

Curriculum vitae Europass

Personal information

Name / First Name **Croitoru, Ion, alias Marian**
 Address Com. Pietrari, Jud. Dâmbovița, Cod 137026, Romania
 Telephone number Fix: 0040 245 240 843 Mobil: 0040 743 21 30 14
 Fax
 E-mail ioncroitoru@yahoo.fr; im.croitoru@yahoo.gr
 Nationality Romanian
 Date of birth 29.03.1968
 Gender Male

Position / **Faculty of Orthodox Theology and Education Sciences,**
Valahia University Târgoviște
Occupational field **Education and scientific research**

Professional experience

Dates October 1, 2016 – present
 Occupation or position held Associate Professor
 Main activities and responsibilities

1. Teaching activities:
 - a) holding courses/lectures: Patrology and Patristic Literature; Old Greek, Dogmatic Foundations for Social Doctrine, Social aspects of the Christian mission, Social aspects of Biblical Theology, New techniques and methods in scientific research, Socio-human development and Christian pastoral care, The migration phenomenon and the pastoral care of the family;
 - b) scientific adviser for seminar papers / projects: Patrology and Patristic Literature; Old Greek, Dogmatic Foundations for Social Doctrine, Orthodoxy and orthopraxy, Social issues diagnosis, New techniques and methods in scientific research, The migration phenomenon and the pastoral care of the family, Practice and research; Comased practice;
 - c) guidance / coordination / supervision for bachelor and dissertation papers;
2. Evaluation activities: Member in Bachelor Commissions (specialty: Theology) and Dissertation/Master Commissions (specialty: Theology);
3. Research activity and scientific production in the domain of Theology, Philosophy and Bioethics;
4. Responsibilities in the Faculty and in the University: activities related to the organization and coordination of the Interreligious Circle *Omul și sacral (Man and the Sacred)*, since 2011 and at present; activities of member and conference organizer at the Faith-Science-Mission Interdisciplinary Research Center *Holy Apostle Paul* (whose name was, until 2013, the Interdisciplinary Religion and Science Research Center *Saint Maxim the Confessor*), since 2011 and at present; activities of member in different *Commissions* of the Faculty of Theology and Education Sciences (*The Commission for Quality Evaluation and Assurance, the Commission for the Promotion of the Faculty Image, the Commission for Scientific and Editorial Research*), since 2013 and at present; in charge with the *Commission for Teacher In-Depth Training and Continuing Education*, at the same Faculty,

	since 2013 and at present; for other similar activities see, below, Additional information: 1. Member in Commissions, Committees etc.
Name and address of employer	Valahia University Târgoviște, Faculty of Orthodox Theology and Education Sciences Str. Locotenent Stancu Ion, nr. 35, Târgoviște, Dâmbovița County Web: http://ftose.valahia.ro
Type of business or sector	Teaching in a higher education institution and scientific research
Dates	October 1, 2011 – September 30, 2016
Occupation or position held	Lecturer
Main activities and responsibilities	1. Teaching activities: a) holding courses/lectures: Patrology and Patristic Literature; Dogmatic and Symbolic Theology; History of Dogmas; Liturgical Theology; Theology, Confession and Service; Interreligious Dialogue and European Stability; Pastoral Parish Problems; Old Greek; History and Spirituality of Byzantium; Fundamental Topics of the Christian Doctrine and the Problems of the Contemporary World Viewed from an Interdisciplinary Perspective; Orthodox Doctrine and the Social Problems of the Contemporary World Viewed from an Interdisciplinary Perspective; New Techniques and Methods in Scientific and Theological Research; b) scientific adviser for seminar papers / projects: Patrology and Patristic Literature; Dogmatic and Symbolic Theology; History of Dogmas; Liturgical Theology; Theology, Confession and Service; Interreligious Dialogue and European Stability; Pastoral Parish Problems; Old Greek; History and Spirituality of Byzantium; Fundamental Topics of the Christian Doctrine and the Problems of the Contemporary World Viewed from an Interdisciplinary Perspective; Orthodox Doctrine and the Social Problems of the Contemporary World Viewed from an Interdisciplinary Perspective; New Techniques and Methods in Scientific and Theological Research; Data Processing; c) guidance / coordination / supervision for bachelor and dissertation papers; 2. Evaluation activities: Member in Bachelor Commissions (specialty: Theology) and Dissertation/Master Commissions (specialty: Theology); 3. Research activity and scientific production in the domain of Theology, Philosophy and Bioethics; 4. Responsibilities in the Faculty and in the University: see the position of Associate Professor.
Name and address of employer	Valahia University Târgoviște, Faculty of Theology, which in 2012 became the Faculty of Orthodox Theology and Education Sciences Str. Locotenent Stancu Ion, nr. 35, Târgoviște, Dâmbovița County Web: http://ftose.valahia.ro
Type of business or sector	Teaching in a higher education institution and scientific research
Dates	February 17, 2003 – September 2011
Occupation or position held	Assistant Professor
Main activities and responsibilities	Teaching seminars. Research in Theology
Name and address of employer	Valahia University, Faculty of Theology Str. Locotenent Stancu Ion, nr. 35, Târgoviște, Dâmbovița County Web: http://ftose.valahia.ro
Type of business or sector	Teaching in a higher education institution and scientific research
Dates	November 1, 1995 – February 16, 2003
Occupation or position held	University Preparator (Jr. Assistant Professor)
Main activities and responsibilities	Teaching seminars. Theological research
Name and address of employer	Valahia University, Faculty of Theology Str. Locotenent Stancu Ion, nr. 35, Târgoviște, Dâmbovița County Web: http://ftose.valahia.ro
Type of business or sector	Teaching in a higher education institution and scientific research
Dates	January 1, 1995 – November 1, 1995
Occupation or position held	Tutor
Main activities and responsibilities	Supervising high school pupils
Name and address of employer	Orthodox Theological High School, Bucharest Str. Radu Vodă, nr. 24 A, Sector 4, Code 0470275, Bucharest

Type of business or sector	Teaching activity in a higher secondary school
Dates	November 1, 1993 – December 31, 1994
Occupation or position held	Pedagogue
Main activities and responsibilities	Supervising high school pupils
Name and address of employer	Orthodox Theological High School, Bucharest Str. Radu Vodă, nr. 24 A, Sector 4, Code 0470275, Bucharest
Type of business or sector	Teaching activity in a higher secondary school
Dates	October 1, 1990 – October 31, 1993
Occupation or position held	Administrative employee
Main activities and responsibilities	Administration
Name and address of employer	Orthodox Theological High School, Bucharest Str. Radu Vodă, nr. 24 A, Sector 4, Code 0470275, Bucharest
Type of business or sector	Administration of the Theological High School boarding facilities and canteen
Erasmus Mobilities	
Dates	21-23 January 2020
Name of the course	
Name and type of educational institution	Faculty of Theology, Aristotle University, Thessaloniki, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	19-21 November 2019
Name of the course	
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	2-4 April 2019
Name of the course	
Name and type of educational institution	Faculty of Theology, Aristotle University, Thessaloniki, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	21-25 January 2019
Name of the course	Patrology and Patristic Literature
Name and type of educational institution	Faculty of Theology, University St. Kliment Ohridski, Sofia, Bulgaria
Type of activity / Type of business or sector	Erasmus Mobility Teaching activity, scientific research and experience exchange
Dates	3-7 December 2018
Name of the course	
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	4-8 June 2018
Name of the course	Patrology and Patristic Literature
Name and type of educational institution	Faculty of Theology, Aristotle University, Thessaloniki
Type of activity / Type of business or sector	Erasmus Mobility Teaching activity, scientific research and experience exchange

Dates	19-23 March 2018
Name of the course	
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	20-24 November 2017
Name of the course	Patrology and Patristic Literature
Name and type of educational institution	Faculty of Theology, University St. Kliment Ohridski, Sofia, Bulgaria
Type of activity / Type of business or sector	Erasmus Mobility Teaching activity, scientific research and experience exchange
Dates	24-28 April 2017
Name of the course	
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	27-31 March 2017
Name of the course	Patrology and Patristic Literature
Name and type of educational institution	Faculty of Theology, Aristotle University, Thessaloniki
Type of activity / Type of business or sector	Erasmus Mobility Teaching activity, scientific research and experience exchange
Dates	22-24 March 2016
Name of the course	Patrology and Patristic Literature
Name and type of educational institution	Faculty of Orthodox Theology of the University Aristotle, Thessaloniki, Greece
Type of activity / Type of business or sector	Erasmus Mobility Teaching activity, scientific research and experience exchange
Dates	19-25 November 2015
Name of the course	
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	27 March - 6 April 2014
Name of the course	
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Erasmus Mobility Student monitoring, teaching activity, scientific research and experience exchange
Dates	May 13-20, 2013
Name of the course	Patrology and patristic literature
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Erasmus Mobility Teaching activity, scientific research and experience exchange

Visiting professor

Dates	18-22 November 2019
Name of the course	Patrology and Patristic Literature, Dogmatics Dogmatic points in the Saint John the Chrysostom's teaching, The actuality of his teaching in the contemporary society
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Visiting professor Teaching activity, scientific research and experience exchange
Dates	10-14 December 2018
Name of the course	Patrology and Patristic Literature, Dogmatics Dogmatic points in the Saint Maximus the Confessor's teaching, The actuality of his teaching in the contemporary society
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Visiting professor Teaching activity, scientific research and experience exchange
Dates	26-30 March 2018
Name of the course	Patrology and Patristic Literature, Dogmatics 20 th century Romanian theologians in the domain of Orthodox Dogmatics and spirituality: Father Dumitru Stăniloae; Father Arsenie Papacioc, his writings and his teaching; Western influences in the contemporary theological thinking in Romania
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Visiting professor Teaching activity, scientific research and experience exchange
Dates	2-10 December 2017
Name of the course	Patrology and Patristic Literature Principles of Christian Pedagogy according to Clement of Alexandria
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Visiting professor Teaching activity, scientific research and experience exchange
Dates	9-13 May 2016
Name of the course	Patrology and Patristic Literature General Aspects of the Patrological and Dogmatic Work of Father Dumitru Stăniloae
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Visiting professor Teaching activity, scientific research and experience exchange
Dates	19-24 October 2014
Name of the course	Patrology and Patristic Literature Romanian Theologians and Believers of the 20 th Century: Nichifor Crainic and Father Ilie Cleopa
Name and type of educational institution	Faculty of Orthodox Theology, National and Kapodistrian University of Athens, Greece
Type of activity / Type of business or sector	Visiting professor Teaching activity, scientific research and experience exchange
Dates	May-June 2009
Name of the course	Course of Romanian Culture and Language
Name and type of educational institution	Greek Center of South-East European Studies, Athens, Greece
Type of activity / Type of business or sector	Visiting professor Teaching activity, scientific research and experience exchange

1. Diplomas

Dates	2006 - at present
Title or qualification awarded	Doctoral student Topic of the doctoral thesis: <i>The seminal Logos in the Hellenistic philosophy and the early patristic thinking</i>
Principal subjects/occupational skills covered	Philosophy, Patrology, Dogmatic, Ecclesiastical History, The History of the Antiquity, Biblical Studies, etc. / Didactic training and scientific research
Name and type of organization providing education and training	Kapodistrian University of Athens (Athens, Greece), Faculty of Philosophy, Department of Philosophy, Psychology and Pedagogy
Level in national or international classification	(doctoral studies)
Dates	2000 - 2007
Title or qualification awarded	Doctor in Theology Title of the doctoral thesis: <i>The Orthodoxy and the West in the Romanians' spiritual tradition: The protestant theological disputes of the 17th century</i>
Principal subjects/occupational skills covered	Patrology, History of Dogmas and Symbolics / Didactic training and scientific research
Name and type of organization providing education and training	Kapodistrian University of Athens (Athens, Greece), Faculty of Theology, Department of Theology, Chair of Patrology, History of Dogmas and Symbolics
Level in national or international classification	(PhD Degree, summa cum laude / ἄριστα)
Dates	1994-1995
Title or qualification awarded	Master in Theology Dissertation title: <i>Relația dintre om și cosmos în teologia contemporană (The Relation between Man and the Cosmos in the Contemporary Theology)</i>
Principal subjects/occupational skills covered	Dogmatic and Fundamental Theology, History and Philosophy of Religions, Missiology and Ecumenism, Christian Ethics and Orthodox Spirituality, History of Philosophy, French Language / Specialization in Systematic Theology
Name and type of organization providing education and training	University of Bucharest, Faculty of Orthodox Theology
Level in national or international classification	(Master's Degree)
Dates	1990-1994
Title or qualification awarded	Bachelor Degree in Theology Title of the Bachelor Degree project: <i>Relația dintre Dumnezeu-Tatăl și cosmos în teologia contemporană (The Relation between God-the Father and the Cosmos in the Contemporary Theology)</i>
Principal subjects/occupational skills covered	Specialization in Pastoral Theology
Name and type of organization providing education and training	University of Bucharest, Faculty of Orthodox Theology
Level in national or international classification	(Bachelor Degree)
Dates	1985-1990
Title or qualification awarded	Graduation diploma of the School for Church Singers and Theological Seminary from Bucharest
Principal subjects/occupational skills covered	Spiritual and intellectual training for receiving the Holy Sacrament of Ordination
Name and type of organization providing education and training	School for Church Singers and Theological Seminary from Bucharest

Level in national or international classification	(Baccalaureate in Orthodox Theology)
Dates	1982-1985
Title or qualification awarded	
Principal subjects/occupational skills covered	High school; specialization: Mathematics-Mechanics
Name and type of organization providing education and training	Ienăchiță Văcărescu High School, Târgoviște
Dates	1974-1982
Title or qualification awarded	Primary and secondary school
Principal subjects/occupational skills covered	Primary and secondary school of Pietrari, Dâmbovița County
2. Participation to courses and training sessions	
Dates	9 March 2020
Name of the seminar	Training Enformation: Electronic access to scientific literature
Name and type of organization providing education and training	Valahia University, Târgoviște, Romania Participation certificate
Dates	October - November 2019
Name of the seminar	<i>Communication, quality, ethics – pillars of academic success</i> , CNFIS project – Institutional Development Fund 2019, Domain: 5. Teaching activity quality improvement, including respect of academic deontology and ethics
Name and type of organization providing education and training	Valahia University, Târgoviște, Romania Participation certificate
Dates	21-22 November 2018
Name of the seminar	LUMEN International Scientific Conference Education, Quality & Sustainable Development EQSD2018
Name and type of organization providing education and training	University of Valahia, Târgoviște, România Participation Certificate
Dates	21-22 October 2017
Name of the seminar	<i>The Concept of Christian Medicine. Approaching the Sick Person,</i>
Name and type of organization providing education and training	<i>Saint Irene (Sfânta Irina)</i> Foundation (Voluntari, 3 Mircea Marinescu Street, Ilfov County) Participation Certificate
Dates	February 2017
Name of the seminar	Research and Documentation Seminar
Name and type of organization providing education and training	Institute of Ecumenical Theology, Eastern Orthodoxy and Patristics from the Faculty of Catholic Theology of the University of Graz, Austria
Dates	September 2016
Name of the seminar	Research and Documentation Seminar
Name and type of organization providing education and training	Institute of Ecumenical Theology, Eastern Orthodoxy and Patristics from the Faculty of Catholic Theology of the University of Graz, Austria
Dates	2016 (21-23 July)
Name of the seminar	Seminar of Old Greek Traductology. Second edition. <i>The Greek Language and the Writings of the Holy Church Fathers. Problems of Translation in Ancient and Koine Greek Texts.</i>
Name and type of organization	<i>Dumitru Stăniloae</i> Faculty of Orthodox Theology, Iași; Metropolitanate of Moldova and Bukovina,

providing education and training	Doxologia Publishing House, Iași; Zosin Monastery, Botoșani Participation Certificate
Dates	2016 (31 March - 2 April)
Name of the seminar	Seminar <i>The Medical, Psychological and Spiritual Care for the Incurable Patient</i> , held by Prof. Daniel Hinshaw and Dr. Jane Carnahan Hinshaw
Name and type of organization providing education and training	Saint Irene Foundation, Bucharest Certificate of Participation
Dates	2016 (5 February)
Name of the seminar	Seminar of Christian Medicine
Name and type of organization providing education and training	Saint Irene Foundation, Bucharest Certificate of Participation
Dates	2015 (8-11 July)
Name of the seminar	Seminar of Old Greek Traductology. The Greek Language in the Writings of the Holy Church Fathers. General Principles of Traductology
Name and type of organization providing education and training	<i>Dumitru Stăniloae</i> Faculty of Orthodox Theology, Iași Certificate of Participation
Dates	2015 (26 June, 31 July)
Name of the seminar	Seminar of Christian Medicine
Name and type of organization providing education and training	Saint Irene Foundation, Bucharest Certificate of Participation
Dates	2003-2005
Name of the seminar	Old Greek Language
Name and type of organization providing education and training	Kapodistrian University of Athens (Athens, Greece)
Dates	2001 (September-December)
Name of the seminar	A Study on the Relations between Christianity and Islam
Name and type of organization providing education and training	University of Birmingham, Center of Languages, Selly Oak, Elmfield House
Dates	2001 (September-December)
Name of the seminar	English language, literature and civilization
Name and type of organization providing education and training	University of Birmingham, Center of Languages, Selly Oak, Elmfield House
Dates	2001 (June-July)
Name of the seminar	English language and civilization
Name and type of organization providing education and training	The Cambridge School of English, London
Dates	2000 (October)-2001 (January)
Name of the seminar	A study on Roman-Catholic theology and Documentary research
Name and type of organization providing education and training	The Interdiocesan Seminary of Orléans, France
Dates	2000 (October-December)
Name of the seminar	French language, literature and civilization

Name and type of organization providing education and training | University of Orléans, Faculty of Letters, Languages and Human Sciences, France

Dates | 1999 (October)-2000 (January)

Name of the seminar | A study on Roman-Catholic theology and Documentary research

Name and type of organization providing education and training | The Interdiocesan Seminary of Orléans, France

Dates | 1999 (October-December)

Name of the seminar | French language, literature and civilization

Name and type of organization providing education and training | University of Orléans, Faculty of Letters, Languages and Human Sciences, France

Dates | 1999 (August-October)

Name of the seminar | French language, literature and civilization

Name and type of organization providing education and training | University of Franche-Comté, Besancon, France

Dates | 1997-2000

Name of the seminar | Old Greek language

Name and type of organization providing education and training | Kapodistrian University of Athens (Athens, Greece)

Dates | 1996-1999

Name of the seminar | English language

Name and type of organization providing education and training | The British Council of Athens, Greece

Dates | 1996 (January-June)

Name of the seminar | Modern Greek language

Name and type of organization providing education and training | Kapodistrian University of Athens (Athens, Greece)

Personal skills and competences

1. Mother tongue | Romanian

2. Other languages
Self-assessment
European level ()*

Greek

French
English

Italian
German

Understanding				Speaking				Writing	
Listening		Reading		Spoken interaction		Spoken production		Writing	
C2	Proficient user	C2	Proficient user	C2	Proficient user	C2	Proficient user	C2	Proficient user
C2	Proficient user	C2	Proficient user	C2	Proficient user	C2	Proficient user	C2	Proficient user
C2	Proficient user	C2	Proficient user	B2	Independent user	B2	Independent user	B2	Independent user
A2	Basic user	A2	Basic user	A2	Basic user	A2	Basic user	A2	Basic user
A2	Basic user	A2	Basic user	A2	Basic user	A2	Basic user	A2	Basic user

(*) *Level of the Common European Framework of Reference for Foreign Languages*

3. Classical languages

Old Greek	Experienced translator of written documents
Latin	Experienced translator of written documents
Social skills and competences	Team spirit Correctness Adaptability, communication skills and ability to relate with students from all the social/cultural environments, and within the group/organization/institution
Organizational skills and competences	Very good organizational skills, shaped and developed in the activities of: member of the United Nations Children's Fund (<i>UNICEF</i>), member and vice-president of the Romanian Orthodox Youth Union (Liga Tineretului Ortodox Român), organizer of various national and international reunions, and also by means of professional training sessions and in-depth studies
Technical skills and competences	Rich experience in the life of the countryside
Computer skills and competences	Experienced user of Microsoft Office TM (Word TM) and Internet
Artistic skills and competences	Music Writing Drawing
Other skills and competences	Capacity to motivate the team in which I work, communication, openness, initiative, analytical thinking, balance, loyalty, focus and result orientation Sport: chess, cycling, running
Driving license	Category B
Additional information:	
1. Member in Commissions, Committees etc.	<p>Member in the Contest Commission of Mr. Alexandru Traian Miu, via <i>Decision no. 757/31.07.2020</i> of Valahia University, for the election of a lecturer (03 September 2020)</p> <p>Member in the Council of the Department of Theology of the Faculty of Theology and Education Sciences, Valahia University, for the mandates 2016-2020, 2020-2024; member in the Council of the Faculty of Theology and Education Sciences, for the mandates 2016-2020, 2020-2024</p> <p>Member in the national evaluators' team for the Domain Theology, for the academic year 2020-2021, regarding the candidatures to the scholarships offered by the Ministry of Education and Research in Romania, through the Agency of Credits and Scholarships</p> <p>Member in the Commission for the election of Mr. Nicholas Xionis as Associate Professor at the Faculty of Theology of the National and Kapodistrian University of Athens (February - May 2020)</p> <p>Member in the Commission for the election of Mrs. Marina Kolovopoulou as Associate Professor at the Faculty of Theology of the National and Kapodistrian University of Athens (October 2019 - January 2020)</p> <p>23 January 2020, participation in the Eparchial Assembly of the Archiepiscopate of Târgoviște, in quality of member of the Assebmlly and secretary of the Secretarial Office of this Assembly</p> <p>Member in the Contest Commission of Fr. Cosmin Santi, for the election of a lecturer (5 July 2019)</p> <p>Member in the Ethics Commission of Valahia University of Târgoviște, from 27.05.2019 (<i>Decision no.51B/16.05.2019</i>, approved by the <i>Rector's Decision no.543/27.05.2019</i>)</p>

28 January 2019, participation in the Eparchial Assembly of the Archiepiscopate of Târgoviște, in quality of member of the Assembly and secretary of the Secretarial Office of this Assembly

Member in the Editorial Committee of the periodical *Revista Românească de Studii Axiologice (RRSA) / The Romanian Review of Axiological Studies*, since 2020 until now. This periodical (ISSN 2668-7933 ; ISSN-I 2668-7933) is issued twice a year and is edited by Ideas Forum International Academic and Scientific Association (IFIASA, Târgoviște, Romania)

Member in the Committee of coordinators of the volume *Misiune, Spiritualitate, Cultură. Simpozionul internațional "Unitatea de credință și de neam în contextul unei lumi globalizate" (Mission, Spirituality, Culture. International Symposium "Unity of faith and nation in the context of a globalized world")* (28-30 May 2018, Târgoviște), Bibliotheca Publishing House, Târgoviște, 2019 (CNCS – B Publishing House; ISSN 2457-2985; ISSN L-2457-2985)

Member in the *Editorial Board* of the Journal *THEOPHANY / ΘΕΟΦΑΝΕΙΑ*, from 2018 until now. The Journal *THEOPHANY* (ISSN 2653-9527) is published, once a year, by the *Greek Association of the Psychology of Religion* in Athens (Greece)

Member of the Editing College of the periodical *Martyria. Revistă de teologie și spiritualitate ortodoxă (Martyria. Orthodox Spirituality and Theology Journal)*, ISSN 2501-1804; ISSN-L 2501-1804, edited biannually by the Archiepiscopate of Râmnic, since January 2018 until now

Member of the Eparchial Assembly of the Holy Archiepiscopate of Târgoviște, for the mandate 2018-2022 (Circumscription no. II - Târgoviște Nord). Elected in the Secretariat Body of the Assembly.

