1
6

Historic Visit

of the Church of Antioch to the Church of Rome

February 9-15, 2001
An Eyewitness Report

By Bishop John A. Elya

Eparch of Newton for the Melkite Catholics in the United States

In a historic gesture of communion and solidarity, over 700 Melkite clergy and laity joined their new Patriarch Gregory III, Patriarch of Antioch and All the East, in his first visit to the Holy see of Rome. That was a triumphal celebration of the full Ecclesial communion of the Melkite Catholic Church of Antioch with the Church of Rome, which “holds the preeminence of charity,” according to the expression of St. Ignatius, the second Bishop of Antioch after St. Peter, the Prince of the Apostles. The escort of His Beatitude in this historical event included the following bishops/Archbishops or Metropolitans: (in the order of their Episcopal ordination)

Hilarion Capucci, Emeritus of Jerusalem

 Francois Abou-Mokh (Retired Patriarchal Vicar in Damascus),

Boulos Borkhoch (Houran),

John Adel Elya (the United States of America),

Ibrahim Nehmeh (Yabroud, Homs & Hama, Syria),

Georges Kouaiter (Saida and Deir-el-Kamar),

Jean Haddad (Tyre)

Antoine Hayek (Paneas and Gedeidet Marjeyooun),

Peter Mouallem, Haifa, Nazareth and Galilee)

Fares Macarone, Brazil

Jean Janbart (Aleppo)

Sleiman Hajjar (Canada)

Nicola Sawwaf, Lataquieh

Joseph Kallas (Beirut & Byblos/Gibeil)

The following religious superiors were representing their respective religious orders, accompanied by members of their religious communities:

Archimandrite Salim Ghazal, BSO, Superior General of the Basilian Salvatorian Order,

Archimandrite Nicola Hakim, BCO, Superior General of the Basilian Choueirite Order,

Archimandrite Seraphim Kasabgi, BAO, Superior General of the Basilian Alepian Order,

Father Raymond Bakar, MSP, representing the Very Rev. Father Joseph Absy, MSP, Superior

 General of the Paulist Missionary Society.

Archimandrite Jacob, Hegumen of the Monastery of St. John of the Desert, Ain Karem, Palestine,

Mother Jeanne Saidi, Superior General of the Salvatorian Sisters of the Annunciation, Lebanoon,

Mother Eugenie Arida, Superior General of the Religious of Good Service (Jabbouleh, Baalbeck,

 (Lebanon),

Mother Assunta, Hegumen of the Monastery of the Visitation, Sidi Rahal Region of Marakech

 (Morocco)

The Right Reverend Archimandrite Andre Karame, Patriarchal Vicar in Buenes Aires, Argentina, represented the Melkites of Argentina, Chili and Paraguay.

His Beatitude was accompanied in this “peaceful invasion” of the Eternal City by over 700 Melkite faithful including 13 bishops, over 70 priests and about 30 religious sisters. Faithful Melkites and friends came from Lebanon (about 200) and Syria (about 50). The group from the Holy Land (Israel, Palestine and Jordan) counted over 300 people with a good number of clergy. More faithful had planned to come from the Palestinian territory (Bethlehem, Jerusalem & Ramallah), but were not able to obtain visas, because of the tense security situation. His Beatitude served 26 years as Patriarchal Vicar in Jerusalem since 1974 until his election as Patriarch on November 22, 2000. Other areas represented, besides the good number of Melkites in Rome, included Argentina, Australia, Brazil, Canada, Egypt, France, Germany, Morocco, Soudan & Venezuela. This impressive number came joyfully from all over the world, despite the very short notice about the visit, only few weeks in advance.

Our group from the United States counted about 70 people led by their Eparch (yours truly). Clergy from USA included Archimandrite Gabriel Ghannoum bso, Pastor of St. Jude Melkite Church in Miami, FL, and Archimandrite Jack Ahern; Pastor of St. Mary of the Assumption in Brookline, MA; Patriarchal Economos Romanos Russo, of St. Demetrios Melkite Mission in Cliffside Park, New Jersey, and Prelate of the Patriarchal Order of the Holy Cross of Jerusalem; Father Ibrahim Ibrahim bso of St. Elias Church, Cleveland, OH, Fr. George Said Bisharat of San Diego, CA, Fr. Emmanuel Charles McCarthy of St. Gregory Eparchial Seminary, Fr. Naim Khalil bso, from St. Basil Seminary, and Deacon John Moses of the Annunciation Cathedral in Boston. Archimandrite Jack Ahern has been the host of the Eparch and the Chancery Office in the old St. Aidan Rectory in Brookline, MA, since October 1, 1999 and until the completed construction of the new Chancery near the Annunciation Cathedral in Roslindale, MA. Diocesan institutions of the Eparchy of Newton were represented by Edmund Nahom, Director of the Diocesan Office of Development, Raymond Kayal, General Director of the Order of St. Nicholas and Saideh Dagher, Eparchial Secretary. Sir Craig Kirkpatrick and Dame Anne Helen Traina of Medford, MA represented the Hospitaler and Military Order of St. Lazarus of Jerusalem, whose Grand Patron is the Melkite Patriarch of Antioch.

