّلَهُ طَوِيلًا. فَقَالَ لَهُ ابْنُهُ: يَا أَبِي، خَطِئْتُ إِلَى السَّمَاءِ وَأَمَامَكَ. وَلَا أَسْتَحِقُّ بَعْدُ أَنْ أُدْعَى لَكَ ابْنًا... فَقَالَ الْأَبُ لِعَبِيدِهِ: أَسْرِعُوا وَأُخْرِجُوا الْحُلَّةَ الْفَاخِرَةَ وَالْبُسُوهَ، وَاجْعَلُوا فِي يَدَيْهِ خَاتَمًا، وَفِي رِجْلَيْهِ حِذَاءً، وَأَثُوا بِالْعَجَلِ الْمُسَمَّنِ وَادْبَحُوهُ، وَلِنَأْكُلْ وَنَتَنَعَّمَ! لِأَنَّ ابْنِي هَذَا كَانَ مَيِّتًا فَعَاشَ، وَصَائِعًا فَوُجِدَ. وَبَدَأُوا يَتَنَعَّمُونَ. وَكَانَ ابْنُهُ الْأَكْبَرُ فِي الْحَقْلِ. فَلَمَّا جَاءَ وَأَقْتَرَبَ مِنَ الْبَيْتِ، سَمِعَ غِنَاءً وَرَقَصًا. فَدَعَا وَاحِدًا مِنَ الْعِلْمَانِ وَسَأَلَهُ: مَا عَسَى أَنْ يَكُونَ هَذَا؟ فَقَالَ لَهُ: جَاءَ أَخُوكَ، فَذَبَحَ أَبُوكَ الْعَجَلِ الْمُسَمَّنَ، لِأَنَّهُ لَقِيَهُ سَالِمًا. فَغَضِبَ وَلَمْ يَرِدْ أَنْ يَدْخُلَ. فَخَرَجَ أَبُوهُ يَتَوَسَّلُ إِلَيْهِ. فَأَجَابَ وَقَالَ لِأَبِيهِ: هَا أَنَا أَخْذُمُكَ كُلَّ هَذِهِ السِّنِينَ، وَلَمْ أَخَالَفْ لَكَ يَوْمًا أَمْرًا، وَلَمْ تُعْطِنِي مَرَّةً جَدِيًّا، لِأَتَنَعَّمَ مَعَ أَصْدِقَائِي. وَلَكِنْ لَمَّا جَاءَ ابْنُكَ هَذَا أَكَلَ ثَرْوَتَكَ مَعَ الزُّوَانِي، ذَبَحْتَ لَهُ الْعَجَلِ الْمُسَمَّنَ! فَقَالَ لَهُ أَبُوهُ: يَا وَلَدِي، أَنْتَ مَعِيَ فِي كُلِّ حِينٍ، وَكُلُّ مَا هُوَ لِي هُوَ لَكَ. وَلَكِنْ كَانَ يَنْبَغِي أَنْ نَتَنَعَّمَ وَنَفْرَحَ، لِأَنَّ أَخَاكَ هَذَا كَانَ مَيِّتًا فَعَاشَ، وَصَائِعًا فَوُجِدَ."

حَقًّا وَالْأَمَانُ لِكُلِّكُمْ.