Member of the National Assessors Team for Postgraduate and Postdoctoral Research and Training Internships "Vasile Pârvan" at Accademia di Romania in Rome and "Nicolae Iorga" at Istituto Romeno di Cultura e Ricerca Umanistica in Venice, for the domain Theology, May 2018

23 January 2018, participation as guest at the Eparchial Assembly of the Archiepiscopate of Târgoviște

26 January 2017, participation as guest at the Eparchial Assembly of the Archiepiscopate of Târgoviște

Member in the Editorial Committee of the volume: *Diaconul Coresi - ctitor de limbă română, misionar al credinței străbune și slujitor devotat al neamului românesc (Deacon Coresi – Founder of Romanian Language, Missionary of the Ancestral Faith and Dedicated Servant of the Romanian Nation)*, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2017 (ISBN 978-606-8937-02-1)

Member in the Editorial Committee of the volume: *Adevărul și frumusețea credinței creștine – îndrumător pentru tinerii de azi (The Truth and the Beauty of Christian Faith – Guide for the Young People of Today)*, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2017 (ISBN 978-606-94170-3-4)

Associate Member in the Scientific Committee of the platform: *Icon of Faith International Academic and Scientific Areal (IFIASA)*, since November 2017 until now

Member in the Editorial Committee of the *International Journal of Theology, Philosophy and Science (IJTPS)*, since November 2017 until now. This periodical (ISSN 2601-1689; ISSN-L 2601-1689) is biannual, being edited by *Ideas Forum International Academic and Scientific Association (IFIASA)*, Târgoviște, Romania

Member of The Romanian Society for Byzantine Studies (Societatea Română de Studii Bizantine), since 20 September 2017 until now

Member in the Editorial Committee of the review *Icon of Faith. International Journal of Interdisciplinary Scientific Research*, Scientific and Interdisciplinary Research Center *Dumitru Stăniloae*, Valahia University, since 2015 until now. This periodical (ISSN 2501-3386; ISSN-L 2393-137X) is biannual, being edited by *Ideas Forum International Academic and Scientific Association (IFIASA)*, Târgoviște,

Romania) in collaboration with the members of the Faculty of Orthodox Theology and Education Sciences of Valahia University of Târgoviște

Member in the *Editorial Board* of the Journal *Orientalia Patristica*, from 2014 until now. The Journal *Orientalia Patristica* (ISSN 2559-1290; ISSN-L 2559-1290) is published, once a year, by the Didahia Severin Publishing, which belongs to the Orthodox Diocese of Severin and Strehaia (Romania)

Founding member of the Center for Translations and Patristic Studies of the Faculty of Orthodox Theology of *Alexandru Ioan Cuza* University, Iași, since 2014 until now

Member in the Editorial Board of periodical *Forum Theologicum Sardicense* (ISSN 1310-7909), former *Bogoslovska Missal*, Faculty of Theology of the Sofia University "St. Kliment of Ochrid", since 2 December 2013 until now

Best presentation award at the *SGEM 2015 International Multidisciplinary Scientific Conference on Social Sciences & Arts, 15th Anniversary*, 24 August - 2 September 2015, Albena Co., Bulgaria

Session chairman at the *SGEM 2015 International Multidisciplinary Scientific Conference on Social Sciences & Arts*, 24 August - 2 September 2015, Albena Co., Bulgaria

Co-responsible on behalf of *Valahia* University for the Erasmus Program signed with the Theology Faculty of Aristotle University of Thessaloniki (Greece), for the period 2015-2021

Co-responsible on behalf of *Valahia* University for the Erasmus Program signed with the Theology Faculty of "Saint Clement of Ohrida" University of Sofia (Bulgaria), for the period 2015-2021

Co-responsible on behalf of *Valahia* University for the Erasmus Program signed with the Theology Faculty of the University of Athens (Greece), for the period 2015-2021

Co-responsible on behalf of *Valahia* University for the *Visiting Professor* Program signed with the University of Athens (Greece), for the period 14 January 2014-14 January 2019

Co-responsible on behalf of *Valahia* University for the Erasmus Program signed with the Theology Faculty of the University of Athens (Greece), for the period 2012-2015

Member of the International Association of Orthodox Dogmatic Theologians (I.A.O.D.T.), since September 2013, on the occasion of the International Symposium of Sofia (22-25 September), and at present

Founding member of the Association *Dignitas Vitae*, since 2013 and at present

Member in the jury of the Semantron Contest *Badea Boloșin Stolnicul*, 4th edition, 30 June 2013, Parish of Cobia Monastery, Archiepiscopate of Târgoviște, Dâmbovița County; 5th edition, 29 June 2014, Parish of Cobia Monastery, Archiepiscopate of Târgoviște, Dâmbovița County

Session chairman at the *5th World Conference on Educational Sciences*, Faculty of Economics, Sapienza University of Rome (Italy), 05-08 February 2013 (WCES-2013)

Member and organizer of the Conferences of the Interreligious Circle *Omul și sacral (Man and the Sacred)* of the Faculty of Orthodox Theology and Education Sciences, Valahia University, since 2011 and at present, with guests from Romania and from abroad

Member of the Faith-Science-Mission Interdisciplinary Research Center *Holy Apostle Paul* (which was called, until 2013, the Religion and Science Interdisciplinary Research Center *Saint Maxim the Confessor*), Valahia University, since 2011 and at present

2. Distinctions, merits etc.

The Cross Saint Anthim the Iberian the Martyr Hierarch for the laity, distinction granted by His Holiness Varsanufie, Archbishop of Râmnic, on 22 September 2019 (*The Archiepiscopal Grammata 2/2019* was issued on 25 September 2019), at the archiepiscopal see of Râmnicu-Vâlcea

Chrysobull of excellence, granted to the Associate Professor Ion Marian Croitoru by the Cultural Foundation *Sfântul Antim Ivireanul (Saint Anthim the Iberian)* on 22 September 2019, at the archiepiscopal see of Râmnicu-Vâlcea, “for the excellence of the scientific preoccupations regarding the Romanian Orthodoxy in her external correlations, and for highlighting the merits of Saint Anthim the Iberian’s life and work”

Order *Sfântul Ierarh Nifon pentru mireni (Holy Hierarch Niphonus for the laity)*, handed over by His Eminence Nifon, Archbishop and Metropolitan of Târgoviște, on 11 August 2018, at the Archiepiscopal and Metropolitan Residence of Târgoviște

Annexes

1. Participations in Congresses, Symposiums etc.
2. List of publications and other activities

Annex 1

Participations in Congresses, Conferences etc.*

- 1) **9-11 June 2008**, *Suferința la sfârșitul vieții din perspectiva medicală, etică și teologică (Suffering at the End of One’s Life from a Medical, Ethical and Theological Perspective)*. Organizers: The Metropolitanate of Ardeal, the Archiepiscopate of Sibiu and the Sanatorium *Casa Speranței (The House of Hope)* – Brașov, Sâmbăta de Sus Monastery, Romania.
- 2) **24-28 September 2008**, *The Future of Ecumenical Theological Education in Eastern and Central Europe*. Organizers: *World Council of Churches, Conference of European Churches and Ecumenical Theological Education*, Sâmbăta de Sus Monastery, Romania.
- 3) **8-10 May 2009**, Ypati, Pan-Hellenic Congress: *Ypati in ecclesiastical history, church art and continental Greek asceticism*, organized by the Holy Metropolitanate of Phthiotis and by the Town Hall of Ypati. The topic of my presentation was: *The Orthodox Metropolitan German of Ypati in Hungary-Walachia and his disciples in this country (8-10 Μαΐου 2009, Ύπατι, Πανελλήνιο Συνέδριο: Η Ύπατι στην εκκλησιαστική ιστορία, την εκκλησιαστική τέχνη και τον έλλαδικό μοναχισμό, που διοργανώθηκε από την Ιερά Μητρόπολη Φθιώτιδος και τον Δήμο Ύπατι. Το θέμα της εισηγήσεώς μου ήταν: Γερμανός Νέων Πατρῶν στην Ούγγροβλαχία και οί μαθητές του στη χώρα αυτή)*.
- 4) **25-26 September 2009**, *Contribuția voievodului Neagoe Basarab la dezvoltarea culturii și spiritualității românești (The contribution of the reigning prince Neagoe Basarab to the development of the Romanian Culture and Spirituality)*, Târgoviște.
- 5) **31 May – 2 June 2010**, International Conference: *Mesajul învățaturii Sfântului Grigorie Palama în lumea contemporană (The message of the teaching of Saint Gregory Palamas in the contemporary world)*, Faculty of Theology of the University *Ovidius*, Constanța: Fr George D. Metallinos, *Mesajul învățaturii Sfântului Grigorie Palama în epoca noastră (The message of the teaching of Saint Gregory Palamas in our times)*, translation from Greek and notes by Assist.Prof. Ion Marian Croitoru.
- 6) **11-12 October 2010**, International Conference: *Moartea martirică (Martyric Death)*, Fundația *Sfânta Irina (Saint Irene Charity Center)*, Bucharest (Athénée Palace Hilton Hotel): Fr. George D. Metallinos, *Fenomenul Neomartirilor: importanța lor teologică și națională (The phenomenon of the neo-martyrs: their theological and national importance)*, translation from Greek and notes by Assist.Prof. Ion Marian Croitoru.

* We need to mention that the presentation of the reports, studies etc. were signed with the name Ion/Ioan Croitoru or Ion/Ioan Marian Croitoru or Marian Croitoru. The academic titles accompanying the name are: *preparator* (Professor Assistant), during the period 1995-2003; *asistent universitar* (Junior Lecturer), during the period 2003-2011; *lector* (Lecturer), during the period 2011-August 2016; *conferențiar* (Associate Professor), during the period October 2016-until now.

- 7) **2-3 November 2010**, International Conference: *Simbolul de Credință Niceo-constantinopolitan, sinteză a învățaturii creștine și fundament al spiritualității noastre (The Niceo-Constantinopolitan Symbol of Faith, a Synthesis of the Christian Teaching and the Foundation of Our Spirituality)*, organized by His Eminence Teodosie at the Monastery *Acoperământul Maicii Domnului (The Protection of the Holy Mother of God)*, Dorna Arini, under the aegis of the Archiepiscopate of Tomis, of the Archiepiscopate of Suceava and Rădăuți, of the Research Center *Sf. Ioan Casianul (Saint John Cassian)* of Ovidius University, Constanța: Ion Marian Croitoru, *Termenul ὁμοούσιος de la gândirea filosofică la cugetarea teologică (The term ὁμοούσιος, from the philosophical thinking to the theological thinking)*.
- 8) **25-26 March 2011**, International Conference: *Limbi, culturi și civilizații europene în contact. Perspective istorice și contemporane (European Languages, Cultures and Civilizations in Contact. Historical and Contemporary Perspectives)*, 7th edition, Valahia University, Faculty of Humanities, Department of History-Letters, Târgoviște: Ion Croitoru, *Tradition among Traditions and Their Impact on Society*.
- 9) **29 May 2011**, Adunarea Tinerilor Creștini Ortodocși din Episcopia Severinului și Strehaiei (*The Assembly of the Young Orthodox Christians from the Episcopate of Severin and Strehaia*), 2nd edition, Topolnița Monastery: Fr. Prof. Emeritus George Metallinos, *Viața tinerilor și educația ei în lumina învățaturii ortodoxe (The life of the young and their education in the light of the Orthodox teaching)*, translation from Greek and notes by Ion Marian Croitoru; Prof. Dimitrius Tselengidis, *Premizele vieții sfânt-duhovnicești (The premises of the holy-spiritual life)*, translation from Greek and notes by Ion Marian Croitoru.
- 10) **30 May 2011**, Pastoral missionary spring-summer conference, on the topic: *2011- Anul omagial al Sfântului Botez și al Sfintei Cununii (The Honorary Year of the Holy Baptism and of the Holy Matrimony)*, organized by the Episcopate of Severin and Strehaia, with the blessing of His Eminence Nicodim, Topolnița Monastery: Fr. Prof. Emeritus George Metallinos, *Sfânta Taină a Căsătoriei ca fapt bisericesc (The Holy Sacrament of the Matrimony as an Ecclesiastical Fact)*, translation from Greek and notes by Ion Marian Croitoru; Prof. Dimitrius Tselengidis, *Identitatea noastră în Hristos, ca creștini ortodocși, după Sfântul Simeon Noul Teolog, în lucrarea lui „Capitole alfabetice” (Our identity in Christ, as Orthodox Christians, according to Saint Symeon the New Theologian, in his work “Alphabetical Chapters”)*, translation from Greek and notes by Ion Marian Croitoru.
- 11) **5-8 June 2011**, National Conference: *Mehedinți - Istorie, Cultură și Spiritualitate (Mehedinți - History, Culture and Spirituality)*, 4th edition: *2011 – Anul omagial al Sfântului Botez și al Sfintei Cununii în Patriarhia Română (2011 – The Honorary Year of the Holy Baptism and of the Holy Matrimony in the Romanian Patriarchate); 190 de ani de la Revoluția lui Tudor Vladimirescu din 1821 (190 Years since the Revolution of Tudor Vladimirescu of 1821)*, The Episcopate of Severin and Strehaia, Baia de Aramă: Ion Marian Croitoru, *Învățăturile Sfântului Neagoe Basarab către fiul său Theodosie și importanța lor dogmatică (The Teachings of Saint Neagoe Basarab to His Son Theodosius and their Dogmatic Importance)*.
- 12) **8 October 2011**, International Colloquy on *History of Old Texts*, 2nd Edition, The Library of the Holy Synod, Bucharest: Ion Marian Croitoru, *Viața Sfântului Nifon al II-lea, patriarh al Constantinopolului, după manuscrisul 38 de la mănăstirea Varlaam din Meteora (The Life of Saint Niphon II, Patriarch of Constantinople as described by Manuscript N° 38 from Varlaam Monastery, Meteora)*.
- 13) **17-19 October 2011**, International Conference: *Sfintele Taine și familia creștină (The Holy Sacraments and the Christian Family)*, organized by the Center of Theological, Intercultural and Ecumenical Research *Saint John Cassian* of the Faculty of Orthodox Theology of Ovidius University Constanța, The Archiepiscopate of Tomis and the Archiepiscopate of Suceava and Rădăuți, the Monastery *Acoperământul Maicii Domnului (The Protection of the Holy Mother of God)*, Dorna Arini, Suceava County: Ion Marian Croitoru, *Aspecte dogmatico-liturgice privind Sfânta Taină a Botezului în scrieri*

catehetice ale Sfântului Ambrozie de Milano (Dogmatic and liturgical aspects concerning the Holy Sacrament of Baptism in the catechetical writings of Saint Ambrosius of Milan); His Eminence Chrysostomos Savatos, *Eclesiologia Sfintei Taine a Botezului și legătura acestei Sfinte Taine cu viața în Hristos (The Ecclesiology of the Holy Sacrament of Baptism and the relation between this Holy Sacrament and life in Christ)*, translation from Greek by Lecturer Ion Marian Croitoru; Archim. Prof. Nicholas Ioannidis, *Sfântul Botez după Sfântul Simeon al Tesalonicului (The Holy Baptism according to Saint Symeon of Thessaloniki)*, translation from Greek by Lecturer Ion Marian Croitoru; Nicholas Xionis, *Caracterul eclesiologic al Sfintei Taine a Căsătoriei (The ecclesiological character of the Holy Sacrament of the Matrimony)*, translation from Greek and notes by Ion Marian Croitoru; Marina Kolovopulu, *Puncte de vedere ale învățăturii ortodoxe despre Taina Sfântului Botez (Orthodox Perspectives on the Sacrament of the Holy Baptism)*, translation from Greek by Lecturer Ion Marian Croitoru.

- 14) **2-3 December 2011**, International Congress: *Dumnezeul Bibliei și Dumnezeul filosofilor (The Biblical God and the Philosophers' God)*, organized by the Artos Zois Foundation, Athens.
- 15) **2-4 April 2012**, International Conference: *Secularizarea europeană și rezistența ortodoxă (The European Secularization and the Orthodox Resistance)*, organized by the Orthodox Metropolis of Moldova: Fr. George Metallinos, *Creștinii ortodocși și realitatea contemporană (The Orthodox Christians and the contemporary reality)*, translation from Greek and notes by Ion Marian Croitoru; idem, *În rugăciune și în post. Cultul și asceza, componente ale vieții duhovnicești ortodoxe (Praying and fasting. The participation to the life of the Church and asceticism, components of the Orthodox spiritual life)*, translation from Greek and notes by Ion Marian Croitoru; Dimitrius Tselengidis, *Sunt eterodocșii, adică toți cei ce își zic creștini, dar nu sunt ortodocși, membri ai Bisericii? (Are the Heterodox, namely all those who call themselves Christians but who are not Orthodox, members of the Church?)*, translation from Greek by Fr. Matei Vulcănescu, revised by Ion Marian Croitoru.
- 16) **7-8 May 2012**, *Implicații în tortură și moartea martirică (Implications in Torture and Martyric Death)*, the 11th International Conference on Bioethics, organized at Bistrița, as part of the meetings on *Medicină și Teologie (Medicine and Theology)*, 11th edition, *Etica martirajului și morții martirice (The Ethics of Martyrdom and of Martyric Death)*: Fr. George Metallinos, *Sfinții Martiri ca următori ai patimilor Mântuitorului lumii Iisus Hristos (The Holy Martyrs as followers of the holy passions of the world's Redeemer Jesus Christ)*, translation from Greek and notes by Ion Marian Croitoru.
- 17) **29-30 May 2012**, *Cartea și tiparul în misiunea Bisericii și cultura românească. Tetraevangheliarul lui Macarie – 500 de ani de la tipărire (The Book and the Printing Press in the Mission of the Church and the Romanian culture – 500 years since the first Romanian printings)*, International Conference, organized by Valahia University Târgoviște, the Administration of the National Cultural Heritage, the Archiepiscopate of Târgoviște, at the Faculty of Theology, Târgoviște.
- 18) **1-2 June 2012**, The 8th International Conference *Limbi, culturi și civilizații europene în contact. Perspective istorice și contemporane (European Languages, Cultures and Civilizations in Contact. Historical and Contemporary Perspectives)* with the topic *Mit și istorie/istorii (Myth and History/Histories)*, organized by the Departmental Council of Dâmbovița County, the Departmental Cultural Center of Dâmbovița (Centrul Județean de Cultură Dâmbovița), Valahia University Târgoviște, as part of the manifestations celebrating 500 years since the first documentary mention of Dâmbovița County and 20 years since the creation of Valahia University Târgoviște, Târgoviște: Ion Croitoru, *Prometeu, de la mit la realitatea lui Dumnezeu (Prometheus, from Myth to God's Reality)*.
- 19) **27-30 June, 2012**, 2nd World Conference on Educational Technology Researches, Near East University, Nicosia – North Cyprus (WCETR-2012): Luminița Heliana Munteanu, Ion Croitoru, Gabriel Gorghiu, Laura Monica Gorghiu, *Art and Moral Values - A Pedagogical Approach through the Hexadic Model* [All accepted papers of the conference will be published in *Procedia-Social and Behavioral Sciences*

(ISSN: 1877-0428) by Elsevier Publication. All papers published in *Procedia-Social and Behavioral Sciences* are also indexed by Scopus and ScienceDirect and Thomson Reuters Conference Proceedings Citation Index-Science (ISI Web of Science)].

- 20) **23-27 September 2012**, *International Symposium Le Livre. La Roumanie. L'Europe, V^e edition* (International Conference: *The Book, Romania, Europe, 5th edition*), Mamaia, organized by the Library of the Metropolitan Church, Bucharest, the Town Hall of Bucharest, the Institute of South-East European Studies, the International Association of Studies from South-Eastern Europe: Ion Croitoru, *Conseils Chrétiens-politiques à Etienne Cantacuzène. Un livre avec un destin particulier, passé et présent* (*Christian political pieces of advice to Stefan Cantacuzino. A book with a peculiar destiny, past and present*).
- 21) **15-16 October 2012**, *International Symposium Sfântul Maslu – Taina însănătoșirii vieții sufletești și trupești și modalitate de pastorație a bolnavilor* (*The Holy Oil – the Sacrament meant for the Healing of the Spiritual and Physical Life and Way of Ministering for the Sick*), organized by the Faculty of Orthodox Theology of the Ovidius University of Constanța, Monastery *Acoperământul Maicii Domnului* (*The Protection of the Holy Mother of God*), Dorna Arini, Suceava County: Ion Marian Croitoru, *Câteva repere din învățătura Sfântului Simeon al Tesalonicului despre Taina Sfântului Maslu* (*A Few Landmarks from the Teaching of Saint Symeon of Thessalonica about the Sacrament of the Holy Unction*).
- 22) **5-8 November 2012**, *International Conference: Dogmă, Liturghie, Spiritualitate și Asistență Socială în parohia ortodoxă contemporană* (*Dogma, Liturgy, Spirituality and Social Care in the Orthodox Contemporary Parish*), Metropolitan of Moldova and Bucovina, Iași: Fr. Professor Emeritus George Metallinos, *Parohia - comuniune în Hristos* (*The Parish - Communion in Christ*), translation from Greek and notes by Ion Marian Croitoru; Prof. Dimitrios Tselengidis, *Credința ortodoxă și viața bisericească* (*Orthodox Faith and Church Life*), translation from Greek and notes by Fr. Matei Vulcănescu and Ion Marian Croitoru.
- 23) **22 November 2012**, 12th National Conference Common Testimony “Faith and Science in Dialogue”: *Perspective ale Religiei și Științei asupra cunoașterii Adevărului într-o cultură pluralistă* (*Perspectives of Religion and Science on the Knowledge of the Truth in a Pluralistic Culture*), Religion and Science Interdisciplinary Research Center *Saint Maximus the Confessor*, Faculty of Orthodox Theology, Valahia University, Târgoviște: Ion Marian Croitoru, *Adevăr și cercetare. Mărturiile unui laureat Nobel privind diverse aspecte ale Bioeticii* (*Truth and Research. The Testimonies of a Nobel Laureate on Different Aspects of Bioethics*).
- 24) **5-8 February 2013**, 5th *World Conference on Educational Sciences*, Faculty of Economics, Sapienza University of Rome (Italy), 05-08 February 2013 (WCES-2013). All papers will be published in *Procedia-Social and Behavioral Journal* (ISSN: 1877-0428) and also indexed on the *ScienceDirect*, *Scopus* and *Thomson Reuters Conference Proceedings Citation Index (ISI Web of Science)*: 1) Ion Croitoru, Luminița Heliana Munteanu, *The Moral-religious Education - A Support of Self-conscience Training*; 2) Luminița Heliana Munteanu, Bianca Luigia Manoleanu, Laura Monica Gorghiu, Ion Croitoru, *Semantic Transfers of Values concerning the Aesthetic Education through a Descriptive System of the Hexadic Model*.
- 25) **16-19 May 2013**, *International Symposium “Edictul de la Milan. 1700 de ani de libertate religioasă la Dunăre și Marea Neagră”* (*The Edict of Milan. 1700 Years of Religious Freedom at the Danube and in the Black Sea Region*), organized by the Ovidius University and the Archiepiscopate of Tomis, Constanța: Ion Croitoru, *Domnia primului împărat creștin și harul Sfinților* (*The reign of the first Christian emperor and the Saints’ grace*).