A great number of Maronite clergy and faithful were present at the various functions, including Archbishop Emile Eid, Patriarchal Vicar in Rome.

Nehmeh Tohmeh, Deputy of the Shouf in the Lebanese Parliament, lent his private jet to transport the Patriarch and his escort group of over 30 bishops, priests, sisters and civilian personalities from Beirut to Rome on Friday, February 9.

Traditionally, the Patriarch is the “chief father” of his religious community. The impressive number of high personalities shows the great respect and love of the Melkite people to their father and “chief.” Among the personalities who came from near and far for this memorable series of events, there were Ministers, former Ministers, Deputies of the Parliament of Lebanon and Egypt, Ambassadors and Consuls. Here are some personalities I could distinguish, but the list is in no way exhaustive; however, it gives an idea of the importance that the Melkite Community in the Middle East and throughout the world gave to this historic moment: Ministers Dr. Michel Moussa and Michel Pharaon; former Ministers, Elias Hanna, Nicola Khoury and Sleiman Traboulsi; Deputies of the Parliament of Lebanon Elias Skaff, Dr. Antoine Haddad and Atty. Marwan Faris. Other personalities included Rami Lakah, Deputy of the People’s Assembly (Parliament) of Egypt, Michel Elian, President of the Union of Lawyers in Lebanon; Roger Nasnas, President of the National Economic Council in Lebanon, Samir Khoury, Ambassador of Lebanon to Italy and Henry Kastoun, Consul General of Lebanon at Vatican.

An Interfaith representation from Lebanon included:

 Mohammad Sammak, member of the National Committee for Christiain and Moslem Dialogue,

 representing Rafik Al Hariri, Prime Minnister of Lebanon and Mouhammad Kabbani,

 Grand Moufti of the Republic of Lebanon.

 Mahmoud Abou Hamdan, Deputy in the Lebanese Parliament from the Beqaa, representing Sheikh

 Abdel Amir Kabalan, Grand Mufti, Vice-President of the High Shihite Council of Lebanon.

 Abbas Al Halaby, representing the National Druze Council of Lebanon

Highlights of this memorable visit of Patriarch Gregory III to Pope John Paul II and to the Eternal City for the first time included -- Business and/or courtesy visits and receptions:

Visit to His Eminence Cardinal Francis Arinze, President of the Pontifical Council for Inter-Religious Dialogue (Saturday, February 10)

A solemn Vesper Service followed by dinner at the Pontifical College of St. Athanasius (my alma Mater) on Saturday, February 10, at 7:00 PM, followed by Dinner.

On Sunday, February 11, His Beatitude celebrated the Divine Liturgy at the Basilica of Santa Maria Maggiore. Twelve Bishops and over 60 priests concelebrated this great event with His Beatitude. His Eminence Cardinal Moussa Daoud, Prefect of the Congregation for the Oriental Churches, represented His Holiness Pope John Paul. Among those attending were His Eminence Cardinal Carlo Furno, Protector of the Basilica, and several other Cardinals. Bishop Franco Gualdrini, Camerlengo of the Basilica, was one of the concelebrants with the Melkite Bishops and Clergy around the altar.

Archimandrites Gabriel Ghannoum of Miami and Jacques Abed of Jerusalem served as Deacons at this Liturgy. Three parishioners of our Cathedral of the Annunciation in Boston were among the members of the choir: Salim Absi, Director of the Choir of the Cathedral and Genevieve Absi and Iqbal Haddad Kurkur members of the Annunciation choir. That magnificent choir was conducted by Father Naim Khalil of St. Basil Seminary (Methuen, MA) The Divine Liturgy was followed by a luncheon at the Holiday Inn of St. Peter, hosted by Michel Pharaon, Minister of State and Member of Parliament of Lebanon.

On the evening of that same Sunday, February 11, His Beatitude tended a reception to all the groups at the Palazzo Ferraioli (Piazza Colonna).

On Monday morning, February 12, at 7:30 AM, the Patriarch and the Bishops concelebrated the Mass with His Holiness at his private chapel. At the end of the Mass, a collective picture was taken and everyone was saluted personally by His Holiness. A private Audience of the Pope and the Patriarch was followed by a public Audience to all the Melkite groups at the Paul VI Hall.

