

Received via e-mail on 13 November 2009

My name is Dr. AG (full name and authenticated e-mail known to us).

I would like to mention a miracle that happened to me 15 years ago, currently I'm a physician in USA, but this miracle happened to me when I was in Egypt (Alexandria). I was a pathology resident and I was pregnant with my second baby, and my residency (*el Niaba*) happened to be in a hospital which is away from my house and it needed me to be at night in the hospital on some days and at that time I had another boy 2 years old. I did not know what to do, I went to meet with a lady doctor, who is a director in another hospital close to my house and has no night shifts. She said sorry we have no place for you. I thought I have to go to the doctor in charge as Deputy of the Ministry of Health (*Wakeel wezarat el seha*) but I heard he is a tough man who will not agree for any transfer. I prayed and asked Papa Kyrillos VI to come with me to meet with that man. I went and I entered his secretary's room; once he saw me, he welcomed me and said how is your dad doing (my dad had died 3 years ago at that time), and I'm sure he did not know my dad, so I did not answer. He asked me how I can help you, your dad is a great wonderful man; I told him my story, he said ok I will write a request for you and you take it to the Deputy of the Ministry of Health (*Wakeel el wezara*), but do not tell him I wrote it for you. I went and I waited, then I entered his office, once he saw me he said why you want the transfer, I told him the truth, then he agreed, and he was very nice with me. I took the signed request and I went to the hospital; the lady director was not there, so her substitute made me sign the papers and I started my job. The following day she came and she went crazy when she heard the story, and was not believing this is the signature of the Deputy of the Ministry of Health (*Wakeel el wezara*), and showed it to a lots of peoples who agreed this is his signature. To confirm the miracle, there was another lady doctor (Muslim) who wanted a transfer from this hospital to the other hospital; she was single and she wanted to work hard and she did not mind the night shifts. I told her that the Deputy of the Ministry of Health (*Wakel el wezara*, he is Muslim) is very nice man go to him and he will agree; she went and told him there is another Dr (me) you agreed to transfer her, but he told her "I never agree for any transfer" and refused her request.

Another miracle that happened with my husband

Also 15-16 years ago, he had anal fissure which caused him a lots of pain and bleeding; he tried all kind of treatment and then we went to a professor who decided his condition needed surgery for sure. It is simple surgery but my husband's dad died before from a simple surgery, so my husband hated the word surgery. I was a doctor at that time, and I got a flyer that there is a doctor in (Kafr el Dawar, Egypt) who treats this kind of fissure by laser, with no surgery, so I went with my husband and his brother who works in a pharmacy in Kafr el Dawar. Before we went to that doctor's office my husband's brother said "I have a friend doctor here, come we can ask him first about that doctor", then we went; once we told him the story he said to me "shame on you, you are a doctor how could you believe such a crazy talk, how could laser treat fissure; this doctor tricks those simple farmers, how did you come from Alexandria to be treated in Kafr el Dawar?!". Then we decided to go back home, but my husband's brother said "come let's take the blessing from St Girgis church first" (Mari Girgis Church, Kafr el Dawar); we did, believe me we just prayed to our God who are in heaven—the Lord's prayer (*abana el lazy*) only; we did not even ask for anything, and since then and till now my husband has been healed completely, with no surgery, with nothing.

We have been living in USA for the last 13 years with all kind of trouble and we saw the hardest times in our life, but is God always with us with the help of His saints.