- 26) **22 May 2013**, Session of scientific communications for students and academics of the Faculty of Theology and Education Sciences, Valahia University – Târgoviște: Ion Croitoru, *Domnia Sfântului Constantin cel Mare, acuzații și adevăr* (*The reign of Saint Constantine the Great, accusations and truth*).
- 27) **24-26 May, 2013**, *Empire-building and region-building in the Baltic, North and Black Sea areas. The Fourth International Conference on Nordic and Baltic Studies in Romania*, Ovidius University of Constanța, Romania: Ion Croitoru, *Education and Guidance. The role of the Church and of Christian education in shaping characters*.
- 28) **3-6 June 2013**, *International Symposium “Mărturisire, cinstire și recunoștință”* (*Confession, Homage and Gratitude*), the Episcopate of Severin and Strehia in partnership with the Faculty of Orthodox Theology of Craiova, Drobeta Turnu Severin: Ion Marian Croitoru, *Proclamarea împăratului Constantin cel Mare în rândurile Sfinților. Argumente invocate* (*The canonization of Emperor Constantine the Great. Arguments invoked*).
- 29) **5-6 June 2013**, *International Symposium “Biserica și societatea în lumea contemporană: provocări, tendințe și perspective”* (*Church and Society in the Contemporary World: Challenges, Trends and Perspectives*), Valahia University of Târgoviște, Faculty of Orthodox Theology and Education Sciences, Archiepiscopate of Târgoviște, Departmental Council of Dâmbovița County, City Hall of Târgoviște, Târgoviște: Ion Marian Croitoru, *Fundamentele dialogului dintre Ortodoxie și Știință* (*The bases of the dialogue between Orthodoxy and Science*).
- 30) **8 June 2013**, *International Symposium “Valențe terapeutice ale spiritualității ortodoxe și direcții principale în dezvoltarea psihologiei contemporane”* (*Healing Qualities of the Orthodox Spirituality and Main Directions in the Development of the Contemporary Psychology*), the Association of the Orthodox Christian Psychologists and Psychotherapists of Romania, West University of Timișoara, Faculty of Sociology and Psychology, Timișoara: Ion Croitoru, *Rolul duhovnicesc al suferinței după Sfânta Scriptură. Contribuție la psihologia pastorală ortodoxă* (*The spiritual role of suffering according to the Holy Scriptures. Contribution to the Orthodox pastoral psychology*).
- 31) **5-7 August 2013**, Annual Didactics Conference *Cercetare și practică în didactica modern* (*Research and Practice in Modern Didactics*), “1 December 1918” University of Alba Iulia: Ion Croitoru, *Educația contemporană și criza spirituală a societății post-moderniste. Formarea personalității tinerilor prin intermediul valorilor creștine* (*The contemporary education and the spiritual crisis of the post-modern society. The shaping of the young people’s personalities by means of the Christian values*).
- 32) **22-25 September 2013**, 4th International Symposium of Orthodox Dogmatic Theology *Dogma and Terminology in the Orthodox Tradition Today*, University St. Clement of Ochrid, Faculty of Theology, Sofia: Ion Marian Croitoru, *Problematizări cât privește dezvoltarea învățaturii dogmatice în lumea ortodoxă contemporană* (*Problematizations concerning the development of the dogmatic teaching in the contemporary Orthodox world*).
- 33) **4-5 October 2013**, “1 December 1918” University of Alba Iulia, Teacher Training Department, in collaboration with the “Ion Creangă” State-run Pedagogical University of Chișinău, *International Conference “Education from the Perspective of Values”* (“*Educația din perspectiva valorilor*”), 5th edition, Chișinău: Lecturer Dr. Ion Croitoru, Orthodox Theology Teacher PhD student Elena Croitoru (Marica), *Valoarea principiilor pedagogice ale Sfântului Ioan Gură de Aur în educația contemporană* (*The value of the pedagogical principles of Saint John Chrysostom in the contemporary education*).
- 34) **13-14 November 2013**, Ministry of Culture, Archiepiscopate of Târgoviște, “Valahia” University of Târgoviște, Faculty of Orthodox Theology and Education Sciences, Faith-Science-Mission Interdisciplinary Research Center *Holy Apostle Paul, International Symposium Globalizare, Religie și*

Educație (Globalization, Religion and Education), Târgoviște: Lecturer Dr. Ion Marian Croitoru, *Globalizarea și fenomenul religiei (Globalization and the Religious Phenomenon)*; Lecturer Dr. Marina Kolovopulu, *Symmachus, Prefect of Rome, and Ambrosius, Bishop of Milan. A topical dialogue of the 4th century*, translation from Greek and notes by Ion Marian Croitoru; Lecturer Dr. Nicolae Xionis, *The ecumenicity of the Church and the homogenization of the contemporary society*, translation from Greek and notes by Ion Marian Croitoru.

- 35) **27-29 April 2014**, Episcopate of Caransebeș, *International Symposium “Taină și mărturisire” (Holy Mystery and Confession)*, 8th edition, Caransebeș: Ion Marian Croitoru, *Învățătura Sfântului Ioan Gură de Aur despre pocăință (Saint John Chrysostom’s teaching on repentance)*.
- 36) **6-8 May 2014**, Faculty of Orthodox Theology, *Eucharist and Martyrdom. From the Ancient Catacombs to the Communist Prisons*, The 13th International Symposium on Science, Theology and Arts (ISSTA-2014), Alba Iulia: Marian Vîlcu, Ion Marian Croitoru, *Primirea Dumnezeieștii Împărtășanii. Nevoi duhovnicească, obicei sau alegere personală (The Receiving of the Divine Communion. Spiritual need, habit or personal choice)*.
- 37) **12-13 May 2014**, *International Seminar of Medicine and Theology*, 13th edition, organized by the Romanian Ortodoxă Archiepiscopate of Vad, Feleac and Cluj, the Faculty of Orthodox Theology of Babeș-Bolyai University of Cluj-Napoca, the Romanian Medical Association, the Romanian Society of Bioethics, the Romanian Society of Pediatrics, the Romanian Association of Neonatology, the County Council of Bistrița-Năsăud, Bistrița: Ion Marian Croitoru, *Educația tinerilor cât privește instinctul sexual, după Clement Alexandrinul (The education of the young regarding the sexual instinct, according to Clement of Alexandria)*.
- 38) **12-14 May 2014**, Episcopate of Severin and Strehaiia, *International Symposium Mehedinți - istorie, cultură și spiritualitate (Mehedinți – History, Culture and Spirituality)*, 7th edition, Drobeta Turnu Severin: Ion Marian Croitoru, *Învățătura Sfântului Ioan Gură de Aur despre Sfânta Taină a Mărturisirii (Saint John Chrysostom’s teaching on the Holy Mystery of the Confession of Sins)*.
- 39) **20 May 2014**, Faculty of Orthodox Theology and Education Sciences, Valahia University of Târgoviște, *Session of scientific communications for bachelor and masteral students and teaching staff: Mărturisirea credinței și comuniunea cu Hristos, dimensiuni și responsabilități ale vieții creștine (The Confession of Faith and the Communion with Christ, Dimensions and Responsibilities of the Christian Life)*: Lecturer Dr. Ion Croitoru, *Dumnezeiasca Euharistie și mișcarea colivarilor (The Divine Eucharist and the Kollyvades movement)*.
- 40) **31 May 2014**, Bucharest, Polytechnic University of Bucharest, Department of Education for Teaching Career and Social Sciences, 3th *International Conference Modernity and Competitiveness in Education*: Ion Croitoru, *Reevaluation of a Pedagogical Concept: Education through Head, Heart and Hands*.
- 41) **2-3 June 2014**, Valahia University of Târgoviște, Archiepiscopate of Târgoviște, Dâmbovița County Council, Town Hall and Local Council of Târgoviște, Faculty of Orthodox Theology and Education Sciences, *Holy Apostle Paul Faith-Science-Mission Interdisciplinary Research Center, International Symposium Pocăință și Euharistie, mărturisire și martiriu. Familia Brâncovenilor și sensul existenței umane în lumea contemporană (Repentance and Eucharist, confession and martyrdom. The Brâncoveanu family and the sense of human existence in the contemporary world)*: Lecturer Dr. Ion Marian Croitoru, *Exemplul unei domnii creștine pentru vremurile actuale. Sfântul Martir Constantin Brâncoveanu, un Zorobabel și Ptolemeu al epocii sale (The example of a Christian reign for today’s times. The Holy Martyr Constantin Brâncoveanu, a Zorobabel and a Ptolemy of his epoch)*; Assoc.Prof. Dr. Simeon Pashalidis, *Teologia euharistică în cadrul controverselor despre dumnezeiasca împărtășire continuă, pe baza unor texte inedite din secolul al XVIII-lea (The Eucharistic Theology in the controversy about the continual divine eucharist, based on unpublished texts of the 18th century)*,

translation from Greek and notes by Ion Marian Croitoru; Assoc. Prof. Dr. Hristea Karaianis, *Legile morale ale Vechiului Testament ca fundament de formare al virtuții* (*The moral laws of the Old Testament as grounds for training virtue*), translation from Greek and notes by Ion Marian Croitoru; Lecturer Dr. Ioan Panaiotopoulos, *Mărturisire și Martiriu: referințe tipologice din Biserica primară până în zilele noastre* (*Confession and Martyrdom: typological references from the primary Church to our days*), translation from Greek and notes by Ion Marian Croitoru; Lecturer Dr. Marian Kolovopulu, *Teologia postmodernă: zidire la dărâmare* (*Postmodern theology: building the demolition of the building*), translation from Greek and notes by Ion Marian Croitoru.

- 42) **27-28 June 2014**, Episcopate of Deva and Hunedoara, *International Symposium Comunicare și Cuminecare. Zilele credinței și culturii la Deva* (Communication and Eucharist. The Days of Faith and Culture in Deva), 1st edition: Lecturer Dr. Ion Marian Croitoru: *Învățătura Sfântului Ioan Gură de Aur despre Dumnezeiasca Euharistie* (Saint John Chrysostom's teaching on the Divine Eucharist).
- 43) **29-31 August 2014**, Studium Historicorum, *Saints and Ecclesiastical Personalities of Sicily*, International Symposium of Anafi IV, Holy Monastery of the Most Holy Virgin Mary Kalamiotissa, under the aegis of the Holy Monastery of the Holy Prophet Elias of Thira (Santorini), of the Faculty of Theology of the University of Athens and of the Faculty of Theology of the University of Thessaloniki, with the support of the Youth and Lifelong Learning Foundation of the Ministry of Education and Religions: Ion I. Croitoru, *Aspecte ale învățaturii Sfântului Vasile de la Poiana Mărului pentru omul contemporan* (*Aspects of the teaching of Saint Basil from Poiana Mărului for the contemporary man*).
- 44) **1-10 September 2014**, *International Multidisciplinary Scientific Conference on Social Sciences & Arts, SGEM 2014*, Bulgarian Academy of Sciences, main organizer of the SGEM International Multidisciplinary Scientific Conference on Social Sciences and Arts in partnership with 19 Institutions from abroad, Albena, Bulgaria (ISI Web of Knowledge, Thomson Reuters, CrossRef, Scopus, Elsevier, ProQuest, EBSCOhost): 1) Section 1., Psychology and Psychiatry: Assist. Prof. PhD Ion Croitoru, *Psychology and Spiritual Life. The Way from Psychological to Spiritual States*; 2) Section 3., Education and Educational Research: Assist. Prof. PhD Ion Croitoru, *Education for the young in Europe. The dilemma between secular ethos and Christian tradition*; 3) Section 8., Anthropology: Assist. Prof. PhD Ion Croitoru, *Approaching suffering through the spiritual dimension of faith in God*.
- 45) **25-26 septembrie 2014**, Archiepiscopate of Râmnic, Sector: Culture and Education, *International Symposium Misiunea culturală și filantropică a Bisericii în activitatea Sfântului Constantin Brâncoveanu și a Sfântului Antim Ivireanul* (*The Cultural and Philanthropic Mission of the Church in the Activity of Saint Constantine Brâncoveanu and of Saint Anthim the Iberian*), Monastery of Bistrița: Lecturer Dr. Ion Marian Croitoru, *Contribuția Sfântului Antim Ivireanul la controversa dintre patriarhul Ierusalimului Dositei Notaras și marele logofăt al Patriarhiei Ecumenice Ioan Cariofil* (*The contribution of Saint Anthim the Iberian to the controversy between the Patriarch of Jerusalem Dositheus Notaras and the Great Logothete of the Ecumenical Patriarchate John Kariophilles*).
- 46) **7-9 October 2014**, *The International Symposium on Patrology, First Edition*, organised by the Diocese of Severin and Strehăia in partnership with the Faculty of Orthodox Theology, Craiova, Monastery of St. Ana, Orșova, 2014: Lecturer Dr. Ion Croitoru, *Teologie patristică și neo-patristică? Perioadele Patrologiei în viața Bisericii* (*Patristic and Neo-Patristic Theology? Patrological Periods in the Life of the Church*); Archimandrite Univ. Prof. Dr. Nicholas Ioannides, *Urmând Sfinților Părinți: gândirea patristică în studiile teologice* (*Following in the Footsteps of the Holy Fathers; the Patristic Thinking in Theological Studies*), translation by Ion Marian Croitoru; Lecturer Dr. Marina Kolovopoulou, *Credință, asceză, mărturisire: trăirea după Hristos la Părinții Ierarhi Vasile cel Mare, Grigorie Teologul și Ioan Gură de Aur* (*Faith, Asceticism, Confession: Living in Christ according to the Holy Hierarchs Basil the Great, Gregory the Theologian and Saint John Chrysostom*), translation by Ion Marian Croitoru; Lecturer Dr. Nikolaos Xionis, *Premeditarea (προαίρεσις) ca factor de formare al societății umane după*

Sfântul Ioan Gură de Aur [Premeditation (προαίρεσις) as a Factor Shaping the Human Society according to Saint John Chrysostom], translation by Ion Marian Croitoru.

- 47) **3-6 November 2014**, International Symposium *Eucharist, Confession of Sins, Martyrdom*, organized by the Metropolitanate of Cluj, Maramureş and Sălaj, Babeş-Bolyai University of Cluj-Napoca, Faculty of Orthodox Theology, Cluj-Napoca: Lecturer Dr. Ion Croitoru, *Deasa sau rara participare a credincioşilor la Dumnezeiasca Împărtăşanie? Dezbateri euharistică în Ortodoxia românească de la jumătatea secolului al XX-lea*¹ (*Frequent or Rare Participation of the Believers to the Divine Eucharist? The Eucharistic Debate in the Romanian Orthodoxy of the Mid-20th Century*).
- 48) **10-11 November 2014**, International Symposium *Sfânta Spovedanie și Sfânta Împărtăşanie – Taine fundamentale ale vieții spirituale (The Holy Confession and the Holy Eucharist – Fundamental Mysteries of the Spiritual Life)*, Ovidius University of Constanța, Faculty of Orthodox Theology, Constanța, in collaboration with the Archbishopric of Tomis and the Monastery The Protection of the Holy Mother of God (Acoperământul Maicii Domnului), Dorna Arini: Lecturer Dr. Ion Marian Croitoru, *Învățătura Sfântului Nicodim Aghioritul despre dumnezeiasca împărtășire a credincioşilor (The Teaching of Saint Nicodemus the Hagiorite about the Believers' Holy Communion)*; Univ. Prof. Dr. Veloudia Papadopoulou, *Pocăința în Vechiul Testament (Repentance in the Old Testament)*, translation by Ion Marian Croitoru; Archimandrite Univ. Prof. Dr. Nicholas Ioannides, *Evoluția Tainei Sfintei Spovedanii în învățătura patristică (The Evolution of the Mystery of the Holy Confession of Sins in the Patristic Teaching)*, translation by Ion Marian Croitoru; Lecturer Dr. Nikolaos Xionis, *De la minciuna răutății la adevărul credinței (From the Lie of Evilness to the Truth of Faith)*, translation by Ion Marian Croitoru; Assoc. Prof. Dr. Marina Kolovopoulou, *Pocăința ca început al cunoașterii lui Dumnezeu (Repentance as Beginning of the Knowledge of God)*, translation by Ion Marian Croitoru.
- 49) **13-14 November 2014**, International Symposium *Teologie și persoană. Abordare teologică, pedagogică și bioetică (Theology and Person. A Theological, Pedagogical and Bioethical Approach)*, Valahia University of Târgoviște, Faculty of Orthodox Theology and Education Sciences, Târgoviște: Lecturer Dr. Ion Marian Croitoru, *Teologia și știința în dialog. Repere și perspective (Theology and Science in Dialogue. Landmarks and Perspectives)*; Archimandrite Prof. Dr. Nicholas Ioannidis, *Cunoașterea în viața ascetică (Knowledge in the Ascetic Life)*, translation by Ion Marian Croitoru; Assoc. Prof. Dr. Marina Kolovopoulou, *Taina Teologiei și teologia ca știință (The Mystery of Theology and Theology as Science)*, translation by Ion Marian Croitoru; Lecturer Dr. Nikolaos Xionis, *Abordarea teologică a termenului "persoană" (A Theological Approach of the Term "Person")*, translation by Ion Marian Croitoru.
- 50) **8 December 2014**, International Symposium *Philosophy and Theology in Dialogue. Eastern and Western Perspectives*, organized by the Archiepiscopate of Tomis, the Institute of Research in Philosophy, Religion and Science of Constanța, Faculty of Theology of Ovidius University of Constanța, Constanța: Lecturer Dr. Ion Marian Croitoru, *A teologhisi și a filsofa, diferențe și congruențe (Theologizing and Philosophizing, Differences and Congruences)*.
- 51) **10-11 February 2015**, National Symposium *Slujirea lui Dumnezeu și a oamenilor în viața de mănăstire și parohie (Serving God and the People in Monastery Life and Parish Life)*, organized by the Episcopate of Severin and Strehaia, Faculty of Orthodox Theology of Craiova, Drobeta Turnu Severin: Lecturer Dr. Ion Marian Croitoru, *Chemarea credincioşilor prin predică la realizarea propriei lor mântuiri. Câteva caracteristici ale predicii după Sfântul Ioan Gură de Aur (Calling the Believers by the Sermon to the Realization of Their Own Salvation. Several Features of the Sermon according to Saint John Chrysostom)*.

¹ Because of a technical mistake, the title of the paper was announced only under the form *Deasa sau rara participare a credincioşilor la Dumnezeiasca Împărtășire? (Frequent or Rare Participation of the Believers to the Divine Eucharist?)*.

- 52) **20-21 April 2015**, International Symposium *Misiune și propovăduire. 150 de ani de la întemeierea Episcopiei Caransebeșului (Mission and Preaching. 150 Years since the Creation of the Episcopate of Caransebeș)*, 9th edition, organized by the Episcopate of Caransebeș: Lecturer Dr. Ion Marian Croitoru, *Misiunea parohiei în lumea contemporană. Sensul parohiei și scopul ei din perspectiva gândirii teologice ortodoxe grecești (The Mission of the Parish in the Contemporary World. The Sense of the Parish and Its Aim from the Perspective of the Greek Orthodox Theology)*.
- 53) **25 April 2015**, National Symposium *Lucrarea duhovnicească și culturală a Sf. Ierarh Calinic de la Cernica (The Spiritual and Cultural Work of Saint Callinicus of Cernica)*, organized by the Archiepiscopate of Râmnic: Lecturer Dr. Ion Marian Croitoru, *Sfântul Ierarh Calinic. Retrospectivă asupra proclamării sale ca Sfânt al Bisericii celei una (The Holy Hierarch Callinicus. Retrospective on His Proclamation as a Saint of the One Church)*.
- 54) **4-6 May 2015**, The 14th International Symposium of Science, Theology and Arts (ISSTA 2015) *Ethosul misionar al Bisericii în postmodernitate (The Missionary Ethos of the Church in Post-modernity)*, organized by the Faculty of Orthodox Theology of the “1 Decembrie 1918” University, Alba Iulia: Lecturer Dr. Ion Marian Croitoru: *Legătura vie dintre învățătura Bisericii și practica pastorală. Repere din experiența pastoral-misionară a clerului și credincioșilor ortodocși greci (The Living Connection between the Teaching of the Church and Pastoral Practice. Landmarks from the Pastoral-Missionary Experience of the Greek Orthodox Clergy and Believers)*.
- 55) **11-12 May 2015**, *International Seminar of Medicine and Theology*, 14th edition, organized by the Romanian Orthodox Archiepiscopate of Vad, Feleac and Cluj, the Faculty of Orthodox Theology of Babeș Bolyai University of Cluj-Napoca, the Local Council of Bistrița-Năsăud County, the Romanian Society of Bioethics, the Romanian Society of Pediatrics, The Emergency County Hospital of Bistrița, Bistrița: Lecturer Dr. Ion Marian Croitoru, *Sfinții Părinți despre sănătatea duhovnicească (The Holy Fathers on Spiritual Health)*; idem, *Ora de religie sau ora de educație creștină? Câteva referințe din experiența învățământului național al Greciei (Religion Class or Christian Education Class? A Few Landmarks from the Experience of the Greek National Education)*.
- 56) **14-16 May 2015**, International Symposium *Dumitru Stăniloae*, 3rd edition, on the topic *Teologia academică și responsabilitatea ei în misiunea Bisericii (Academic Theology and Its Responsibility in the Mission of the Church)*, organized by the Faculty of Orthodox Theology *Dumitru Stăniloae* of the University *Alexandru Ioan Cuza*, Iași: Lecturer Dr. Ion Marian Croitoru, *Teologia academică și teologia empirică în Biserica Ortodoxă. Congruențe și diferențe (Academic Theology and Empirical Theology in the Orthodox Church. Similarities and Differences)*; Fr. Prof. Emeritus George Metallinos, *Teologul în slujirea Bisericii (The Theologian in the Service of the Church)*, translation from Greek by Ion Marian Croitoru.
- 57) **2-3 June 2015**, International Symposium *Lucrarea pastoral-misionară a Bisericii și impactul social și comunitar al acesteia – istorie, actualitate, perspective (The Pastoral-Missionary Work of the Church and Its Social and Community Impact – History, Present, Perspectives)*, organized by Valahia University of Târgoviște, Archiepiscopate of Târgoviște, State Secretariat for the Cults, Local Council of Dâmbovița County, Cultural Center of Dâmbovița County, City Hall and Local Council of Târgoviște, Faculty of Orthodox Theology and Education Sciences, Târgoviște: Lecturer Dr. Ion Marian Croitoru, *Un ierarh dâmbovițean la Râmnic. Episcopul Damaschin Voinescu (A Hierarch of Dâmbovița in Râmnic. Bishop Damaschin Voinescu)*; Fr. Prof. Dr. Emeritus George Metallinos, *Mărturia socială a parohiei (The Social Testimony of the Parish)*, translation from Greek by Ion Marian Croitoru; Fr. Assoc. Prof. Dr. Christos Philotes Vlachavas, *Biserica Ortodoxă în Diasporă. Un exemplu din Franța al dialogului ecumenic (The Orthodox Church in the Diaspora. An Example of Ecumenical Dialogue from France)*, translation from Greek by Ion Marian Croitoru; Assoc. Prof. Dr. Marina Kolovopoulou: *Iudeii în Epistolele Sfântului Apostol Pavel și în lucrările Sfântului Ioan Gură de Aur (The Hebrews in the Epistles of Saint Paul the Apostle and in the Works of Saint John Chrysostom)*, translation from

Greek by Ion Marian Croitoru; Lecturer Dr. Nikolaos Xionis, *Sfântul Grigorie Palama și monahismul ca model de viață socială contemporană (Saint Gregory Palamas and Monasticism as a Model of Social Contemporary Life)*, translation from Greek by Ion Marian Croitoru.

- 58) **2-5 June 2015**, Episcopate of Severin and Strehaiia: International Symposium *Mehedinți - istorie, cultură și spiritualitate* (Mehedinți – History, Culture and Spirituality), 8th edition, Drobeta Turnu Severin: Lecturer Dr. Ion Marian Croitoru, *Păstorul de suflete după Sfântul Ioan Gură de Aur (The Shepherd of Souls according to Saint John Chrysostom)*.
- 59) **23 June 2015**, Bucharest, Seminar *Politici creștine – Fundamentare Biblică și Patristică. Contextul European (Christian Policies – Biblical and Patristic Grounds. The European Context)*, organized by the Commission for Human Rights, Cults and Minorities of the Romanian Senate, Saint Irene Foundation: Ion I. Croitoru, *Aspecte de politică creștină din Imperul Roman de Răsărit sau Bizantin și din Țările Române (Aspects of Christian Policy in the Eastern or Byzantine Roman Empire and in the Romanian Countries)*.
- 60) **29-30 June 2015**, International Theological Symposium *Postmodernismul – o provocare pentru creștinismul contemporan – (Postmodernism – A Challenge for the Contemporary Christianity)*, organized by the Episcopate of Deva and Hunedoara, Deva: Lecturer Dr. Ion Marian Croitoru, *Din învățătura Sfântului Ioan Gură de Aur despre aspectul misionar-pastoral al vieții de obște. Caracteristică a spiritualității ortodoxe și aplicabilitate în societatea postmodernistă (From Saint John Chrysostom's Teaching on the Missionary-Pastoral Aspect of Community Life. Feature of the Orthodox Spirituality and Applicability in the Postmodernist Society)*.
- 61) **2 July 2015**, International Conference *Religie, antropologie, bioetică. Contribuția latinității în context global (Religion, Anthropology, Bioethics. The Contribution of Latinity in the Global Context)*, organized by the Faculty of Orthodox Theology and the Center of Theological Research, Lucian Blaga University, in the frame of the International Summer School *Teologia contemporană în context global și ecumenic (Contemporary Theology in a Global and Ecumenical Context)*, Sibiu, 29 June – 5 July 2015: Ion Marian Croitoru, *Bioetica în fața dilemei utilitarism-moralitate (Bioethics in front of the Dilemma Utilitarianism-Morality)*.
- 62) **24 Aug. - 1 Sept. 2015**, 2nd International Multidisciplinary Scientific Conference on Social Sciences & Arts, *SGEM 2015*, Albena Co., Bulgaria (ISI Web of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library):
Section 1., Psychology and Psychiatry: Assist. Prof. PhD Ion Croitoru, *Man's Need for Healing and Psychic Disorders*;
Section 3., Education and Educational Research: Assist. Prof. PhD Ion Croitoru, Assist. Prof. PhD Anton Savelovici, *Silence, an Element of Christian Pedagogy in the Education of the Young*;
Section 8., Anthropology: Assist. Prof. PhD Ion Croitoru, *Religious Education is a Human Right and the Search for the Truth a Vital Need*;
Section 8., Anthropology: Assist. Prof. PhD Ion Croitoru, Reader Dr. PhD Marian Vilciu, *The Dilemmas of the Contemporary Man Situated at the Crossroads between Political Liberalism, Democracy and the Expression of his Religious Convictions*;
Section 11., Philosophy: Assist. Prof. PhD Ion Croitoru, *The Flow of Mentalities in South-Eastern Europe*.
- 63) **3-5 September 2015**, National Symposium *Tradiție și noutate în cultura și spiritualitatea epocii brâncovenești (Tradition and Novelty in the Culture and Spirituality of the Brancovan Era)*, organized by the Center for Brancovan Studies of the Archiepiscopate of Râmnic, Hurezi Monastery: Assist. Prof. Dr. Ion Marian Croitoru, *Apărarea credinței strămoșești prin tipar. Râvnă a Sfântului Constantin*

Brâncoveanu și grijă de stat în timpul domniei sale (The Defense of the Ancestral Faith by means of the Printing Press. Zeal of Saint Constantin Brâncoveanu and State Concern during His Reign).