Discourses were exchanged in French by the Holy Father and Patriarch Gregory III at the Papal Mass on the morning of Monday and at the Public Audience on the same morning. Here is an excerpt of the address of His Holiness during the public Audience:

 “It is with joy that the arms of the Successor of Peter open to welcome the Patriarch of the Greek Melkite Catholic who came to celebrate our full Ecclesial communion. With this hug, I embrace spiritually the bishops, priests, religious men and women and the faithful of the Melkite Greek Catholic Church here present, as well as all the members who, today, proclaim their commitment and their attachment to Christ, and sometimes at the price of great difficulties…

 “The union to the See of Rome does not diminish your specificity nor your proper richness. But, on the contrary, it strengthens them and makes of them a precious gift, which enriches the whole Catholicity. The Pope appreciates your attachment and your fidelity to the traditions of the Christian East of which you are rightly proud. He wishes that they will be always kept jealously and re-discovered fully, so that hey become accessible to the men and women of today and thus nourish their Christian life. You are a Church strong, coherent, rooted in its identity … Your ecumenical engagement is also particularly appreciated …”

On Monday evening, February 12, His Excellency Fouad Aoun, Ambassador of Lebanon to the Holy See, tended a reception in honor of the Patriarch at the Lebanese Embassy.

Tuesday morning, the Patriarch and the Bishops concelebrated the Divine Liturgy near the Tomb of St. Peter in the Crypt of St. Peter’s Basilica. In the afternoon, a lunch was offered to the Patriarch and the Bishops and many guests by Patriarchal Exarch Don Pierino Gelmini.

A meeting with His Eminence Cardinal Moussa Daoud, Prefect of the Congregation of the Oriental Churches took place on Tuesday morning; and a reception in honor of His Beatitude was offered in the evening. The following dignitaries were among those attending the reception: Archbishop Miroslav Stefan Marusyn, Secretary, with the personnel of the Congregation; Cardinal Achille Silvestrini, past Prefect of the Sacred Congregation; Cardinals Pio Laghi and Agostino Cacciavillan, former Pontifical Nuncios to the United States, His Beatitude Nerses Pedros, Armenian Catholic Patriarch; Cardinal Francis Cassidy, outgoing President of the Pontifical Council for Promoting Christian Unity; and Cardinal Walter Kaspar, newly appointed President of the Council.

On Wednesday, February 14, His Beatitude and several bishops paid a visit to the 11th century Byzantine Monastery of Grotta Ferrata where we celebrated with the monks the service of the Hours. After lunch, we had a very interesting tour of the ten century old Monastery with the famous library and laboratory for repair of ancient manuscripts.

At 5:30 PM, on Wednesday evening, His Beatitude celebrated the Vesper Service at Santa Maria in Cosmedin and took possession of his See at the Basilica in Rome. He conferred the title of Archimandrite on Father Mtanios Haddad bso, and appointed him as his Apocrisarios (representative) to the Vatican. Archimandrite Haddad, Procurator also of the Basilian Salvatorian Order in Rome has been of great help in our memorable pilgrimage for transportation and for hotel reservations. The many and complicated details of this historical visit were well organized and kept under control by Archimandrite Nicola Antiba bao, well known and loved by our Melkite people in the United States. We fondly remember his service for over 11 years (1978-89) at St. Ann Church in West Paterson, NJ, as well as in other communities. He returned to Lebanon in 1989 to be the Superior General of his Basilian Alepian Order. He has been recently appointed by the new Patriarch as Chancellor and Moderator of the Curia.

On Thursday morning, few hours before he took the plane back to Lebanon, His Beatitude held a meeting with His Eminence Cardinal Edward Cassidy, President of the Pontifical Council for Promoting Christian Unity.

In his address to the Holy Father at the Public Audience on Monday, His Beatitude Gregory III addressed the Holy Father:

Holy Father:

“It is with a very great joy that we come to Rome, I and a great number of Bishops of our Holy Synod, to meet with your Holiness and to venerate the tombs of our saintly Compatriots, the Princes of the Apostles Peter and Paul.

Here is the Church of the Apostle Peter in Antioch visiting, with a very great affection, the Church of the Apostle Peter in Rome. Here is the Church of Damascus, a Holy City where St. Paul received the grace of illumination through water and the Holy Spirit, visiting the Eternal City, which guards the tomb of the Apostle of the Nations.

Meeting with Your Holiness, we are making a holy Pilgrimage following the great Jubilee of the Second Millennium and at the dawn of the third. This is a pilgrimage of the Church of the East to the Church of Christ in the West…

Our name tells a lot about about our identity: An apostolic, patriarchal, Eastern Church, with an orthodox traditions, living in Arab and Moslem surroundings, and in full communion with the Church of Rome, which presides in Charity…
Concluding his talk, the Patriarch said: “We exchange with Your Holiness the liturgical kiss of peace, sign of our communion and our unity with Your Holiness who is very much loved in the Lord, saying: “The Lord is among us! He is and He will always be! This Christ Risen, Alive will stay among us and, through the Spirit of the Father, will guide us on His good earth in the service of His Church and of the Kingdom.”