- 64) **7-10 September 2015**, *The International Patristic Symposium, Second Edition*, organised by the Diocese of Severin and Strehaia in partnership with the Faculty of Orthodox Theology of Craiova, Dubova: Lect. Dr. Ion Croitoru, *Saint John of Damascus on Islam*.
- 65) **24-25 September 2015**, National Symposium *Păstori și păstorire în trecutul Bisericii noastre (Shepherds and Shepherding in the Past of Our Church)*, organized by the Episcopate of Deva and Hunedoara, Deva: Lect. Dr. Ion Marian Croitoru, *Sfântul Vasile de la Poiana Mărului. Repere biografice (Saint Basil of Poiana Mărului. Biographic Landmarks)*.
- 66) **16-17 October 2015**, International Conference *Educația din perspectiva valorilor (Education from the Perspective of Values)*, 7th edition, organized by the University *December 1, 1918* of Alba Iulia and the State University of Moldova: Lect. Dr. Ion Marian Croitoru, Fr. Prof. Assist. Dr. Anton Savelovici, *Liniștea și rugăciunea lui Iisus, elemente ale pedagogiei creștine în educarea copiilor și a tinerilor (Silence and Jesus Prayer, Christian Pedagogy Elements in the Education for Children and the Young)*.
- 67) **9-10 May 2016**, *The 15th International Seminar of Medicine and Theology. Romanian Demographic Trends and Policies in a United Europe*, organized by the Romanian Orthodox Archiepiscopate of Vad, Feleac and Cluj, Faculty of Orthodox Theology UBB Cluj-Napoca, Romanian Society of Bioethics, Romanian Society of Pediatrics, County Council of Bistrița-Năsăud, Emergency Hospital of Bistrița County, Bistrița: Lect. Ion Marian Croitoru, «Educația religioasă este un drept al omului, iar căutarea Adevărului o necesitate a vieții» (Religious Education is a Human Right and the Search for the Truth a Vital Need).
- 68) **9-11 May 2016**, *The 15th International Symposium on Science, Theology and Arts (ISSTA 2016), Young People in Church and Society*, organised by the Faculty of Orthodox Theology of the University *December 1, 1918*, Alba Iulia: Lect. Dr. Ion Marian Croitoru, *Clișee din scenariul dezbatelor privind statutul și conținutul orei de religie în sistemul național de educație al Greciei (Clichés of the Scenario of the Debates regarding the Religion Class Status and Contents in the National Education System of Greece)*.
- 69) **30-31 May 2016**, Diocese of Severin and Strehaia, Faculty of Orthodox Theology, University of Craiova, *The International Patristic Symposium. Third Edition*, Drobeta-Turnu Severin, 2016: Lect. Dr. Ion Marian Croitoru, *Repere ale educației tinerilor în învățătura lui Clement Alexandrinul (Landmarks of the Education for the Young in the Teaching of Clement of Alexandria)*.
- 70) **30 May - 1 June 2016**, Diocese of Severin and Strehaia, Faculty of Orthodox Theology, University of Craiova, *The International Symposium Mehedinți - History, Culture and Spirituality. Edition IX*, Drobeta-Turnu Severin, 2016: Lect. Dr. Ion Marian Croitoru, *Atitudini de urmat ale Sântului Antim Ivireanul: îndreptător de moravuri, analist al vieții politice și apărător al credinței ortodoxe (Attitudes Worth Following of Saint Anthim the Iberian: Ethics Corrector, Political Life Analyst and Defender of the Orthodox Faith)*.
- 71) **2-3 June 2016**, Faculty of Orthodox Theology and Education Sciences, Valahia University, *International Symposium "Tinerii și educația religioasă-morală în contextul provocărilor lumii contemporane. Contribuția Bisericii la cultura universală (The Young and Religious-Moral Education in the Context of the Contemporary World Challenges. The Contribution of the Church to Universal Culture)"*: Ion Marian Croitoru, «Un catalog sumar al cărților grecești tipărite de către Sfântul Antim Ivireanul și ucenicii lui în Țara Românească (A Brief Catalogue of the Greek books printed by Saint Anthim of Iberia and his disciples in Wallachia)».

- 72) **22-31 August 2016**, 3rd *International Multidisciplinary Scientific Conferences on Social Sciences & Arts, SGEM 2016*, Albena Co., Bulgaria (ISI Web of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library):
Section 8. Anthropology: Assist. Prof. PhD Ion Croitoru, «Theology and Science in front of the Fundamental Questions of Human Existence and the Contemporary Crisis».
- 73) **13-15 October 2016**, International Conference *Educația din perspectiva valorilor (Education from the Perspective of Values)*, 8th edition, Chișinău: Assoc. Prof. Ion Marian Croitoru, «Education and Guidance. The role of the Church and of Christian education in shaping characters».
- 74) **9-10 November 2016**, Romanian Academy – Iași Branch, Academy of Sciences of Moldavia, the Institute of History of Chișinău, “Alexandru Ioan Cuza” University of Iași, “Babeș-Bolyai” University of Cluj-Napoca, Université de Rouen, Normandy (France), International Colloquy *Cărți românești de învățătură (Iași - 1643, 1646). 370 de ani de la oficializarea limbii române în Moldova [Romanian Teaching Books (Iași - 1643, 1646). 370 years since the officialization of the Romanian language in Moldavia]*, Iași:
1. Ion Croitoru: «Rolul tiparului în epoca domnului Moldovei Vasile Lupu (The role of the printing press during the age of the Moldavian Reigning Prince Vasile Lupu)».
2. Idem: «Poziția Sfântului Varlaam, mitropolitul Moldovei, în fața inovațiilor protestante din epocă, reflectată în *Cartea sa de învățătură* (Iași, 1643) [The position of Saint Varlaam, Metropolitan of Moldavia, in front of the Protestant innovations of his epoch, reflected in his *Teaching Book* (Iași, 1643)]».
- 75) **13-16 November 2016**, Babeș-Bolyai University, Faculty of Orthodox Theology, *International Symposium of Theology, History, Musicology and Art “Educație și Mărturisire. Formarea creștină a tinerilor în spiritul viu al Tradiției (Education and Testimony. The Christian training of the young people in the living spirit of the Tradition)”*, Cluj-Napoca: Assoc. Prof. Dr. Ion Croitoru, «Când și unde a învățat Sfântul Antim Ivereanul arta tiparului? (When and where did Saint Anthim the Iberian learn the art of the printing press?)».
- 76) **22 March 2017**, Archiepiscopate of Râmnic, National Symposium “*Patriarhul Justinian Marina (1948-1977), mărturisitor al dreptei credințe și apărător al Bisericii strămoșești*” (*Patriarch Justinian Marina (1948-1977), a testifier for the right faith and a defender of the ancestral Church*), Râmnicu-Vâlcea: Assoc. Prof. Dr. Ion Marian Croitoru, «O filă din diplomația bisericească a patriarhului României Justinian Marina. Implicarea preotului grec Constantin E. Moraitákis, arhon mare prezbiter al Patriarhiei Ecumenice din Constantinopol, în viața Bisericii Ortodoxe din România (A page of ecclesial diplomacy of Justinian Marina, the Patriarch of Romania. The participation of the Greek priest Constantine E. Moraitákis, archon grand presbyter of the Ecumenical Patriarchate of Constantinople, in the life of the Orthodox Church of Romania)».
- 77) **28-30 March 2017**, Aristotle University of Thessaloniki, School of Pastoral and Social Theology, International Conference *1517-2017, 500 Years of Reformation*, under the auspices of the Ecumenical Patriarchate and the support of the German Consulate of Thessaloniki, Thessaloniki: Ion-Marian Croitoru: «The Reformation in the Romanian Countries during the 16th and 17th Centuries. An Overview».
- 78) **1-4 May 2017**, Diocese of Severin and Strehăia, *The International Patristic Symposium. Fourth Edition*, Drobeta Turnu Severin: Ion I. Croitoru: «Saint Basil of Poiana Mărului. Aspects of his teaching on the prayer of the mind or heart for the contemporary believer».
- 79) **8-9 May 2017**, *Al XVI-lea Seminar Internațional de Medicină și Teologie. Mărturisirea creștină în practica medicală (The 16th International Seminar of Medicine and Theology. The Christian testimony*

in medical practice), Bistrița: Assoc. Prof. Dr. Ion Marian Croitoru, «Noi problematizări privind practica transplanturilor în gândirea și trăirea teologică greacă (New problematizations regarding the transplant practice in the Greek theological thinking and living)».

- 80) **30-31 May 2017**, *International Symposium Teologie, Iconografie, Mărturisire – Rezistența Bisericii prin cultură și spiritualitate (Theology, Iconography, Testimony – Church Resilience by Culture and Spirituality)*, Târgoviște: Assoc. Prof. Dr. Ion Marian Croitoru: «Părintele Arsenie Papacioc și rostuirea vieții duhovnicești. Spicuri din experiențele sale în închisorile comuniste (Father Arsenie Papacioc and the proper arrangement of spiritual life. Glimpses of his experiences in the communist prisons)».
- 81) **22-31 Aug. 2017**, *4th International Multidisciplinary Scientific Conference on Social Sciences & Arts, SGEM 2017*, Albena Co., Bulgaria (ISI Web of Knowledge/Web of Science, Thomson Reuters, ELSEVIER products, CrossRef, EBSCO, ProQuest, RSCI (РИИЦ), Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library):
Section 6., Anthropology: Assoc. Prof. Dr. Ion Croitoru: «The Mystery of Youth and the Mirage of Sexuality»;
Section 13., Education and Educational Research: Assoc. Prof. Dr. Ion Croitoru: «The Moral-religious Education and its Functions in Man's Life».
- 82) **24-25 September 2017**, Annual session of communications of the “Anthim the Iberian” (“Antim Ivireanul”) Center of Medieval and Premodern Studies, 15th edition, Râmnicu Vâlcea: Assoc. Prof. Dr. Ion Croitoru: «Atitudini de urmat ale Sfântului Antim Ivireanul: îndreptător de moravuri, analist al vieții politice și apărător al credinței ortodoxe (Attitudes worth following of Saint Anthim the Iberian: mores straightener, political life analyst and defender of the Orthodox faith)».
- 83) **28-30 September 2017**, State University of Moldavia, “1 December 1918” University, of Alba Iulia, International Conference *Educația din perspectiva valorilor (Education from the Perspective of Values)*, 9th edition, Chișinău: Assoc. Prof. Dr. Ion Marian Croitoru: «Ecuția tânărului din epoca actuală: taina tinereții și mirajul sexualității (The equation of the young man of the present epoch: the mystery of youth and the mirage of sexuality)».
- 84) **4-7 October 2017**, International Symposium *Facultatea de Teologie: statut academic și misiune eclesială (The Faculty of Theology: Academic Status and Ecclesial Mission)*, Craiova: Assoc. Prof. Dr. Ion Marian Croitoru, «Teologia empirică, singura realitate dinamică și vitalizatoare a sinergiei dintre teologia academică și misiunea Bisericii în societatea contemporană (Empirical theology, the only dynamic reality vitalizing the synergy between academic theology and the Church mission in the contemporary society)».
- 85) **17 November 2017**, National Symposium *Martirii Rugului Aprins de la Mănăstirea Antim (The Martyrs of the Burning Bush from Anthim Monastery)*, organized by the Holy Monastery Antim, The Library of the Holy Synod: Assoc. Prof. Dr. Ion Marian Croitoru, «Legătura învățatului Virgil Câdea cu Mișcarea Rugul Aprins (The connection between the academic Virgil Câdea and the Burning Bush Movement)».
- 86) **19-20 April 2018**, The Episcopate of Severin and Strehaia, Faculty of Orthodox Theology, University of Craiova, *Symposium “Mircea the Great – Symbol of the Unity of Faith and Nation (1418-2018)”*, Drobeta Turnu Severin: Assoc. Prof. Dr. Ion Marian Croitoru, «Zestrea politico-bisericească și culturală a domnitorului Țării Românești Mircea cel Mare (The Political-Ecclesial and Cultural Heritage of the Ruler of Wallachia Mircea the Great)».
- 87) **23-27 April 2018**, Diocese of Severin and Strehaia, *The International Patristic Symposium, The 5th Edition*, Drobeta Turnu Severin: Ion I. Croitoru, «Guideposts for contemporary world in Saint Maximus

the Confessor's teaching (Repere pentru lumea contemporană din învățătura Sfântului Maxim Mărturisitorul)»

- 88) **14-15 May 2018**, *The 17th International Seminary of Medicine and Theology. Techno-Sciences and the Challenges of the Contemporary World*, organized by the Romanian Orthodox Archiepiscopate of Vad, Feleac and Cluj, Faculty of Orthodox Theology UBB Cluj-Napoca, Romanian Society of Bioethics, Center for Bioethics - UBB Cluj-Napoca, Romanian Society of Paediatrics, County Council of Bistrița-Năsăud, Bistrița-Năsăud Museum Complex etc., Bistrița: Ion Marian Croitoru, Valahia University, Târgoviște, «Raportul dintre credință și știință în gnoseologia creștină ortodoxă (The Relation between Faith and Science in the Orthodox Christian Gnoseology)».
- 89) **29-30 May 2018**, Faculty of Orthodox Theology and Education Sciences, International Symposium *The unity of faith and nation in the context of a globalized world (Unitatea de credință și de neam în contextul unei lumi globalizate)*, Târgoviște: Assoc. Prof. Dr. Ion Marian Croitoru: «Ortodoxia între naționalism și patriotism. Câteva repere din istoria Bisericii celei „una” și reflecții asupra spiritualității ortodoxe românești (The Orthodoxy between nationalism and patriotism. A few milestones from the history of the *one* Church and reflections on the Romanian Orthodox spirituality)».
- 90) **26 August - 01 September 2018**, *5th International Multidisciplinary Scientific Conference on Social Sciences and Arts SGEM 2018*, Albena, Bulgaria: Assoc. Prof. Dr. Ion Croitoru, «The World's Permanent Change, the New Media and the Immutability of Perennial Valued».
- 91) **23 septembrie 2018**, Center for Medieval and Premodern Studies “Antim Ivireanul”, 6th Annual Session of Communications, Section I: Saint Anthim the Iberian in the cultural-spiritual memory, Theme of the edition: Saint Anthim the Iberian, a Forerunner of the Great Union of 1918: Assoc. Prof. Dr. Ion Marian Croitoru, «Câteva repere privind problematica folosirii limbilor vernaculare în cultul Bisericii Ortodoxe. Sfântul Antim și unitatea de limbă a românilor (A few landmarks regarding the topic of vernacular languages usage in the cult of the Orthodox Church. Saint Anthim and the Romanians' unity of language)».
- 92) **13 October 2018**, *National Conference, third edition, The cultural heritage of the Brancovan epoch. Brâncoveanu 330. The writings of the Brancovan epoch*, the Brancovan Palace of Potlogi: Assoc. Prof. Dr. Ion Marian Croitoru, «Apărarea legii strămoșești prin tipar, grijă de stat în timpul domniei Sfântului Constantin Brâncoveanu. Partea I: 1) Tradiția tiparului în Țările Române; 2) Funcția tiparului pentru Domnie și Biserică; 3) Centrele tipografice din vremea Sfântului Constantin Brâncoveanu» (The Defense of the Ancestral Law by the printing press, national concern during Saint Constantin Brâncoveanu's reign. Part I: 1) The tradition of the printing press in the Romanian Countries; 2) Function of the printing press for the Reign and the Church; 3) Printing centres of Saint Constantin Brâncoveanu's time); conference reviewed and resumed on **12 September 2020**, *The National Forum Brancovaniana. Second edition*, the Brancovan Palace of Potlogi.
- 93) **19-20 October 2018**, *National Symposium. 100 de ani de la Marea Unire. Momente ale desăvârșirii României moderne (100 years since the Great Union. Moments of the perfection of Modern Romania)*, Târgoviște: Assoc. Prof. Dr. Ion Marian Croitoru: «Legea strămoșească a românilor, factor fundamental al identității și unității lor de credință, limbă, neam, cultură și civilizație (The Romanians' Ancestral Law, a fundamental factor of their unity of faith, language, nation, culture and civilization)».
- 94) **4-6 November 2018**, Babeș-Bolyai University, Faculty of Orthodox Theology, *International Symposium: Unitate și identitate. Ortodoxia românilor între comuniunea răsăriteană și dialogul cu Apusul (Unity and Identity. The Romanians' Orthodoxy between Eastern communion and dialogue with the West)*, Cluj-Napoca: Assoc. Prof. Dr. Ion Marian Croitoru, «Legea strămoșească a românilor, factor promotor al identității, unității și continuității lor de credință, limbă, neam, cultură și civilizație (The

Romanians' Ancestral Law, a factor promoting their identity, unity and continuity of faith, language, nation, culture and civilization)».

- 95) **17 November 2018**, Romania's National Commission for UNESCO, the Archiepiscopate of Râmnic, the Metropolitanate of Kyrenia (Cyprus), the European Federation of the Associations, Clubs and Centres for UNESCO, the Romanian Federation of the Associations, Clubs and Centres for UNESCO, *International Symposium "Artă și civilizație în spațiile monahale românești. Ediția a X-a. Mănăstirile în perioada Primului Război Mondial (Art and civilization in the Romanian monastic areas. 10th edition. The monasteries during the First World War)"*, Râmnicu-Vâlcea: Assoc. Prof. Dr. Ion Marian Croitoru: «The Romanians' Ancestral Law and its Constitutive Elements».
- 96) **6-8 December 2018**, National and Kapodistrian University of Athens, Faculty of Theology, Department of Theology, the Theological Association of Masteral Students, *The 21st Congress of the Masteral Students in Theology. The Meeting between Hellenism and Christianity. The diachronic relation, the consequences and the echo of the meeting from late Antiquity to date*, Athens: Ion Croitoru (Professor, Faculty of Theology, Valahia University of Târgoviște): «The Issue of the sources for the translation of the liturgical books in Romanian, during the second half of the 17th century» [**6-8 Δεκεμβρίου 2018**, Ἐθνικὸ καὶ Καποδιστριακὸ Πανεπιστήμιον Ἀθηνῶν, Θεολογικὴ Σχολή, Τμήμα Θεολογίας, Μεταπτυχιακὸς Φοιτητικὸς Θεολογικὸς Σύνδεσμος, 21ο Συνέδριο Μεταπτυχιακῶν Φοιτητῶν Θεολογίας. Ἡ Συνάντηση Ἑλληνισμοῦ καὶ Χριστιανισμοῦ. Ἡ διαχρονικὴ σχέση, οἱ συνέπειες καὶ ὁ ἀπόηχος τῆς συνάντησης ἀπὸ τὴν ὕστερη ἀρχαιότητα ὡς τὶς μέρες μας, Ἀθήνα: Ion Croitoru (Professor, Faculty of Theology, Valahia University of Târgoviște): «Τὸ ζήτημα τῶν πηγῶν γιὰ τὴ μετάφραση τῶν λειτουργικῶν βιβλίων στὰ ρουμανικά, κατὰ τὸ β' ἡμισυ τοῦ ΙΖ' αἰῶνα»].
- 97) **9-12 January 2019**, International Orthodox Theological Association (IOTA), Metropolitanate of Moldavia and Bucovina, Archdiocese of Iași, *The Inaugural Conference Pan-Orthodox Unity and Conciliarity*, Iași (RO): Dr. Ion Marian Croitoru, «Empirical theology, the only dynamic reality vitalizing the synergy between academic theology and the Church mission in the contemporary society».
- 98) **7-9 May 2019**, *The International Patristic Symposium, The 6th Edition*, Diocese of Severin and Strehaia, Drobeta Turnu Severin: Ion I. Croitoru, «The spiritual perfecting of man according to Saint Maximos the Confessor's teaching. Several aspects of the philocalic text "Four hundred chapters on love"».
- 99) **20-21 June 2019**, *4th International Multidisciplinary Scientific Conference on the Dialogue between Sciences & Arts, Religion & Education. MCDSARE - 2019*, Târgoviște, Romania: Assoc. Prof. PhD. Ion Croitoru, «Spiritual approach in the cult of the Orthodox Church. From reason worship to mind worship and the view of tabor Light».
- 100) **2-6 September 2019**, 12th International Congress of South-East European Studies, *Political Social and Religious Dynamics in South-Eastern Europe / Dynamiques politiques, sociales et religieuses dans le Sud-Est européen*, Bucharest: Maître de Conférences Dr. Ion Croitoru, «L'importance du Tome synodal du février 1347 pour l'Orthodoxie du monde byzantin et post-byzantin».
- 101) **24-25 September 2019**, *1st December 1918* University of Alba Iulia and National University of Moldova, International Conference *Education from the perspective of Values, 11th edition*, Chișinău: Assoc. Prof. PhD. Ion Marian Croitoru, «The Church and the School, vital factors in the education of the young generation».
- 102) **4-6 octobre 2019**, IX^e Colloque de Patristique et d'Histoire Ancienne *Les Pères de l'Eglise et les esclaves*, La Rochelle (France) : Ion Croitoru, «Comment les riches peuvent devenir saints et libérateurs d'esclaves. Le cas de Mélanie la Romaine, la Bienfaitrice».

- 103) **21-23 October 2019**, National Symposium *Mintea umană: restructurare și iluminare (Human Mind: Restructuring and Illumination)*, Faculty of Orthodox Theology, Craiova: Assoc. Prof. Dr. Ion Marian Croitoru, «Demersul vieții duhovnicești în Biserica Ortodoxă și cultul ei: de la închinarea cu rațiunea la închinarea cu mintea și vederea Luminii taborice (The approach of spiritual life in the Orthodox Church and her cult: from submission by reason to submission by mind and seeing the Tabor Light)».
- 104) **27-29 February 2020 / 27-29 Φεβρουαρίου 2020**, *Balkan Worlds V: Balkan and Ottoman Dimensions of the 1821 Greek Revolution*, University of Macedonia, Thessaloniki / *Βαλκάνιοι Κόσμοι Ε΄: Βαλκάνιες και Οθωμανικές διαστάσεις της Ελληνικής Επανάστασης του 1821*, Πανεπιστήμιο Μακεδονίας, Θεσσαλονίκη: Ion Marian Croitoru, Valahia University of Târgoviște, «Nation and Confession in Dimitrios Cantemir's thought / Έθνος και θρησκευτική όμολογία στη σκέψη του Δημητρίου Cantemir».
- 105) **10-17 September 2020**, *The Annual School of Byzantine and Post-Byzantine Studies. 3rd edition. Byzantine and post-Byzantine culture and spirituality in Moldova, Valachia and the Balkans*, organized by the Institute of Advanced Studies of Byzantine Culture and Civilization (Institutul de Studii Avansate pentru Cultura și Civilizația Levantului), Bucharest: Assoc. Prof. Dr. Ion Croitoru (Valahia University of Târgoviște), « The printing activity of Târgoviște in Greek, at the beginning of the 18th century (on-line presentation)».

Annex 2

List of publications and other activities*

A. Books:

1. Ion I. Croitoru, *Όρθοδοξία και Δύση στην πνευματική παράδοση τών Ρουμάνων. Η ένότητα της Όρθοδοξίας και ή ύπεράσπιση της όρθόδοξης πίστεως έναντι της προτεσταντικής προπαγάνδας κατά τόν ΙΖ΄ αιώνα (The Orthodoxy and the West in the Romanians' Spiritual Tradition. The Unity of the Orthodoxy and the Defense of the Orthodox Faith in Front of the Protestant Propaganda of the 17th Century)*, vol. I-II, Publishing House Stamoulis, Athens, 2011, pp. 1515 (vol. I, pp. 755; vol. II, pp. 760; ISBN SET: 978-960-351-859-4; ISBN Vol. 1: 978-960-351-860-0; ISBN Vol. 2: 978-960-351-861-7). The two tomes were proposed in the list of the textbooks and courses distributed by the Ministry of Education to the students from Greece, for the academic year 2011-2012, 2014-2015, see *The on-line integral management service of the writings and other courses for students* <http://eudoxus.gr>: Vol. 1: 12509437; Vol. 2: 12509506.
2. Ion I. Croitoru, *Ortodoxia și Apusul în tradiția spirituală a românilor. Unitatea Ortodoxiei și apărarea credinței ortodoxe în fața propagandei protestante din secolul al XVII-lea (The Orthodoxy and the West in the Romanians' Spiritual Tradition. The Unity of the Orthodoxy and the Defense of the Orthodox Faith in Front of the Protestant Propaganda of the 17th Century)*, vol. I-II, Publishing House Cetatea de Scaun (Accredited by CNCS), Târgoviște, 2012, pp. 966 (ISBN vol. 1: 976-606-537-104-0; vol. 2: 978-606-537-105-7; set: 978-973-8966-85-7).
3. Florin Marinescu, Ion Marian Croitoru, *Tipărituri românești ale Sfintei Mănăstiri Pantocrator din Sfântul Munte (Romanian Printings of the Holy Monastery of Pantokrator of the Holy Mount)*, edition of the Holy Kellion of Saint George Livadogheni Kapsala, Holy Mount, 2014, 236 p. (ISBN: 978-618-81167-0-2; bilingual Romanian-Greek edition: Φλορίν Μαρινέσκου, Ίωάννης Μαριανός Κροϊτόρου, *Ρουμανικά έντυπα της Ίεράς Μονής Παντοκράτορος Αγίου Όρους*, έκδοσις Ίεράς Καλύβης Αγίου Γεωργίου Λειβαδογένη Καψάλας, Άγιον Όρος, 2014).

* We need to mention that these publications were signed with the name Ion/Ioan Croitoru or Ion/Ioan Marian Croitoru or Marian Croitoru. The academic titles accompanying the name are: *preparator* (Professor Assistant), during the period 1995-2003; *asistent universitar* (Junior Lecturer), during the period 2003-2011; *lector* (Lecturer), during the period 2011-August 2016; *conferențiar* (Associate Professor), during the period October 2016-until now.

4. Ion I. Croitoru, *Ὁ μητροπολίτης Νέων Πατρῶν (Υπάτης) Γερμανός. Βιογραφικά στοιχεία καὶ ἡ διάδοση τοῦ ἔργου του στοὺς Ρουμάνους* [*Metropolitan Germanos of Neopatras (Ypati). Biographical Elements and Dissemination of His Work among the Romanians*], Editura At. Stamoulis, Atena, 2016, pp. 174 (ISBN 978-960-351-990-4).
5. Arhim. Policarp Chițulescu (coord.), Doru Bădără, Ion Marian Croitoru, Gabriela Dumitrescu, Ioana Feodorov, *Antim Ivireanul. Opera tipografică (Anthim the Iberian. His Printing Activity)*, Institutul Cultural Român, București, 2016, pp. 215 (ISBN 978-973-577-680-0).
6. Ion Marian Croitoru, *Sfântul Antim Ivireanul – apărător al legii strămoșești (Saint Anthim the Iberian – a defender of the ancestral law)*, Collection *Memoria Historiae* - 4, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2019, 78 p. (ISBN 978-606-8435-45-9).

B. Scientific papers, studies:

1. «Presa bisericească în Arhiepiscopia Târgoviștei» (The Ecclesiastical Printing Press in the Archiepiscopate of Târgoviște), I, *Lumină pentru suflet (Light for the Soul)*, a review of the Archiepiscopate of Târgoviște, 8 (1998), apr.-iun., pp. 17-21; II, 9 (1998), iul.-sept., pp. 17-20.
2. «Cosmosul ca Biserică în devenire» (The Cosmos as Church in the Making), *Glasul Bisericii (The Voice of the Church)* 57/9-12 (2001), pp. 76-81 (ISSN 1013-6789; Doctoral School).
3. «Cultura scrisă a Evului Mediu românesc, rolul Bisericii și al Domniei» (The written culture of the Romanian Middle Ages, the role of the Church and of the Princely Court), *Glasul Bisericii (The Voice of the Church)* 58/1-3 (2002), pp. 83-94 (ISSN 1013-6789; Doctoral School).
4. «Πνευματικὲς συμβουλὲς καὶ παραινέσεις τοῦ γέροντα Ἀρσενίου Παπατσιώκ (Spiritual Advice and Exhortations from Father Arsenie Papacioc)», *Διδαχὴ καὶ ἐνημέρωση, μηνιαία ἔκδοση I. Ν. Ἁγ. Μαρίνης – Ἄνω Ἰλισίων* 11/129 (2003), pp. 3-4; 12/130 (2004), p. 4; 13/131 (2004), p. 4; 13/132 (2004), p. 4; 13/133 (2004), pp. 3-5; 13/134 (2004), p. 4; 13/135 (2004), pp. 4-6; 14/136 (2005), pp. 3-4; 14/138 (2005), pp. 3-4.
5. «Conceptul de chip și de asemănare la Sfinții Părinți» (The concept of image and likeness with the Holy Fathers), *Almanah bisericesc (Church Almanac)*, Târgoviște, 2005, pp. 83-90; *ibidem, Glasul Bisericii (The Voice of the Church)*, 63/9-12 (2004), pp. 98-108 (ISSN 1013-6789; Doctoral School).
6. «Tradiția printre tradiții» (Tradition among Traditions), *Annales Universitatis Valachiae – Faculty of Theology Letters*, 2004, pp. 261-273 (ISSN 1453-8202); *ibidem, Omagiu profesorului Nicolae V. Dură la 60 de ani* (Homage to Professor Nicolae V. Dură on His 60th Anniversary), Editura Arhiepiscopiei Tomisului (Publishing House of the Archiepiscopate of Tomis), Constanța 2006, pp. 466-471 (CNCS - C; ISBN 973-87251-8-6; Doctoral School).
7. «Transplanturile în lumina teologiei ortodoxe. Câteva considerații din gândirea unor teologi greci» (Organ Transplants in the Light of the Orthodox Theology. A Few Considerations from the Thinking of Some Greek Theologians), part I, *Studia Universitatis Babeș-Bolyai, Series Bioethica* 53/2 (2008), pp. 57-79 (ISSN 1843-598X; BDI); part II, *Studia Universitatis Babeș-Bolyai, Series Bioethica* 54/1 (2009), pp. 39-92 (ISSN 1843-598X; BDI).
8. «Τὸ ζήτημα τῆς παραμονῆς καὶ τῆς δράσεως τοῦ μητροπολίτη Νέων Πατρῶν (Υπάτης) Γερμανοῦ στὴ Ρουμανικὴ Χώρα (Οὐγγροβλαχία) [The issue of the presence and the activity of the Metropolitan German of Ypati in Wallachia (Hungro-Wallachia)]», in *Ἱερὰ Μητρόπολις Φθιώτιδος, Πρακτικὰ Πανελληνίου Συνεδρίου: Ἡ Υπάτη στὴν ἐκκλησιαστικὴ ἱστορία, τὴν ἐκκλησιαστικὴ τέχνη καὶ τὸν ἐλλαδικὸ*

μοναχισμό (Υπάτη, 8-10 Μαΐου 2009), Αθήνα 2011, pp. 539-566 (ISBN 978-960-9445-20-7). The tome comprises the scientific papers presented at the International Congress of May 8-10, 2009, organized at Ypati (Greece).

9. «Termenul *όμοούσιος* de la gândirea filosofică la cugetarea teologică» (The term *όμοούσιος* from the philosophical thinking to the theological thinking), *Învățăturile fundamentale de credință în spiritualitatea și cultura românească (The fundamental teachings related to faith in the Romanian spirituality and culture)*, International Conference *Simbolul de credință Niceo-Constantinopolitan - sinteză a învățăturii creștine și temei al spiritualității noastre (The Niceo-Constantinopolitan Symbol of Faith - a synthesis of the Christian teaching and the foundation of our spirituality)*, organized by the OVIDIUS University Constanța, the Faculty of Orthodox Theology, The Theological, Intercultural and Ecumenical Research Center "Saint John Cassian", the Archiepiscopate of Tomis and the Archiepiscopate of Suceava and Rădăuți, November 2-3, 2010, the Monastery *Acoperământul Maicii Domnului (The Protection of the Holy Mother of God)* Dorna-Arini, Publishing House: Vasiliana'98, Iași 2011, pp. 125-135 (ISBN 978-973-116-227-0; Doctoral School).
10. «Sfânta Taină a Botezului. Câteva considerații dogmatico-liturgice pe baza *Vechiului și a Noului Testament*» (The Holy Sacrament of Baptism. A Few Dogmatic-Liturgical Considerations Based on the *Old and the New Testament*), *Almanah bisericesc - Teologie, istorie și misiune creștină (Church Almanac - Theology, History and Christian Mission)*, the Archiepiscopate of Târgoviște 2012, pp. 99-111 (ISSN 1843-9101).
11. «Πρόλογος», in Γέροντος Κλεόπα Ἡλίου, *Ἱστορίες, Α΄*, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2011 («Prologue», in Father Cleopa Ilie, *Stories, I*, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2011), pp. 9-12 (ISBN vol. 1: 978-960-495-021-8; ISBN set: 978-960-495-020-1); *ibidem*, Β΄, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2012 (*ibidem*, II, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2012), pp. 9-12 (ISBN vol. 2: 978-960-495-092-8; ISBN set: 978-960-495-020-1); *ibidem*, Γ΄, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2013 (*ibidem*, III, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2013), pp. 9-12 (ISBN vol. 3: 978-960-495-136-9; ISBN set: 978-960-495-020-1); *ibidem*, in Γέροντος Κλεόπα Ἡλίου, *Ἱστορίες, 1*, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2017 («Prologue», in Father Cleopa Ilie, *Stories, 1*, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2017), pp. 9-12 (ISBN vol. 1: 978-960-495-234-2; ISBN set: 978-960-495-233-5); *ibidem*, 2, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2017 (*ibidem*, 2, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2017), pp. 9-12 (ISBN vol. 2: 978-960-495-235-9; ISBN set: 978-960-495-233-5).
12. «Ὁ Γέροντας Κλεόπας Ἡλίας (1912-1998)», in Γέροντος Κλεόπα Ἡλίου, *Ἱστορίες, Α΄*, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2011 [«Father Cleopa Ilie (1912-1998)», in Father Cleopa Ilie, *Stories, I*, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2011], pp. 13-15 (ISBN vol. I: 978-960-495-021-8; ISBN set: 978-960-495-020-1); *ibidem*, Β΄, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2012 (*ibidem*, II, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2012), pp. 13-15 (ISBN vol. 2: 978-960-495-092-8; ISBN set: 978-960-495-020-1); *ibidem*, Γ΄, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2013 (*ibidem*, III, translation

by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2013), pp. 13-15 (ISBN vol. 3: 978-960-495-136-9; ISBN set: 978-960-495-020-1); *ibidem*, in Γέροντος Κλεόπα Ἡλία, *Ἱστορίες*, 1, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Διηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2017 [«Father Cleopa Ilie (1912-1998)», in Father Cleopa Ilie, *Stories*, 1, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2017], pp. 13-15 (ISBN vol. 1: 978-960-495-234-2; ISBN set: 978-960-495-233-5); *ibidem*, 2, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Διηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2017 (*ibidem*, 2, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2017), pp. 13-15 (ISBN vol. 2: 978-960-495-235-9; ISBN set: 978-960-495-233-5).

13. «Organ Transplant in the Orthodox Theology Limelight: considerations from Greek Theologians, Decisions and Synodal Texts from the Orthodox World pertaining to Transplants and their Theological-Moral Implications», *Valahia University Law Study* 19/1 (2012), pp. 434-454 (ISSN 2247-9937, ISSN-L 2247-9937; CNCSIS, category B+, code 661; indexed in BDI Index Copernicus).
14. «Written Culture in the Romanian Middle Ages. The Role of the *Church* and of the *Reign*», *Valahia University Law Study* 20/2 (2012), pp. 371-383 (ISSN 2247-9937, ISSN-L 2247-9937; CNCSIS, category B+, code 661; indexed in BDI Index Copernicus).
15. «Tradition Among Traditions and Their Impact on Society», in the tome of the Ministry of Education, Research, Youth and Sport, of *Valahia University of Târgoviște*, the Faculty of Humanities, the Department of History-Letters, *Al șaptelea simpozion internațional Limbi, culturi și civilizații europene în contact. Perspective istorice și contemporane (The 7th international conference European Languages, Cultures and Civilizations in Contact)*, Valahia University Press, Târgoviște 2012, pp. 77-85 (ISBN 978-606-603-053-3).
16. «Transplanturile de organe în lumina Teologiei ortodoxe: câteva considerații din gândirea unor teologi greci, decizii și texte sinodale din lumea ortodoxă privind transplanturile și problematica lor teologico-morală» (Organ transplants in the light of the Orthodox Theology: a few considerations from the thinking of some Greek theologians, decisions and synodal texts from the Orthodox world concerning transplants and their theological-ethical implications), *Studii Teologice (Theological Studies)* 8/1 (2012), pp. 207-228 (ISSN 1011-8845-4888; ERIH PLUS, indexed in BDI Index Copernicus; CNCS - B).
17. «Aspecte dogmatice, liturgice și de viață creștină privind Sfânta Taină a Botezului în scrieri mistagogice ale Sfântului Ambrozie, episcopul Milanului» (Dogmatic, liturgical and Christian living aspects related to the Holy Sacrament of Baptism in the mystagogical writings of Saint Ambrose (Ambrosius), Bishop of Milan), in *Ovidius University of Constanța*, Faculty of Orthodox Theology, Archiepiscopate of Tomis, Archiepiscopate of Suceava and Rădăuți, Theological, Intercultural and Ecumenical Research Center “Saint John Casian”, *International Conference Sfintele Taine și familia creștină (The Holy Sacraments and the Christian Family)*, Dorna-Arini, October 2011, Publishing Houses: Astra Museum (accredited by CNCS - B), Vasiliana '98, Sibiu-Iași 2012, pp. 405-438 (ISBN 978-973-116-271-3; 978-973-8993-72-3).
18. «Câteva repere din învățătura Sfântului Simeon al Tesalonicului despre Taina Sfântului Maslu» (A few landmarks of Saint Symeon of Thessaloniki's teaching on the Holy Oil), *Ovidius University of Constanța*, Holy Apostle Andrew Faculty of Orthodox Theology, *International Symposium Sfântul Maslu – Taina însănătoșirii vieții sufletești și trupești și modalitate de pastorație a bolnavilor (The Holy Oil – the Sacrament for the Healing of the Spiritual and Physical Life and Way of Ministering for the Sick)*, 15-16 October 2012, Monastery *Acoperământul Maicii Domnului (The Protection of the Holy Mother of God)*, Dorna Arini, Suceava County, Editura Arhiepiscopiei Tomisului, Constanța, 2012, pp. 293-312 (ISBN 978-606-8001-35-7; Doctoral School).

19. «Clerul și demnitarii politici. Atitudini și repere după tradiția Bisericii Ortodoxe» (The clergy and the political dignitaries. Attitudes and landmarks according to the tradition of the Orthodox Church), *Almanah bisericesc 2013. Teologie, cultură, istorie, misiune creștină (Church Almanac 2013. Christian theology, culture, history, mission)*, Archiepiscopate of Târgoviște, Târgoviște 2012, pp. 173-189 (ISSN 1843-9101).
20. «Afterword», in Father Ioan Romanidis, *Teologia patristică (Patristic Theology)*, translation from Greek, notes, bibliographic completion and afterword by Ion Marian Croitoru, Editura Bibliotheca (publishing house accredited by CNCS - B), Târgoviște 2012, pp. 249-269 (ISBN 978-973-712-702-0).
21. «Problematizări privind creșterea învățaturii dogmatice în lumea ortodoxă contemporană» (Problematizations regarding the Growth of the Dogmatic Teaching in the Contemporary Orthodox World), in Ovidius University, Faculty of Theology Saint Andrew, *Tradiția și continuitate în teologia tomitană. Două decenii de învățământ teologic universitar la Constanța. 1992-2012 (Tradition and Continuity in the Theology of Tomis. Two Decennia of Academic Theological Education in Constanța. 1992-2012)*, International Symposium (2012, Constanța), Editura Arhiepiscopiei Tomisului, Constanța, 2012/2013, pp. 204-223 (ISBN 978-606-8001-33-3; Doctoral School).
22. «The Cosmos (the World) as Church in the Making», *Teologia* 17/2 (2013), pp. 105-112 (ISSN 2247-4382; accredited by CNCS - B; ERIH PLUS, BDI).
23. Luminița Heliana Munteanu, Ion Croitoru, Gabriel Gorghiu, Laura Monica Gorghiu, «Art and Moral Values - A Pedagogical Approach through the Hexadic Model», *Procedia - Social and Behavioral Sciences* 83 (2013), pp. 437-442 (ISSN 1877-0428, ISI Web of Science).
24. «Domnia primului împărat creștin și harul Sfinților» (The reign of the first Christian Emperor and the grace of the Saints), Ovidius University, Holy Apostle Andrew Faculty of Orthodox Theology, *International Symposium Edictul de la Milan. 1700 de ani de libertate religioasă la Dunăre și Marea Neagră (313-2013) [The Edict of Milan, 1700 Years of Religious Freedom at the Danube and the Black Sea (313-2013)]*, 16-18 May 2013, Editura Arhiepiscopiei Tomisului, Constanța, 2013, pp. 286-302 (ISBN 978-606-8001-34-0; Doctoral School).
25. «Proclamarea împăratului Constantin cel Mare în rândurile Sfinților. Argumente invocate» (The Emperor Constantine the Great joined the ranks of the Saints. Arguments invoked), Episcopate of Severin and Strehăia, Faculty of Theology of Craiova, *Mehedinți, istorie, cultură și spiritualitate (Mehedinți, History, Culture and Spirituality)*, no. 6, *Communications held during the International Symposium Mehedinți – istorie, cultură și spiritualitate (Mehedinți, History, Culture and Spirituality)*, occasioned by the year 2013 – “Anniversary Year of the Holy Emperor Constantine and Empress Helen” and “Commemorative Year of Father Dumitru Stăniloae”, 3-6 June 2013, Editura Mitropolia Olteniei, Editura Didahia Severin, Drobeta Turnu Severin, 2013, pp. 242-265 (ISSN: 2067-5577; Editura Mitropolia Olteniei, CNCS - B).
26. «Fundamentele dialogului dintre Ortodoxie și Știință» (The grounds of the dialogue between Orthodoxy and Science), Faculty of Orthodox Theology and Education Sciences (Valahia University), *Misiune, spiritualitate, cultură (Mission, Spirituality, Culture)*, *International Symposium “Biserica și societatea în contemporaneitate: provocări, tendințe și perspective” (Church and Society Nowadays: Challenges, Trends and Perspectives)*, 05-06 June 2013, Valahia University Press, Târgoviște, 2013, pp. 347-360 (ISBN 978-606-603-079-3, publishing house accredited by CNCS - C).
27. «Educația contemporană și criza spirituală a societății post-moderniste. Formarea personalității tinerilor prin intermediul valorilor creștine» (Contemporary education and the spiritual crisis of the post-modern society. Shaping the personality of the young by means of Christian values), *Cercetare și practică în*

didactica modernă. Lucrările Conferinței Anuale de Didactică (Research and Practice in Modern Didactics, The Works of the Annual Conference of Didactics), August 2013, Laura Șerbănescu, Florea Voiculescu (coordinators), Editura Matrix Rom, București, 2013, pp. 315-324 (ISSN 2344 – 4142, ISSN-L 2344 – 4142; Doctoral School).

28. Lecturer Dr. Ion Croitoru, Orthodox Theology Teacher PhD student Elena Croitoru (Marica), «Valoarea principiilor pedagogice ale Sfântului Ioan Gură de Aur în educația contemporană» (The value of the pedagogical principles of Saint John Chrysostom in contemporary education), Dorin Opreș, Ioan Scheau, Octavian Moșin (editori), *Educația din perspectiva valorilor. Idei, concepte, modele (Education from the Perspective of Values. Ideas, Concepts, Models), Tome III: Summa Theologiae*, Editura Eikon, Cluj-Napoca, 2013, pp. 138-148 (the volume includes works presented at the International Conference: *Educația din perspectiva valorilor (Education from the Perspective of Values)*, Ediția a V-a, Chișinău, 4-5 October 2013; ISBN 978-973-757-730-6; 978-973-757-917-1; CNCS - A/Domeniul Pedagogie).
29. «Globalizarea și fenomenul religiei» (Globalization and the Religious Phenomenon), Faculty of Orthodox Theology and Education Sciences, *Mission, Spirituality, Culture, International Symposium Globalizare, religie și educație (Globalization, Religion and Education), 13-14 November 2013*, Valahia University Press, Târgoviște, 2013, pp. 338-372 (ISBN 978-606-603-104-2; publishing house accredited by CNCS - C).
30. «Educație și îndrumare. Rolul Bisericii și al educației creștine în formarea de caractere» (Education and Guidance. The role of the Church and of Christian education in shaping characters), *Almanah bisericesc 2014. Teologie, cultură, istorie, misiune creștină (Church Almanac 2014. Theology, Culture, History, Christian Mission)*, Editura Arhiepiscopiei Târgoviște, Târgoviște, 2013, pp. 179-191 (ISSN 1843-9101).
31. «Sfintele canoane în viața Bisericii Ortodoxe. Câteva considerații istorice și dogmatico-canonice» (The Holy Canons in the Life of the Orthodox Church. A few historical and dogmatic-canonical considerations), *Mitropolia Olteniei LXV (781-784)/1-4 (January-April 2014)*, pp. 207-224 (the list of abbreviation was omitted by the editing team of the review in its printed form, but it is included in the electronic form; ERIH PLUS; BDI; CNCS - B; BDI; ISSN 1013-4239).
32. Ion Croitoru, Heliana Munteanu, «The Moral-religious Education - A Support of Self-conscience Training», *Procedia - Social and Behavioral Journal* 116 (2014), pp. 2155-2163 [ISSN: 1877-0428, indexed on the *ScienceDirect*, *Scopus* and *Thomson Reuters Conference Proceedings Citation Index (ISI Web of Science)*].
33. Heliana Munteanu, Bianca Luigia Manoleanu, Laura Monica Gorghiu, Ion Croitoru, «Semantic Transfers of Values Concerning the Aesthetic Education through a Descriptive System of the Hexadic Model», *Procedia - Social and Behavioral Journal* 116 (2014), pp. 43-48 [ISSN: 1877-0428, indexed on the *ScienceDirect*, *Scopus* and *Thomson Reuters Conference Proceedings Citation Index (ISI Web of Science)*].
34. Marian Vilciu, Ion Marian Croitoru, «Primirea Dumnezeieștii Împărtășanii. Nevoie duhovnicească, obicei sau alegere personală» (The Receiving of the Divine Communion. Spiritual need, habit or personal choice), The 13th International Symposium on Science, Theology and Arts, *Eucharist and Martyrdom. From the Ancient Catacombs to the Communist Prisons*, Faculty of Orthodox Theology, 6-8 May 2014, vol. II, Editura Reîntregirea, Alba Iulia, 2014, pp. 161-181 (Supplement of the Review *Altarul Reîntregirii (Altar of Reunification)*, ISSN 1584-8051; Doctoral School; CNCS - B; BDI).
35. «Reevaluation of a Pedagogical Concept: Education through Head, Heart and Hands», Polytechnic University of Bucharest, Department of Education for Teaching Career and Social Sciences, 3th

International Conference Modernity and Competitiveness in Education, Bucharest, May 31, 2014 [BDI, ISSN 2248-230X, ISSN-L 2248-230X - CD (extended paper), eBook; Doctoral School].

36. Lecturer Dr. Ion Marian Croitoru, Assoc. Prof. Dr. Sebastian Moldovan, Prof. Dr. Pavel Chirilă, «Argumente medicale și teologice împotriva conceptului de moarte cerebrală» (Medical and Theological Arguments against the Concept of Cerebral Death), *Sănătate prin stil de viață* (Health by Lifestyle), Fundația Sfânta Irina, București, 2014, pp. 7-20 (ISSN 2066-6381).
37. «Le livre des *Conseils politiques chrétiens à Étienne Cantacuzène* et son destin particulier», *Chronos. Revue d'Histoire de l'Université de Balamand*, 30 (2014), pp. 7-32 (ISSN 1608-7526; BDI; <https://doi.org/10.31377/chr.v30i0.328>).
38. «Psychology and Spiritual Life. The Way from Psychological to Spiritual States», International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2014, *Psychology and Psychiatry, Sociology and Healthcare, Education, Conference Proceedings Volume I, Psychology and Psychiatry, Education and Educational Research*, 1-10 September, 2014, Albena, Bulgaria, pp. 327-334 (ISBN 978-619-7105-22-3, ISSN 2367-5659, DOI: 10.5593/sgemsocial2014B11; ISI Web of Knowledge, Thomson Reuters, CrossRef, Scopus, Elsevier, ProQuest, EBSCOhost).
39. «Education for the young in Europe. The dilemma between secular ethos and Christian tradition», International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2014, *Psychology and Psychiatry, Sociology and Healthcare, Education, Conference Proceedings Volume I, Psychology and Psychiatry, Education and Educational Research*, 1-10 September, 2014, Albena, Bulgaria, pp. 701-708 (ISBN 978-619-7105-22-3, ISSN 2367-5659, DOI: 10.5593/sgemsocial2014B11; ISI Web of Knowledge, Thomson Reuters, CrossRef, Scopus, Elsevier, ProQuest, EBSCOhost).
40. «Approaching suffering through the spiritual dimension of faith in God», International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2014, *Anthropology, Archaeology, History and Philosophy, Conference Proceedings, Anthropology, Archaeology, History, Philosophy*, 1-10 September, 2014, Albena, Bulgaria, pp. 27-34 (ISBN 978-619-7105-29-2, ISSN 2367-5659, DOI: 10.5593/sgemsocial2014B3; ISI Web of Knowledge, Thomson Reuters, CrossRef, Scopus, Elsevier, ProQuest, EBSCOhost).
41. «Canoanele Sinodului I Ecumenic. Traducere nouă după edițiile critice grecești» (The Canons of the First Ecumenical Synod), *Mitropolia Olteniei LXVI (785-788)/5-8* (May-August, 2014), pp. 168-190 (ERIH PLUS; BDI; CNCS - B; CNCS-B; ISSN 1013-4239).
42. «Contribuția Sfântului Antim Ivireanul la controversa dintre patriarhul Ierusalimului Dositei Notaras și marele logofăt al Patriarhiei Ecumenice Ioan Cariofil» (The Contribution of Saint Anthim the Iberian to the Controversy between the Patriarch of Jerusalem Dositheos Notaras and the Great Logothete of the Ecumenical Patriarchate John Kariophilles), *Spiritualitatea mărturisitoare a culturii românești în perioada Sfântului Martir Constantin Brâncoveanu (The Testifying Spirituality of the Romanian Culture during the Rule of the Saint Martyr Constantine Brâncoveanu)*, volume coordinated by Fr. Dr. Ștefan Zară, Col. *Studia Academica* 1, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu Vâlcea, 2014, pp. 201-232 (ISBN 978-606-8435-13-8).
43. «Reevaluarea unui concept pedagogic: educația prin minte, inimă și mâini» (Reevaluation of a Pedagogical Concept: the Education for Head, Heart and Hands), *Almanah bisericesc 2015. Teologie, cultură, istorie, misiune creștină (Church Almanac 2015. Theology, Culture, History, Christian Mission)*, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2014, pp. 290-301 (ISSN 1843-9101).
44. Marian Vîlcu, Ion I. Croitoru, «The Receiving of the Divine Communion - Spiritual Need, Habit or Personal Choice», *International Journal of Orthodox Theology* 5/3 (2014), pp. 81-106 [ISSN 2190-

0582; ATLA Religion Database® (ATLA RDB®), Directory of Open Access Journals (DOAJ), Deutsche Nationalbibliothek (German National Library), Scientific Thomson WebPlus, ERIH PLUS, BDI].

45. «Psihologia și viața spirituală, calea de la stările psihologice la stările duhovnicești» (Psychology and Spiritual Life, the Way from Psychological States to Spiritual States), in the Episcopate of Severin and Strehăia in partnership with the Faculty of Theology of Craiova, *Mehedinți, istorie, cultură și spiritualitate (Mehedinți, History, Culture and Spirituality)*, no. 7, The Anniversary Year of the Holy Confession of Sins and of the Holy Eucharist and the Commemorative Year of the Holy Brancovan Martyrs, 12-14 May 2014, Editura Mitropolia Olteniei, Editura Didahia Severin, Drobeta Turnu Severin, 2014, pp. 303-312 (1st edition); *ibidem*, pp. 349-358 (2nd edition) (ISSN 2067-5577; Editura Mitropolia Olteniei - Doctoral School; CNCS-B).
46. Йон Кройтору, «Размисли относно разгръщането на догматическото учение в контекста на съвременния православен свят», in: *Догмат и терминология в православната християнска традиция. Материали от IV Международен симпозиум по православна догматика, 22-25 септември, 2013, София, Supplementum към сп. "Богословска мисъл" 2013, год. XIX*, София: Университетско издателство "Св. Климент Охридски", 2014, сс. 248-277 [ISSN 1310-7909; Ion Croitoru, «Reflections on the evolvement of doctrine in a context of the modern orthodox world», in *Dogma and Terminology in the Orthodox Christian Tradition. Proceedings of the 4th International Symposium of Orthodox Dogmatic Theology, September 22-25, 2013, Sofia, Supplementum of "Bogoslovska Missal" periodical 2013, year XIX*, Sofia: Sofia University Press "St. Kliment of Ochrid", 2014, pp. 248-277 (ISSN 1310-7909); BDI].
47. «Repere din învățătura Sfântului Ioan Gură de Aur despre pocăință» (Landmarks of Saint John Chrysostom's Teaching on Repentance), in Episcopia Caransebeșului, *International Symposium "Taină și Mărturisire" (Mystery and Confession). 8th edition. Caransebeș, 27-29 April 2014*, Presa Universitară Clujeană – Editura Episcopiei Caransebeșului, 2014, pp. 395-417 (Presa Universitară Clujeană, publishing house accredited by CNCS – B, ISBN 978-973-595-786-5; 978-606-8458-11-3).
48. «Abordarea suferinței prin dimensiunea spirituală a credinței în Dumnezeu» (Approaching Suffering through the Spiritual Dimension of Faith in God), in *Medicii și Biserica (Doctors and the Church), Vol. 13: Influența valorilor creștine asupra bioeticii europene (The Influence of Christian Values on Bioethics in Europe)*, a volume coordinated by Prof. Dr. Mircea Gelu Buta, Collection *Bioetica (Bioethics)*, Editura Renașterea, Cluj-Napoca, 2015, pp. 291-302, 681-685 (ISBN 978-606-607-146-8; CNCS - C; Doctoral School).
49. «The Growth of the Dogmatic Teaching in the Contemporary Orthodox World. Questions and Problematizations», in *International Journal of Orthodox Theology* 6/1 (2015), pp. 165-204 [ISSN 2190-0582; ATLA Religion Database® (ATLA RDB®), Directory of Open Access Journals (DOAJ), Deutsche Nationalbibliothek (German National Library), Scientific Thomson WebPlus, ERIH PLUS, BDI].
50. «Educația tinerilor în Europa. Dilema dintre etosul secular și tradiția creștină» (The Education of the Young in Europe. The Dilemma between Secular Ethos and Christian Tradition), in *Profesorul Florea Voiculescu la 65 de ani - volum aniversar - Studii de pedagogie (Professor Florea Voiculescu at 65 – anniversary volume – Pedagogical Studies)*, Editura Didactică și Pedagogică, R.A, București, 2015, pp. 122-131 (ISBN 978-606-31-0023-9; publishing house accredited by CNCSIS – B).
51. «Misiunea parohiei în lumea contemporană. Sensul parohiei și scopul ei din perspectiva gândirii teologice ortodoxe grecești» (The Mission of the Parish in the Contemporary World. The Sense of the Parish and Its Aim from the Perspective of the Greek Orthodox Theological Thinking), the Episcopate of Caransebeș, *Misiune și propovăduire. Anul omagial al misiunii parohiei și mănăstirii azi. Anul*

comemorativ al Sfântului Ioan Gură de Aur și al marilor păstori de suflete din eparhii. 150 de ani de la întemeierea Episcopiei Ortodoxe Române a Caransebeșului (*Mission and Preaching. Hommage Year of the Parish and Monastery Mission Today. Commemorative Year of Saint John Chrysostom and of the Great Soul Shepherds in the Eparchies. 150 Years since the Creation of the Romanian Orthodox Episcopate of Caransebeș*), coordinators: Fr. Dr. Daniel Aron Alic, Deac. PhD stud. Lucian Zenoviu Bot, Presa Universitară Clujeană, Editura Episcopiei Caransebeșului, Cluj-Napoca & Caraș-Severin, 2015, pp. 261-279 (Presa Universitară Clujeană, publishing house accredited by CNCS – B; ISBN 978-973-595-935-7, 978-606-8458-16-8).

52. «Legătura vie dintre învățătura Bisericii și practica pastorală. Repere din experiența pastoral-misionară a clerului și credincioșilor ortodocși greci» (The Living Relation between the Teaching of the Church and Pastoral Practice. Landmarks from the Pastoral-Missionary Experience of the Greek Orthodox Clergy and Believers), in *The Missionary Ethos of the Church in post-modernity*, Proceedings of 14th International Symposium on Science, Theology and Arts (ISSTA 2015), vol. 1, Editura Reîntregirea, Alba Iulia, 2015, pp. 313-338 (Supplement of *Altarul Reîntregirii Journal*, ISSN 1584-8051; Doctoral School; BDI).
53. «Amintiri cu și despre unul dintre cei mai mari părinți ai culturii românești și universale, academicianul și profesorul Virgil Cândea. Chip al dascălului iubitor, jertfitor și formator de caractere» (Memories with and about One of the Greatest Fathers of the Romanian and Universal Culture, Academician and Professor Virgil Cândea. Icon of the Loving and Sacrificial Academic Forming Characters), in *Tabor* 9/5 (May 2015), pp. 49-57 (ISSN 1843-0287; Doctoral School; BDI).
54. «Exemplul unei domnii creștine pentru vremurile actuale: Sfântul Martir Constantin Brâncoveanu, un Zorobabel și Ptolemeu al epocii de atunci și de acum» (The Example of a Christian Reign for the Present Times. The Holy Martyr Constantin Brâncoveanu, a Zorobabel and a Ptolemy of His Epoch and of Our Times), in Faculty of Orthodox Theology and Education Sciences, *Misiune, spiritualitate, cultură* (Mission, Spirituality, Culture), International Symposium *Pocăință și Euharistie, Mărturisire și Martiriu. Familia Brâncovenilor și sensul existenței umane în lumea contemporană* (Repentance and Eucharist, Testimony and Martyrdom. The Brancovan Family and the Sense of Human Existence in the Contemporary World), 2-3 June 2014, Valahia University Press, Târgoviște, 2015, pp. 99-122 (ISSN 2457-2985; ISBN 978-606-603-136-3; publishing house accredited by CNCS – C).
55. «Sinodul de la 1645» (The Synod of the Year 1645), in the Archiepiscopate of Târgoviște, *Răspuns împotriva Catehismului calvinesc - operă misionară și apologetică a Ortodoxiei românești în veacul al XVII-lea - 370 de ani de la tipărirea lui la Târgoviște - (Answer against the Calvinist Catechism - a Missionary and Apologetical Work of the Romanian Orthodoxy in the 17th Century - 370 Years since Its Printing in Târgoviște)*, Editura Arhiepiscopiei Târgoviște, Târgoviște, 2015, pp. 177-259 (ISBN 978-606-93869-8-9).
56. «Man's Need for Healing and Psychic Disorders», 2nd International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2015, *Psychology and Psychiatry, Sociology and Healthcare, Education, Conference Proceedings*, Book 1, Volume I, 26 Aug. - 01 Sept., 2015, Albena, Bulgaria, pp. 117-124 (ISBN 978-619-7105-44-5, ISSN 2367-5659, DOI: 10.5593/sgemsocial2015B11; ISI Web of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).
57. Assist. Prof. PhD Ion Croitoru, Assist. Prof. PhD Anton Savelovici, «Silence, an Element of Christian Pedagogy in the Education of the Young», 2nd International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2015, *Psychology and Psychiatry, Sociology and Healthcare, Education, Conference Proceedings*, Book 1, Volume II, 26 Aug. - 01 Sept., 2015, Albena, Bulgaria, pp. 901-910 (ISBN 978-619-7105-44-5, ISSN 2367-5659, DOI: 10.5593/sgemsocial2015B12; ISI Web

of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).

58. «Religious Education is a Human Right and the Search for the Truth a Vital Need», 2nd International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2015, *Anthropology, Archaeology, History and Philosophy, Conference Proceedings*, Book 3, 26 Aug. - 01 Sept., 2015, Albena, Bulgaria, pp. 91-98 (ISBN 978-619-7105-49-0, ISSN 2367-5659, DOI: 10.5593/sgemsocial2015B3; ISI Web of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).
59. Assist. Prof. PhD Ion Croitoru, Reader Dr. PhD Marian Vilciu, «The Dilemmas of the Contemporary Man Situated at the Crossroads between Political Liberalism, Democracy and the Expression of his Religious Convictions», 2nd International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2015, *Anthropology, Archaeology, History and Philosophy, Conference Proceedings*, Book 3, 26 Aug. - 01 Sept., 2015, Albena, Bulgaria, pp. 177-187 (ISBN 978-619-7105-49-0, ISSN 2367-5659, DOI: 10.5593/sgemsocial2015B3; ISI Web of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).
60. «The Flow of Mentalities in South-Eastern Europe», 2nd International Multidisciplinary Scientific Conference on Social Sciences and Arts, SGEM 2015, *Anthropology, Archaeology, History and Philosophy, Conference Proceedings*, Book 3, 26 Aug. - 01 Sept., 2015, Albena, Bulgaria, pp. 727-734 (ISBN 978-619-7105-49-0, ISSN 2367-5659, DOI: 10.5593/sgemsocial2015B3; ISI Web of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).
61. «Sfântul Vasile de la Poiana Mărului. Repere biografice» (Saint Basil of Poiana Mărului. Biographical Landmarks), in *Păstori și păstorire în trecutul Bisericii noastre (Shepherds and Shepherding in the Past of Our Church)*, National Symposium, Deva, 25-26 September 2015, Editura Argonaut (CNATDCU - C) & Editura Episcopiei Devei și Hunedoarei, Cluj-Napoca & Deva, 2015, pp. 285-307 (ISBN 978-973-109-593-6, 978-606-869-215-9).
62. «Prolog» (Foreword), in Maria Popescu, *Sete de lumină (Thirst of Light)*, Editura Bibliotheca, Târgoviște, 2015, pp. 8-9 (CNCS - B; ISBN 978-973-712991-8).
63. «Sfântul Ierarh Calinic. Retrospectivă asupra proclamării sale ca Sfânt al Bisericii celei una» (The Holy Hierarch Callinicus. Retrospective on His Proclamation as a Saint of the One Church), in *Lucrarea duhovnicească și culturală a Sfântului Ierarh Calinic de la Cernica, Episcopul Râmnicului (The Spiritual and Cultural Work of the Holy Hierarch Callinicus of Cernica, Bishop of Râmnic)*, Studia Academica 3, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2015, pp. 25-65 (ISBN 978-606-8435-19-0).
64. «Deasa sau rara participare a credincioșilor la Dumnezeiasca Împărtășanie? Dezbateri euharistică în Ortodoxia românească de la jumătatea secolului al XX-lea» (Frequent or Rare Participation of the Believers to the Divine Eucharist? Eucharistic Debate in the Mid-20th Century Romanian Orthodoxy), in *Euharistie, Spovedanie, Martiriu, Lucrările Simpozionului internațional al Facultății de Teologie Ortodoxă din Cluj-Napoca (Eucharist, Confession of Sins, Martyrdom, the Works of the International Symposium of the Faculty of Orthodox Theology of Cluj-Napoca)*, 3-5 November 2014, vol. II, coordinators: Vasile Stanciu, Adrian Podaru, Editura Renașterea, Cluj-Napoca, 2015, pp. 363-404 (ISMN 979-0-9009870-1-3; ISBN 978-606-607-156-7; CNCS - C); see also Marius Vasileanu, George Enache, Ion Marian Croitoru, *Părintele Ioan Iovan în oglinzi paralele (Father Ioan Iovan in parallel mirrors)*, Col. Duhovnici și mărturisitori ai secolului XX, Editura Lumea Credinței, București, 2019,

176 p. (ISBN 978-606-8756-47-9): Assoc. Prof. Dr. Ion Marian Croitoru, «Deasa sau rara participare a credincioșilor la Dumnezeiasca Împărtășanie (The believers' frequent or rare partaking of the Holy Communion)», pp. 99-174 (the text has a printing error, in the sense that the first note is missing, compared to the original printed in Cluj-Napoca, in 2015).

65. «Teologia și știința în dialog. Repere și perspective» (Theology and Science in Dialogue. Landmarks and Perspectives), in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură, Simpozion Internațional „Teologie și persoană. Abordare teologică, pedagogică și bioetică”* (Mission, Spirituality, Culture, International Symposium “Theology and Person. A Theological, Pedagogical and Bioethical Approach”), 13-14 November, 2014, Editura Valahia University Press, Târgoviște, 2015, pp. 209-236 (publishing house accredited by CNCS - C; ISSN L-2457-2985).
66. «Damaschin Voinescu, numit și Dascălul, un ierarh dâmbovițean pe tronul arhieresc al Buzăului (1702-1708) și al Râmnicului(1708-1725)» [Damaschin Voinescu, also called Dascălul (The Erudite), a Hierarch of Dâmbovița on the High Priest See of Buzău (1702-1708) and of Râmnic (1708-1725)], in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură* (Mission, Spirituality, Culture), *International Symposium Lucrarea pastoral-misionară a Bisericii și impactul social și comunitar al acesteia – istorie, actualitate, perspective* (The Pastoral-Missionary Mission of the Church and Its Social and Community Impact – History, Present, Perspectives), 2-3 June, 2015, Editura Valahia University Press, Târgoviște, 2015, pp. 408-428 (publishing house accredited by CNCS - C, ISSN 978-606-603-136-3).
67. Lect. Dr. Ion Marian Croitoru, Fr. Prof. Assist. Dr. Anton Savelovici, «Liniștea și rugăciunea lui Iisus, elemente ale pedagogiei creștine în educarea copiilor și a tinerilor» (Silence and Jesus Prayer, Christian Pedagogy Elements in the Education of Children and of the Young), in Octavian Moșin, Ioan Scheau, Dorin Opreș (editors), *Educația din perspectiva valorilor* (Education from the Perspective of Values), *Tome VII: Summa Theologiae*, Editura Eikon, București, 2015, pp. 193-201 (CNCS - A/Domeniul Pedagogie; ISBN 978-606-711-376-1; the volume includes the works of the *International Symposium “Educația din perspectiva valorilor”* (Education from the Perspective of Values), 7th edition, Alba Iulia, 16-17 October 2015).
68. «Din învățătura Sfântului Ioan Gură de Aur despre aspectul misionar-pastoral al vieții de obște. Caracteristică a spiritualității ortodoxe și aplicabilitate în societatea post-modernistă» (From the Teaching of Saint John Chrysostom on the Missionary-Pastoral Aspect of Community Life. Feature of the Orthodox Spirituality and Applicability in the Post-Modern Society), in *Post-modernismul – o provocare pentru creștinismul contemporan. Simpozion teologic internațional* (Post-Modernism – A Challenge to Contemporary Christianity. International Theological Symposium) (Deva, 29-30 June 2015), coordinators: Pr. Dr. Vasile Vlad, Pr. Radu Trifon, Alexandru Vlad, Editura Reîntregirea & Editura Episcopiei Devei și Hunedoarei, Alba Iulia & Deva, 2015, pp. 345-367 (ISBN 978-606-509-308-9, 978-606-8692-17-3; Publishing House accredited by CNCS - B; Doctoral School).
69. «From the Teaching of Saint John Chrysostom on the Missionary-Pastoral Aspect of Community Life. A Feature of the Orthodox Spirituality with Applicability in the Post-Modern Society», in *Postmodernism – A Challenge to Contemporary Christianity. International Theological Symposium – Deva, 29-30 June 2015*, Coordinators: † Laurențiu Streza, Vasile Vlad, Florin Dobrei, Radu Trifon, Alexandru Vlad, Felicitas Publishing House & Editura Episcopiei Devei și Hunedoarei, Stockholm & Deva, 2015, pp. 307-331 (ISBN 978-91-980750-9-0, 978-606-8692-18-0; Doctoral School).
70. «Understanding the Development of Dogmatic Teaching in the Contemporary Orthodox World», in International Association of Orthodox Dogmatic Theologians in partnership with Orthodox Theological Faculty of Arad, *Dogma and Terminology in the Orthodox Tradition Today. 4th International Symposium of Orthodox Dogmatic Theology, Sofia, 22-25 September, 2013*, Editors: Ioan Tulcan, Peter

Bouteneff, Michel Stavrou, Astra Museum, Sibiu, 2015, pp. 128-140 (ISBN 978-606-733-079-3; Publishing House accredited by CNCS - B).

71. «Din ospățul duhovnicesc al învățăturilor Sfântului Ioan Gură de Aur. Căile pocăinței» (From the Spiritual Feast of Saint John Chrysostom's Teachings), in *Îndrumător pastoral pe anul de la Hristos – 2015* (Pastoral Guide for the Year 2015 A.D.), no. 7, Episcopia Tulcii, Editura Andreiana, Tulcea, 2015, pp. 194-203 (ISSN 1583-168X).
72. «Teologia academică și teologia empirică în Biserica Ortodoxă. Congruențe și diferențe» (Academic Theology and Empirical Theology in the Orthodox Church. Congruences and Differences), in Fr. Ion Vicovan, Fr. Paul-Cezar Hârlăoanu, Emilian-Justinian Roman (editors), *Teologia academică și responsabilitatea ei în misiunea Bisericii* (Academic Theology and Its Responsibility in the Church Mission), Collection Episteme 22, Editura Doxologia, Iași, 2016, pp. 175-190 (ISBN 978-606-666-535-3; CNCS - C; Doctoral School).
73. Fr. Assoc. Prof. Dr. Marian Vilciu, Lect. Dr. Ion Marian Croitoru, «Dilemele omului contemporan situat între liberalismul politic, democrație și manifestarea convingerilor religioase» (The Dilemmas of the Contemporary Man Situated between Political Liberalism, Democracy and the Manifestation of His Religious Convictions), in *Almanah bisericesc 2016. Teologie, cultură, istorie, misiune creștină* (Church Almanac 2016. Theology, Culture, History, Christian Mission), Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2016, pp. 24-37 (ISSN 1843-9101).
74. «Clișee din scenariul dezbaterilor privind statutul și conținutul orei de religie în sistemul național de educație al Greciei» (Clichés of the Scenario of the Debates regarding the Religion Class Status and Contents in the National Education System of Greece), *Young People in Church and Society, Proceedings of 15th International Symposium on Science, Theology and Arts (ISSTA 2016, 9-10 of May)*, 2, Editura Reîntregirea, Alba Iulia, 2016, pp. 133-170 [ISSN 1584-8051; *Altarul Reîntregirii. Seria nouă*, 21/2 (2016); Doctoral School; BDI; CNCS - B].
75. «Ora de religie sau ora de educație creștină? Câteva referințe din experiența învățământului național al Greciei» (Religion Class or Christian Education Class? A Few Landmarks from the Experience of the Greek National Education), in *Medicii și Biserica. Vol. XIV. Valorile creștine ale educației pentru sănătate* (Doctors and the Church. Vol. XIV. The Christian Values of the Education for Health), volume coordinated by Prof. Dr. Mircea Gelu Buta, Editura Renașterea, Cluj-Napoca, 2016, pp. 725-743 (ISBN 978-973-114-215-9; CNCS - C; Doctoral School).
76. «Contribuția Sfântului Antim Ivireanul la controversa dintre patriarhul Ierusalimului, Dositei Notara, și marele logofăt al Patriarhiei Ecumenice, Ioan Cariofil» (The contribution of Saint Anthim the Iberian to the controversy between the Patriarch of Jerusalem Dositheus Notaras and the Great Logothete of the Ecumenical Patriarchate John Kariophilles), in *Sf. Ierarh Antim Ivireanul – misionar și om de cultură în slujba Bisericii și neamului românesc* (St. Anthim the Iberian – Missionary and Erudite in the service of the Church and of the Romanian Nation), Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2016, pp. 70-102 (ISBN 978-606-94170-2-7).
77. «The defence of the Orthodoxy by means of the printing press. Zeal of Saint Constantine Brâncoveanu and state concern during his reign», in *Études Byzantines et Post-Byzantines*, VII, ed.: Nicolae-Șerban Tanașoca, Alexandru Madgearu, Editura Academiei Române, Editura Istros a Muzeului Brăilei „Carol I”, București & Brăila, 2016, pp. 265-305, 313-314 (ISBN 978-973-27-2694-5; 978-606-654-206-7).
78. «Theology and Science in front of Fundamental Questions of Human Existence and the Contemporary Crisis», 3rd International Multidisciplinary Scientific Conferences on Social Sciences & Arts, SGEM 2016, *Anthropology, Archaeology, History and Philosophy, Conference Proceedings*, Book 3, Volume II, 24 - 30 Aug., 2016, Albena, Bulgaria, pp. 219-226 (ISBN 978-619-7105-77-3, ISSN 2367-5659,

DOI: 10.5593/sgemsocial2016B32; ISI Web of Knowledge/ISI Web of Science, Thomson Reuters, ELSEVIER products, SCOPUS, CrossRef, EBSCO, ProQuest, Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).

79. «Education and Guidance. The role of the Church and of Christian education in shaping characters», in Octavian Moșin, Ioan Scheau, Dorin Opreș (editors), *Educația din perspectiva valorilor. Tome IX: Summa Theologiae* [the volume comprised papers presented at the International Conference *Educația din perspectiva valorilor (Education from the Perspective of Values)*, 8th edition, Chișinău, 13-15 October 2016], Editura Eikon, București, 2016, pp. 88-97 (ISBN 978-973-757-730-6; 978-606-711-553-6; CNCS - A/Domeniul Pedagogie).
80. «Apărarea Ortodoxiei prin tipar. Râvnă a Sfântului Constantin Brâncoveanu și grijă de stat în timpul domniei sale (The defence of the Orthodoxy by means of the printing press. Zeal of Saint Constantin Brâncoveanu and State concern during his reign)», in *Tradiție și noutate în cultura și spiritualitatea epocii brâncovenești*, volume coordinated by Fr. Dr. Ștefan Zară, Studia Academica 4, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2016, pp. 55-111 (ISBN 978-606-8435-26-8).
81. «Προβληματισμοί ως προς την αύξηση της δογματικής διδασκαλίας στον σύγχρονο ὀρθόδοξο κόσμο (Problematisations regarding the dogmatic teaching growth in the contemporary Orthodox world)», in *Γρηγόριος ὁ Παλαμᾶς* 853 (Ἀπρίλιος-Ἰούνιος 2016), pp. 48-85 (ISSN 1011-3010).
82. «Primele forme de învățământ superior din Țările Române extracarpatică, în prima jumătate a secolului al XVII-lea. Câteva repere despre *Schola graeca et latina* din Târgoviște (The first forms of higher education in the extra-Carpathian Romanian Countries, during the first half of the 17th century. A few landmarks about *Schola graeca et latina* of Târgoviște)», in *Schola Graeca et Latina – Misiune educațională, culturală și bisericească la Târgoviște*, Editura Arhiepiscopiei Târgoviște, Târgoviște, 2016, pp. 228-258 (ISBN 978-606-94170-4-1); see the same article in *Mitropolia Olteniei* 69 (825-828)/9-12 (2017), pp. 129-144 (ERIH PLUS; BDI; CNCS - B; CNCS - B; ISSN 1013-4239).
83. «Un catalog sumar al cărților grecești tipărite de către Sfântul Antim Ivireanul și ucenicii lui în Țara Românească (A brief catalogue of the Greek books printed by Saint Anthim the Iberian and his disciples in Wallachia)», in *Misiune, Spiritualitate, Cultură. Simpozion Internațional. Tinerii și educația religioasă-morală în contextul lumii contemporane. Contribuția Bisericii la cultura universală. 2-3 iunie, 2016*, Editura Valahia University Press, Târgoviște, 2016, pp. 287-323 (CNCS - C; ISSN 2457-2985; ISSN L-2457-2985).
84. «Diaconul Coresi (c. 1510- c. 1583) și activitatea sa de tipograf în contextul propagandei protestante din secolul al XVI-lea [Deacon Coresi (c. 1510- c. 1583) and his activity as a printer in the context of the 16th century protestant propaganda]», in *Diaconul Coresi - ctitor de limbă română, misionar al credinței străbune și slujitor devotat al neamului românesc*, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2017, pp. 277-328 (ISBN 978-606-8937-02-1); see the same article in *Mitropolia Olteniei* 69 (821-824)/5-8 (2017), pp. 68-112 (ERIH PLUS; BDI; CNCS - B; ISSN 1013-4239).
85. «Saint Basil of Poiana Mărului. Biographic milestones», in *Icoana credinței. International Journal of Interdisciplinary Scientific Research*, 3/6 (June 2017), pp. 92-105 (ISSN 2501-3386, ISSN-L 2393-137X; ERIH PLUS, BDI).
86. «Educația moral-religioasă și duhovnicească. Funcțiile ei în viața omului (Moral-religious and spiritual education. Its functions in man's life)», in *Almanah bisericesc 2018. Teologie, cultură, istorie, misiune creștină*, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2017, pp. 269-281 (ISSN 1843-9101).

87. «O filă din diplomația bisericească a patriarhului României Justinian Marina. Implicarea preotului grec Constantin E. Moraitákis, arhon mare prezbiter al Patriarhiei Ecumenice din Constantinopol, în viața Bisericii Ortodoxe din România (A page of ecclesial diplomacy of Justinian Marina, the Patriarch of Romania. The participation of the Greek priest Constantine E. Moraitákis, archon grand presbyter of the Ecumenical Patriarchate of Constantinople, in the life of the Orthodox Church of Romania)», in *Patriarhul Justinian Marina, mărturisitor al dreptei credințe și apărător al Bisericii strămoșești*, volume coordinated by Fr. Dr. Ștefan Zară, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2017, pp. 135-174 (ISBN 978-606-8435-39-8).
88. «The Mystery of Youth and the Mirage of Sexuality», in 4th International Multidisciplinary Scientific Conference on Social Sciences & Arts, SGEM 2017, *Ancient Science, Anthropology, Archaeology, History, Philosophy, Medieval & Renaissance Studies, Conference Proceedings*, Book 2, Volume II, 24-30 Aug. 2017, Albena Co., Bulgaria, pp. 111-118 (ISBN 978-619-7408-18-8, ISSN 2367-5659, DOI: 10.5593/sgemsocial2017/22; ISI Web of Knowledge/Web of Science, Thomson Reuters, ELSEVIER products, CrossRef, EBSCO, ProQuest, RSCI (PIHLI), Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).
89. «The Moral-religious Education and its Functions in Man's Life», in 4th International Multidisciplinary Scientific Conference on Social Sciences & Arts, SGEM 2017, *Science and Society, Education and Educational Research, Conference Proceedings*, Book 3, Volume IV, 24-30 Aug. 2017, Albena Co., Bulgaria, pp. 665-672 (ISBN 978-619-7408-21-8, ISSN 2367-5659, DOI: 10.5593/sgemsocial2017/34; ISI Web of Knowledge/Web of Science, Thomson Reuters, ELSEVIER products, CrossRef, EBSCO, ProQuest, RSCI (PIHLI), Google Scholar, Mendeley, CiteUlike, CrossRef Cited by Linking, British Library).
90. «Ecuția tânărului din epoca actuală: taina tinereții și mirajul sexualității (The young man's equation in the present epoch: the mystery of youth and the mirage of sexuality)», in Octavian Moșin, Ioan Scheau, Dorin Opreș (editors), *Educația din perspectiva valorilor*, Tom XI: Summa Theologiae (The volume comprises research works presented at the international conference: Education from the Perspective of Values, Organizers: "1 Decembrie 1918" University of Alba Iulia and the State University of Moldova, 9th edition, Chișinău, 28-30 September 2017), Editura Eikon, București, 2017, pp. 98-105 (ISBN 978-973-757-730-6; 978-606-711-685-4; CNCS - A/Domeniul Pedagogie).
91. «Părintele Arsenie Papacioc și rostuirea vieții duhovnicești. Spicuri din experiențele sale în închisorile comuniste (Father Arsenie Papacioc and the proper orderliness of spiritual life. Glimpses of his experiences in the communist prisons)», in Facultatea de Teologie Ortodoxă Târgoviște, Centrul de Studii Misionare și Ecumenice "Sfântul Apostol Pavel", *Misiune, Spiritualitate, Cultură. Simpozion internațional „Teologie, iconografie, mărturisire – rezistența Bisericii prin cultură și spiritualitate”. Târgoviște, 30-31 mai 2017*, Editura Bibliotheca, Târgoviște, 2017, pp. 356-395 (ISSN 2457-2985; ISSN L-2457-2985; Editing House accredited by CNCS - B)
92. «Educația religioasă este un drept al omului, iar căutarea adevărului o necesitate (Religious education is a human right and the search for the truth is a necessity)», in *Tendențe și politici demografice ale României într-o Europă Unită*, volume coordinated by Prof. Dr. Mircea Gelu Buta, Colecția Bioetica, Editura Renașterea, Cluj-Napoca, 2017, pp. 295-309 (CNCS - C; Doctoral School; ISBN 978-606-607-219-9).
93. «Când și unde a învățat Sfântul Antim Ivireanul arta tiparului? (When and where did Saint Anthim the Iberian learn the art of the printing press?)», in *Educație și Mărturisire. Formarea creștină a tinerilor în spiritul viu al tradiției. Simpozionul Internațional de Teologie, Istorie, Muzicologie și Artă*, editors Fr. Univ. Prof. Dr. Vasile Stanciu, Fr. Assoc. Prof. Dr. Cristian Sonea, Presa Universitară Clujeană/ Cluj University Press, Cluj-Napoca, 2017, pp. 559-584 (Editing House accredited by CNCS - B; ISBN 978-606-37-0251-8).

94. «Father Arsenie Papacioc and the proper arrangement of spiritual life. Glimpses of his experiences in the communist prisons», in *Icoana credinței. International Journal of Interdisciplinary Scientific Research*, 4/7 (January 2018), pp. 81-110 (ISSN 2501-3386, ISSN-L 2393-137X; ERIH PLUS, BDI).
95. «Zestrea politico-bisericească și culturală a domnitorului Țării Românești Mircea cel Mare (The political-ecclesial heritage of the ruler of Wallachia Mircea de Great)», in *Voievodul Mircea cel Bătrân - apărător al Ortodoxiei și al culturii naționale. 600 de ani de la trecerea la cele veșnice*, Arhiepiscopia Târgoviștei, Târgoviște, 2018, pp. 31-69 (ISBN 978-606-8937-11-3).
96. «Atitudini și gesturi de urmat ale Sfântului Antim Ivireanul: îndreptător de moravuri, analist al vieții politice și apărător al „legii strămoșești” (Attitudes and gestures worth following of Saint Anthim the Iberian: mores straightener, political life analyst and defender of “the ancestral law”», in *Lumina lumii* XXVII/27 (2018), pp. 53-103 (ISSN: 1453-6226).
97. «Saint Basil of Poiana Mărului. Aspects of his teaching on the prayer of the mind or heart for the contemporary believer», in *Orientalia Patristica IV/2017 (Papers of the International Patristic Symposium, May 1-4, 2017)*, Didahia Severin Publishing, Drobeta-Turnu-Severin, 2018, pp. 110-140 (ISSN 2559-1290; ISSN-L 2559-1290); «Sfântul Vasile de la Poiana Mărului. Aspecte din învățătura sa despre rugăciunea minții sau a inimii pentru credinciosul contemporan», în *op. cit.*, pp. 407-436.
98. «Guideposts for Contemporary World in Saint Maximus the Confessor’s Teaching», in *Orientalia Patristica V/2018 (Papers of the International Patristic Symposium, April 23-27, 2018)*, Didahia Severin Publishing, Drobeta-Turnu-Severin, 2019, pp. 137-165 (ISSN 2559-1290; ISSN-L 2559-1290); «Repere pentru lumea contemporană din învățătura Sfântului Maxim Mărturisitorul», în *op. cit.*, pp. 425-452.
99. «Ortodoxia între naționalism și patriotism. Câteva repere din istoria Bisericii celei „una” și reflecții asupra spiritualității ortodoxe românești (The Orthodoxy between nationalism and patriotism. A few milestones from the history of the one Church and reflections on the Romanian Orthodox spirituality)», in *Mission, Spirituality, Culture. International Symposium “The unity of faith and nation in the context of a globalized world”* (28-30 May 2018, Târgoviște), Bibliotheca Publishing House, Târgoviște, 2019, pp. 421-456 (CNCS - B; ISSN 2457-2985; ISSN L-2457-2985).
100. «Mesaje ale Sfinților Trei Ierarhi Vasile cel Mare, Grigorie Teologul și Ioan Gură de Aur pentru lumea contemporană (Messages of the Three Hierarchy Saints Basil the Great, Gregory the Theologian and John the Chrysostom for the contemporary world)», in *Almanah bisericesc. Teologie, cultură, istorie, misiune creștină, 2019*, The Printing Press of the Archiepiscopate of Târgoviște, Târgoviște, 2018, pp. 201-225 (ISSN 1843-9101); *ibidem*, but reviewed, in *Revista Românească de Studii Axiologice* 1/2 / The Romanian Review of Axiological Studies (2020), pp. 14-35 (BDI; ISSN 2668-7941, ISSN-I 2668-7933; <https://doi.org/10.26520/rrsa2020.1.2.14-35>); for the translation in English see: «Messages of the Three Holy Hierarchs Basil the Great, Gregory the Theologian, and John Chrysostom for the contemporary world», in *Icoana credinței. International Journal of Interdisciplinary Scientific Research* 12/6 (June 2020), pp. 37-56 (ERIH PLUS; BDI; ISSN 2501-3386, ISSN-L 2393-137X; <https://doi.org/10.26520/icoana.2020.12.6.37-56>).
101. «Legea strămoșească a românilor, factor fundamental al identității și unității lor de credință, limbă, neam, cultură și civilizație (The Romanians’ Ancestral Law, a fundamental factor of their identity of faith, language, nation, culture and civilization)», in Univ. Prof. Dr. Agnes Erich, Prof. Dr. Alexandru V. Ștefănescu, Dr. Irina Cârștina (coordinators), *100 de ani de la Marea Unire. Momente ale desăvârșirii României moderne (100 years since the Great Union. Moments in the Perfection of Modern Romania)*, Bibliotheca Publishing House, Târgoviște, 2018, pp. 187-216 (CNCS B; ISBN 978-606-772-314-4).

102. «The World's Permanent Change, the New Media and the Immutability of Perennial Valued», in *5th International Multidisciplinary Scientific Conference on Social Sciences and Arts SGEM 2018, Conference Proceedings, Volume 5, Science and Society Issue 3.3, Sociology and Healthcare*, 26 August - 01 September 2018, Albena Co., Bulgaria, pp. 983-990 (ISBN 978-619-7408-55-3; ISSN 2367-5659; DOI: 10.5593/sgemsocial2018/3.3; ISI Web of Knowledge, Clarivate Analytics, ELSEVIER products Mendeley, CrossRef, EBSCO, ProQuest, RSCI (РИИЦ), Google Scholar, CiteUlike, CrossRef Citedby Linking, British Library).
103. «Ortodoxia, factor promotor al unității și continuității românilor (The Orthodoxy, a factor promoting the Romanians' unity and continuity)», in *Martyria. Revistă de teologie și spiritualitate ortodoxă (Martyria. Review of Orthodox Theology and Spirituality)* 3/3 (2018), pp. 25-38 (ISSN 2501-1804, ISSN-L 2501-1804).
104. «Sinodul I Ecumenic în cultul Bisericii (The First Ecumenical Council in the Church cult)», in Cristian Sonea, Paul Siladi (editors), *In honorem. Pr. Prof. Univ. Dr. Valer Bel*, Presa Universitară Clujeană, Cluj-Napoca, 2019, pp. 299-323 (ISBN 978-606-37-0509-0).
105. «Empirical theology, the only dynamic reality vitalizing the synergy between academic theology and the Church mission in the contemporary society», in *Icoana credinței. International Journal of Interdisciplinary Scientific Research* 9/5 (January 2019), pp. 54-71 (ERIH PLUS, BDI; ISSN 2501-3386, ISSN-L 2393-137X; <https://doi.org/10.26520/icoana.2019.9.5>); «Teologia empirică, singura realitate dinamică și vitalizatoare a sinergiei dintre teologia academică și misiunea Bisericii în societatea contemporană», in *Ortodoxia* 11/1 (2019), seria a II-a, pp. 26-47 (ISSN 1015-1044; Doctoral School).
106. «Patristic and Neopatristic Theology? Periods of Patrology in the Church Life», in *Icoana credinței. International Journal of Interdisciplinary Scientific Research* 10/5 (June 2019), pp. 79-96 (ERIH PLUS, BDI; ISSN 2501-3386, ISSN-L 2393-137X; <https://doi.org/10.26520/icoana.2019.10.5.79-96>); vezi și «Teologie patristică și neopatristică? Perioadele Patrologiei în viața Bisericii», în *Revista Românească de Studii Axiologice* 1/1 (ianuarie 2020), pp. 44-60 (BDI; ISSN 2668-7933, ISSN-I 2668-7933; <https://doi.org/10.26520/rrsa.2020.1.1.44-60>).
107. «Aspecte dogmatice și de viațuire autentică creștină din *Învățăturile Sfântului Neogoe Basarab către fiul său Theodosie* (Aspects of authentic Christian dogmatics and life in *The Teachings of Saint Neogoe Basarab to His Son Theodosius*)», in Arhiepiscopia Târgoviștei, *Sfântul Neogoe Basarab - voievod al culturii ortodoxe românești - 10 ani de la proclamarea locală a canonizării sale (Saint Neogoe Basarab - voivode of the Romanian Orthodox culture - 10 years since the local proclamation of his canonization)*, Printing Press of the Archiepiscopate of Târgoviște, Târgoviște, 2019, pp. 213-277 (ISBN 978-606-8937-26-7; the article was published not under the title sent by the author, «Aspecte dogmatico-patristice și de viațuire autentică creștină din *Învățăturile Sfântului Neogoe Basarab către fiul său Theodosie* (Aspects of authentic Christian dogmatics-patristics and life in *The Teachings of Saint Neogoe Basarab to His Son Theodosius*)», but under the one modified by the editor).
108. «Udriște Năsturel, umanist creștin și apărător al purității Ortodoxiei (Udriște Năsturel, Christian humanist and defender of the purity of the Orthodoxy)», in Arhiepiscopia Târgoviștei, *Udriște Năsturel - credincios promotor al Ortodoxiei și culturii românești - 360 ani de la trecerea la cele veșnice (Udriște Năsturel - a faithful promotor of the Orthodoxy and Romanian culture - 360 years since his passage in the eternity)*, Printing Press of the Archiepiscopate of Târgoviște, Târgoviște, 2019, pp. 73-122 (ISBN 978-606-8937-22-9).
109. «Activitatea tipografică din Țările Române în secolul al XVII-lea (The printing activity in the Romanian Countries in the 17th century)», in Arhiepiscopia Târgoviștei, *Tiparul de la Târgoviște în cultura și misiunea Ortodoxiei românești (The Printing Press of Târgoviște in the culture and mission of*

the Romanian Orthodoxy), Printing Press of the Archiepiscopate of Târgoviște, Târgoviște, 2019, pp. 655-692 (ISBN 978-606-8937-21-2; the article was published with the erroneous change of the initial notes by the editor).

110. «The Church and the School, vital factors in the education of the young generation», in Octavian Moșin, Ioan Scheau, Dorin Opreș (editori), *Educația din perspectiva valorilor, Tom XV: Summa Theologiae*, Editura Eikon, București, 2019, pp. 90-100 (CNCS - A/Domeniul Pedagogie; ISBN 978-606-49-0162-0); «Biserica și Școala, factori vitali în educația tinerilor», în *Almanah bisericesc. Teologie, cultură, istorie, misiune creștină 2020*, Printing Press of the Archiepiscopate of Târgoviște, Târgoviște, 2019, pp. 216-231 (ISSN 1843-9101).
111. «Rolul tiparului în timpul domnului Moldovei Vasile Lupu (The role of the printing press during the reign of Vasile Lupu, ruler of Moldova)», in *Istorie și cultură. In honorem academician Andrei Eșanu*, Scientific Library (Institute) “Andrei Lupan”, Chișinău, 2018, pp. 391-415 (ISBN 978-9975-3283-6-4).
112. «Legea strămoșească a românilor, factor promotor al identității, unității și continuității lor de credință, limbă, neam, cultură și civilizație (The Romanians’ ancestral law, a factor promoting their identity, unity and continuity of faith, language, nation, culture and civilization)», in Pr. Prof. Dr. Vasile Stanciu, Lect. Univ. Dr. Paul Siladi (coord.), *Unitate și identitate. Ortodoxia românilor între comuniunea răsăriteană și dialogul cu Apusul. Lucrările Simpozionului Internațional de Teologie, Istorie, Muzicologie și Artă. 5-6 noiembrie 2018 (Unity and Identity. The Romanians’ Orthodoxy between Eastern communion and dialogue with the West. Works of the International Theology, History, Musicology and Art Symposium. 5-6 November, 2018)*, vol. I: Teologie (Theology), University Press of Cluj, Cluj-Napoca, 2018, pp. 390-411 (ISBN 978-606-37-0656-1; vol. 1: 978-606-37-0657-8).
113. «Activitatea tipografică din Târgoviște în limba greacă, la începutul secolului al XVIII-lea (The printing activity in Târgoviște in Greek, at the beginning of the 18th century)», in *Târgoviște – reședință a mitropoliților munteni. 500 de ani de la mutarea oficială a Mitropoliei, de la Curtea de Argeș (Târgoviște – See of Wallachian Metropolitans. 500 years since the official transfer of the Metropolitan See, from Curtea de Argeș)*, Printing Press of the Archiepiscopate of Târgoviște, Târgoviște, 2020, pp. 496-531 (ISBN 978-606-8937-35-9).

C. Brochures, collections etc.

1. *Spovedania și Euharistia - Taine ale comuniunii (The Confession of Sins and the Eucharist – Mysteries of the communion)*, authors in charge of the issue: Fr. Assoc. Prof. Dr. Marian Vâlcu (coordinator), Fr. Assoc. Prof. Dr. Florea Ștefan, Fr. Assoc. Prof. Dr. Mihai Teodorescu, Lect. Dr. Marian Croitoru, Fr. Prof. Assist. Dr. Cosmin Santi, *Colecția misionar-educativă 9*, Editura Arhiepiscopiei Târgoviște, Târgoviște, 2014, 64 p. (ISBN 978-606-93869-2-7).
2. *Adevărul și frumusețea credinței creștine – îndrumător pentru tinerii de azi (The Truth and the Beauty of Christian Faith – Guide for the Young People of Today)*, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2017, 328 p. (ISBN 978-606-94170-3-4; member in the Editing Committee: Assoc. Prof. Dr. Ion Croitoru).
3. *Cultul bisericesc - descoperirea prezenței dumnezeiești în comuniune de credință (The Church cult – discovering the divine presence in the communion of faith)*, editing committee: Fr. Univ. Prof. Dr. Marian Vâlcu, Fr. Assoc. Prof. Dr. Mihail Teodorescu, Assoc. Prof. Dr. Marian Croitoru, Fr. Prof. Assist. Dr. Cosmin Santi, Fr. Researcher Dr. Marian Bugiulescu, *Colecția misionar-educativă 13*, Editura Arhiepiscopiei Târgoviște, Târgoviște, 2017, 48 p. (ISBN 978-606-8937-03-8).
4. *Diaconul Coresi - ctitor de limbă română, misionar al credinței străbune și slujitor devotat al neamului românesc (Deacon Coresi – Founder of Romanian Language, Missionary of the Ancestral Faith and*

Dedicated Servant of the Romanian Nation), members of the editing committee: Acad. Fr. Mircea Păcurariu, Acad. Constantin Bălăceanu Stolnici, Prof. Univ. Dr. Radu Ștefan Vergatti, Prof. Univ. Dr. Agnes Erich, Prof. Univ. Dr. Victor Petrescu, Assoc. Prof. Dr. Marian Croitoru, Fr. Prof. Dr. Mihail Iulian Stan, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2017 (ISBN 978-606-8937-02-1).

5. *Biserica și Școala – împreună pentru educația tinerei generații (Church and School – together for the education of the young generation)*, Editing Committee: Assoc. Prof. Dr. Ion Marian Croitoru, Fr. Prof. Dr. Mihail Iulian Stan, Fr. Prof. Alin Marian Pleșa, *Colecția misionar-educativă* 16, Editura Arhiepiscopiei Târgoviștei, Târgoviște, 2018, 48 p. (ISBN 978-606-8937-15-1).

D. Translations:

I. Books:

1. Constantine Skouteris, *Perspective ortodoxe (Orthodox Perspectives)*, translation from Greek and English, notes and biographic landmarks by Assist.Prof. Dr. Ion Marian Croitoru, Cluj-Napoca: Presa Universitară Clujeană, 2008 (ISBN 978-973-610-811-2).
2. *Părintele Paisie Aghioritul. 1924-1994. Mărturii ale inmografului Bisericii celei Mari a lui Hristos, ieromonahul Atanasie Simonopetrul (Father Paisios of Mount Athos. 1924-1994. Testimonies of the Hymnographer of the Great Church of Christ, Hieromonk Athanasius the Simonopetrilite)*, translation and notes by Ion Marian Croitoru, Publishing House *The Redeemer's Transfiguration*, Milesi (Greece) 2010, 75 p. (ISBN 978-960-6890-06-2).
3. Γέροντος Κλεόπα Ἡλία, *Ἱστορίες, Α'*, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2011 (Father Cleopa Ilie, *Stories*, I, translated by Fr. Damaschin Grigoriatis, Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2011; ISBN vol. I: 978-960-495-021-8; ISBN set: 978-960-495-020-1).
4. Γέροντος Κλεόπα Ἡλία, *Ἱστορίες, Β'*, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2012 (Father Cleopa Ilie, *Stories*, II, translated by Fr. Damaschin Grigoriatis, Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2011; ISBN vol. 2: 978-960-495-092-8; ISBN set: 978-960-495-020-1).
5. Father Ioan Romanidis, *Teologia patristică (Patristic Theology)*, translation from Greek, notes, bibliographic completion and afterword by Ion Marian Croitoru, Editura Bibliotheca (CNCS - B), Târgoviște 2012, 290 p. (ISBN 978-973-712-702-0).
6. Γέροντος Κλεόπα Ἡλία, *Ἱστορίες, Γ'*, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2013, 117 p. (Father Cleopa Ilie, *Stories*, III, translation by Fr. Damaschin Grigoriatis and Ion I. Croitoru, Series: *Selected Stories for the Young and for the Old*, Athens, 2013; (ISBN vol. 3: 978-960-495-136-9; ISBN set: 978-960-495-020-1).

For the three volumes reedited only in two volumes, see: Γέροντος Κλεόπα Ἡλία, *Ἱστορίες, 1*, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2017, 167 p. (Father Cleopa Ilie, *Stories*, 1, translated by Fr. Damaschin Grigoriatis, Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2017; ISBN vol. 1: 978-960-495-234-2; ISBN set: 978-960-495-233-5); *ibidem*, 2, μετάφραση: π. Δαμασκηνὸς Γρηγοριάτης, Ion I. Croitoru, Σειρὰ Ἐκλεκτῆς Δηγήσεις γιὰ Μικροὺς καὶ Μεγάλους, Ἀθήνα, 2017, 162 p. (*ibidem*, 2, translated by Fr. Damaschin Grigoriatis, Ion I. Croitoru, Series: Selected Stories for the Young and for the Old, Athens, 2017; ISBN vol. 2: 978-960-495-235-9; ISBN set: 978-960-495-233-5).

7. Pavel Chirilă, Mădălina Popescu, Cristela Georgescu, *Μὴν τρέφεις τὸν καρκίνο. Ἡ διατροφή εἶναι ὁ σύμμαχος σου κατὰ τοῦ καρκίνου (Do Not Feed Cancer. Your Food Is Your Ally against Cancer)*, translation from Romanian into Greek by Ion Marian Croitoru and Mihaela Vlad, Editura Christiana, București, 2014, 125 p. (ISBN 978-973-1913-49-0).
8. † Nicolae, Mitropolit de Mesoghéia și Lavreótica, *De la lumea vieții cotidiene la adevărul veșniciei (From the World of Daily Life to the Truth of Eternity)*, translation from Greek, notes, afterword and general index by Ion Marian Croitoru, Editura Egumenița, Galați, 2016, 173 p. (ISBN 978-606-550-242-0).
9. Nicolae, Mitropolit de Mesoghéia și Lavreótica, *Dacă există viață, vreau să trăiesc (If There Is Life, I Want to Live)*, translation from Greek, notes, afterword and general index by Ion Marian Croitoru, Editura Doxologia, Iași, 2017, 150 p. (ISBN 978-606-666-572-8; CNCS - C; Doctoral School).

II. Scientific papers, studies:

1. «Cuvântul de întronizare al noului Arhiepiscop al Atenei și a toată Elada» (Discourse at the enthronement of the new Archbishop of Athens and of the entire Ellade), translation from Greek by Ion Marian Croitoru, in *Lumină pentru suflet (Light for the Soul)*, the review of the Archiepiscopate of Târgoviște and of the Faculty of Theology, new series, 9/12 (1999), pp. 122-135.
2. «Elenism – creștinism și taina îndumnezeirii omului» (Hellenism – Christianity and the Mystery of Man's Deification), by Fr. Prof. Dr. George Metallinos, translation from Greek by Ion Marian Croitoru, in *Teologie și Viață (Theology and Life)* 10/1-6 (2000), pp. 166-170 (ISSN 2285-5564, ISSN-L 1221-5988; CNCS - C; Doctoral School).
3. «Credință și știință în gnoseologia ortodoxă» (Faith and Science in the Orthodox Gnoseology), by Fr. Prof. Dr. George Metallinos, translation from Greek and notes by Ion Marian Croitoru, in *Glasul Bisericii (The Voice of the Church)* 56/5-8 (2000), pp. 60-72 (ISSN 1013-6789; Doctoral School).
4. «Autoritatea și validitatea Sfințelor Canoane» (The Authority and the Validity of the Holy Canons), by Prof. Dr. Panagiotis Bumis, translation from Greek by Ion Marian Croitoru, in *Glasul Bisericii (The Voice of the Church)* 58/9-12 (2002), pp. 113-122 (I); 59/5-8 (2003), pp. 140-148 (II; ISSN 1013-6789; Doctoral School).
5. «Ortodoxia și Europa. O critică bazată pe istorie și realitate» (Orthodoxy and Europe. A criticism based on history and reality), by Prof. Dr. Konstantinos V. Skouteris, translation from Greek and English by Ion Marian Croitoru, in *Ortodoxia, parte integrantă din spiritualitatea și cultura europeană (The Orthodoxy, an Essential Part of the European Spirituality and Culture)*, The Departmental Council of Brașov County/ Constantin Brâncoveanu Monastery, Sâmbăta de Sus, 2004, pp. 52-61 (ISBN 973-86355-4-3).
6. «Biserica Ortodoxă în cadrul Uniunii Europene. Abordare a problemelor liturgico-pastorale» (The Orthodox Church in the European Union. An approach of the liturgical-pastoral problems), by Fr. Prof. Dr. Konstantinos Karaisaridis, translation from Greek by Ion Marian Croitoru, in *Ortodoxia, parte integrantă din spiritualitatea și cultura europeană (The Orthodoxy, an Essential Part of the European Spirituality and Culture)*, The Departmental Council of Brașov County/ Constantin Brâncoveanu Monastery, Sâmbăta de Sus, 2004, pp. 62-77 (ISBN 973-86355-4-3).
7. «Mărturia ortodoxă în Europa modernă și postmodernă» (The Orthodox Testimony in Modern and Post-Modern Europe), by Prof. Dr. Petros Vassiliadis, translation from English by Ion Marian Croitoru, in *Ortodoxia, parte integrantă din spiritualitatea și cultura europeană (The Orthodoxy, an Essential Part*

of the European Spirituality and Culture), The Departmental Council of Braşov County/ Constantin Brâncoveanu Monastery, Sâmbăta de Sus, 2004, pp. 78-91 (ISBN 973-86355-4-3).

8. «Dimensiunea europeană a Ortodoxiei – dimensiunea ortodoxă a Europei» (The European dimension of the Orthodoxy – the Orthodox dimension of Europe), by Prof. Dr. Konstantinos Delikonstantis, translation from Greek by Ion Marian Croitoru, in *Ortodoxia, parte integrantă din spiritualitatea și cultura europeană (The Orthodoxy, an Essential Part of the European Spirituality and Culture)*, The Departmental Council of Braşov County/ Constantin Brâncoveanu Monastery, Sâmbăta de Sus, 2004, pp. 92-101 (ISBN 973-86355-4-3).
9. «Credința și știința în gnoseologia ortodoxă» (Faith and Science in the Orthodox Gnoseology), by Fr. Prof. Dr. Gheorghe Metallinos, translation from Greek and notes by Ion Marian Croitoru, in *Omul de cultură în fața descristianării. Simpozion Internațional Alba Iulia, 13 – 15 mai 2005 (The Scholar in front of De-Christianization. International Conference Alba Iulia, May 13 – 15, 2005)*, Editura Reîntregirea, Alba Iulia, 2005, pp. 144-161 (ISBN 973-7879-11-2; Editură acreditată CNCS - B) [a text revised and enriched with notes in *Glasul Bisericii (The Voice of the Church)* 56/5-8 (2000), pp. 60-72 (ISSN 1013-6789; Doctoral School); text reprinted in *Altarul Banatului (The Altar of Banat)* 22(61)/4-6 (2011), new series, pp. 8-17 (ISSN 1220-8388)].
10. «Diferența dintre purcederea Sfântului Duh după existență și după energie în învățătura Sfântului Grigorie Palama» (The difference between the procession of the Holy Spirit according to His existence and according to His energy in the teaching of Gregory Palamas), by Prof. Dr. Constantin V. Skouteris, translation from Greek by doctoral student Ion Marian Croitoru, in *Annales Universitatis Valachiae, Facultatea de Teologie (Annales Universitatis Valachiae, Faculty of Theology)* 2005, pp. 14-24 (ISSN 1453-8202); text reprinted in *Altarul Reîntregirii (The Altar of Reunification)*, new series, 11/2 (2006), pp. 299-315 (CNCSIS - B).
11. «Bioetica și modul de viață al Ortodoxiei» (Bioethics and the Orthodox living), by Prof. Dr. Constantin V. Skouteris, translation from Greek and notes by Ion Marian Croitoru, in *Annales Universitatis Valachiae – Facultatea de Teologie (Faculty of Theology)* 2005, pp. 168-178; text reprinted in *Almanah bisericesc 2006 (Church Almanac)*, The Holy Archiepiscopate of Bucharest, 2006, pp. 178-186.
12. «Ortodoxia ca terapie» (The Orthodoxy as Therapy), by Fr. Univ. Prof. Dr. George Metallinos, translation from Greek by Ion Marian Croitoru, in *Omagiu profesorului Nicolae V. Dură la 60 de ani (Homage to Professor Nicolae V. Dură on His 60th Anniversary)*, Publishing House of the Archiepiscopate of Tomis, Constanța, 2006, pp. 171-173 (ISBN 973-87251-8-6; Doctoral School).
13. «Când un Sinod hotărăște în Sfântul Duh?» (When does a Synod decide in the Holy Spirit?), by Univ. Prof. Dr. Panaiotis Bumis, translation from Greek by Ion Marian Croitoru, in *Omagiu profesorului Nicolae V. Dură la 60 de ani (Homage to Professor Nicolae V. Dură on His 60th Anniversary)*, Publishing House of the Archiepiscopate of Tomis, Constanța, 2006, pp. 191-195 (ISBN 973-87251-8-6; Doctoral School).
14. «Spre o ontologie a ascezei» (Towards an ontology of asceticism), by Dr. Pr. Vasile Thermos, translation from Greek by Ion Marian Croitoru, in *Omagiu profesorului Nicolae V. Dură la 60 de ani (Homage to Professor Nicolae V. Dură on His 60th Anniversary)*, Publishing House of the Archiepiscopate of Tomis, Constanța, 2006, pp. 196-200 (ISBN 973-87251-8-6; Doctoral School).
15. «Câteva probleme despre Martirologiul Sfântului Ioan cel Nou, cel din Cetatea Albă († 1330)» (A few issues about the long series of sufferings of Saint John the New of Cetatea Albă († 1330)), by Univ. Prof. dr. Dimitrius V. Gonis, translation from Greek by Ion Marian Croitoru, in *Omagiu profesorului Nicolae V. Dură la 60 de ani (Homage to Professor Nicolae V. Dură on His 60th Anniversary)*,

Publishing House of the Archiepiscopate of Tomis, Constanța, 2006, pp. 556-566 (ISBN 973-87251-8-6; Doctoral School).

16. «Locul laicilor în Biserică (O abordare ortodoxă)» [The place of the lay people in the Church (Orthodox approaching)], by Univ. Prof. Dr. Constantine V. Skuteris, translation from Greek by Ion Marian Croitoru, in *Omagiu profesorului Nicolae V. Dură la 60 de ani (Homage to Professor Nicolae V. Dură on His 60th Anniversary)*, Publishing House of the Archiepiscopate of Tomis, Constanța, 2006, pp. 1239-1249 (ISBN 973-87251-8-6; Doctoral School).
17. «Gânduri preliminare despre prezența ortodocșilor în Uniunea Europeană» (Preliminary thoughts on the presence of the Orthodox believers in the European Union), by Fr. Prof. Dr. George Metallinos, translation from Greek and notes by Fr. Ilie Trif and Ion Croitoru, in *Identitate creștină și dialog în noul context european. Simpozion internațional Alba Iulia, 5-7 mai 2006 (Christian identity and dialogue in the new European context. International Conference Alba Iulia, May 5-7, 2006)*, Alba Iulia, 2006, pp. 164-173.
18. «Realitatea multiculturală europeană ca provocare ortodoxă» (The multicultural European reality as Orthodox challenge), by Prof. Dr. Constantine V. Skouteris, translation from Greek by Ion Croitoru, in *Ceremonia de decernare a titlului de doctor honoris causa Prof. dr. Ulrich Luz (Berna, Elveția) și Prof. dr. Constantin Scouteris (Atena, Grecia) [The ceremony of awarding the title of Doctor honoris causa to Prof. Dr. Ulrich Luz (Bern, Switzerland) and Prof. Dr. Constantine Scouteris (Athens, Greece)]*, Cluj-Napoca, 2006, pp. 22-26.
19. «Progresul în Biotehnologie și persoana umană» (The Progress in Biotechnology and the Human Person), by Prof. Dr. Constantine V. Skouteris, translation from Greek and notes by Ion Marian Croitoru, in *Revista de Bioetică și Teologie (Review of Bioethics and Theology)* 1/1 (2007), pp. 38-47 (ISSN 1843-598X; BDI; Doctoral School).
20. «Transfuzia de sânge – abordare de spirit» (Blood transfusion – a spiritual approach), by His Eminence Nicholas, Metropolitan of Mesogaia and Lavreotiki, translation from Greek by Ion Marian Croitoru, in *Revista de Bioetică și Teologie (Review of Bioethics and Theology)* 1/1 (2007), pp. 55-67 (ISSN 1843-598X; BDI; Doctoral School); for the same translation see also idem, «Transfuzia de sânge, o abordare de spirit» (Blood Transfusion, a Spiritual Approach), translation from Greek and notes by Lect. Dr. Ion Marian Croitoru, *Revista de Teologie Sfântul Apostol Andrei* 1/18 (2014), pp. 7-19 (ISSN 1454-1823; Doctoral School).
21. «De la unificarea teoriilor științifice despre Univers la revelația unității Treimice» (From the unification of the scientific theories on the Universe to the revelation of the Unity of the Holy Trinity), by His Eminence Nicholas, Metropolitan of Mesogaia and Lavreotiki, translation from Greek by Ion Marian Croitoru, in *Mărturie comună. Credință și știință în dialog (Common Testimony. Faith and Science in Dialogue)* 1(3)/3 (2007), pp. 11-25 (ISSN 1844-0142).
22. «Știință – teologie: de la neînțelegerea firii zidite la participarea la Cel nezidit» (Science – Theology: from not understanding the created nature to participating to the Uncreated One), by His Eminence Nicholas, Metropolitan of Mesogaia and Lavreotiki, translation from Greek and notes by Ion Marian Croitoru, in *Mărturie comună. Credință și știință în dialog (Common Testimony. Faith and Science in Dialogue)* 4/1(4) (2008), pp. 10-20 (ISSN 1844-0142).
23. «Adaosul Filioque în Simbolul de Credință ca element de sciziune a unității bisericești: concepția palamită» (The adding of *Filioque* in the Symbol of Faith as element of division for the ecclesiastical unity: the conception of Gregory Palamas), by Archim. Nikolaos Ioannidis, translation from Greek by Ion Croitoru, in *Annales Universitatis Valachiae, Facultatea de Teologie (Annales Universitatis Valachiae, Faculty of Theology)* 2008, pp. 154-164 (ISSN 1453-8202).

24. «Dialogul inter-religios la Sfântul Grigorie Palama și contribuția lui la realitatea multiculturală europeană» (The inter-religious dialogue in the writings of Saint Gregory Palamas and its contribution to the European multicultural reality), by Lecturer Marina Kolovopulu, translation from Greek by Ion Croitoru, in *Annales Universitatis Valachiae, Facultatea de Teologie (Annales Universitatis Valachiae, Faculty of Theology)* 2008, pp. 221-226 (ISSN 1453-8202).
25. «Slujba de hirotonie a episcopului, a preotului, a diaconului și a diaconiței după tradiția manuscriselor liturgice» (The sacrament of ordination for bishops, priests, deacons and deaconesses, according to the tradition of the liturgical manuscripts), by Fr. Prof. Themistoclis Hristodulu, translation and notes by Ion Marian Croitoru, in *Ortodoxia (Orthodoxy)* 1/2 (2009), Seria a II-a, pp. 195-216 (IISN 1015-1044).
26. «Preoție și asceză» (Priesthood and asceticism), by Fr. Univ. Prof. Dr. Konstantinos Karaisaridis, translation from Greek by Ion Marian Croitoru, in *Annales Universitatis Valachiae, Facultatea de Teologie (Annales Universitatis Valachiae, Faculty of Theology)* 8 (2009), pp. 29-45 (ISSN 2067-9459).
27. «Biserica și politica în Grecia. Un subiect tabu» (The Church and politics in Greece. A taboo topic), by Fr. Prof. Basil Vuludakis, translation from Greek by Ion Marian Croitoru, in *Annales Universitatis Valachiae, Facultatea de Teologie (Annales Universitatis Valachiae, Faculty of Theology)* 8 (2009), pp. 58-80 (ISSN 2067-9459).
28. «Fenomenul Neomartirilor: importanța lor teologică și națională» (The phenomenon of the Neo-Martyrs: their theological and national importance), by Fr. George D. Metallinos, translation from Greek and notes by Ion Marian Croitoru, in *Moartea martirică (Martyric death)*, Fundația Sfânta Irina (Foundation Saint Irene), Bucharest 2010, pp. 14-20; translation revised in *Mărturisitorii. Minuni. Mărturii. Repere (The Confessors. Miracles. Testimonies. Landmarks)*, Bucharest, 2010, pp. 273-286 (ISBN 978-973-723-319-6).
29. «O mărturie din Țara Sfântă... » (A Testimony from the Holy Land...), by Archimandrite Evdochim, Abbot of the Monastery of Saint Sabbas of the Holy Land, translation by Ion Marian Croitoru, in *Mărturisitorii. Minuni. Mărturii. Repere (The Confessors. Miracles. Testimonies. Landmarks)*, Bucharest, 2010, pp. 17-18 (ISBN 978-973-723-319-6).
30. «Mesajul învățurii Sfântului Grigorie Palama în epoca noastră» (The message of the teaching of Saint Gregory Palamas in our epoch), by Father George D. Metallinos, translated from Greek and notes by Assist.Prof. Ion Marian Croitoru, in *Annales Universitatis Valachiae, Facultatea de Teologie* 9 (2010), pp. 7-17 (ISSN 2067-9459).
31. «Influența interpretării *Tradiției* de către Sinodul I Ecumenic la Sfântul Grigorie Palama» (The influence of the interpretation of the *Tradition* by the First Ecumenical Synod with Saint Gregory Palamas), by Archim. Prof. Dr. Nicholas Ioannidis, translation from Greek and notes by Ion Marian Croitoru, in *Învățăturile fundamentale de credință în spiritualitatea și cultura românească, Simpozionul Internațional Simbolul de credință Niceo-Constantinopolitan - sinteză a învățurii creștine și temei al spiritualității noastre (Fundamental Teachings of Faith in the Romanian Spirituality and Culture, International Conference: the Niceo-Constantinopolitan Symbol of Faith - a Synthesis of the Christian Teaching and the Foundation of Our Spirituality)*, organized by OVIDIUS University Constanța, Faculty of Orthodox Theology, Theological, Intercultural and Ecumenical Research Center *Saint John Cassian*, Archiepiscopate of Tomis and Archiepiscopate of Suceava and Rădăuți, November 2-3, 2010, Monastery *Acoșerământul Maicii Domnului* (The Protection of the Holy Mother of God), Dorna-Arini, Publishing House Vasiliiana'98, Iași, 2011, pp. 10- 27 (ISBN 978-973-116-227-0; Doctoral School).
32. «Învățătura Sfântului Atanasie cel Mare despre Sfântul Duh și erezia modalistilor» (The Teaching of Saint Athanasius the Great on the Holy Spirit and the heresy of the modalists), by Lecturer Nikolaos

- Xionis, translation from Greek and notes by Ion Marian Croitoru, in *Învățăturile fundamentale de credință în spiritualitatea și cultura românească, Simpozionul Internațional Simbolul de credință Niceo-Constantinopolitan - sinteză a învățăturii creștine și temei al spiritualității noastre (Fundamental Teachings of Faith in the Romanian Spirituality and Culture, International Conference: the Niceo-Constantinopolitan Symbol of Faith - a Synthesis of the Christian Teaching and the Foundation of Our Spirituality)*, organized by Ovidius University Constanța, Faculty of Orthodox Theology, Theological, Intercultural and Ecumenical Research Center *Saint John Cassian*, Archiepiscopate of Tomis and Archiepiscopate of Suceava and Rădăuți, November 2-3, 2010, Monastery *Acoperământul Maicii Domnului* (The Protection of the Holy Mother of God), Dorna-Arini, Publishing House Vasiliana'98, Iași, 2011, pp. 86-96 (ISBN 978-973-116-227-0; Doctoral School).
33. «Slujirea aproapei din închisori, slujirea lui Hristos», by Archim. Gervasios Raptopoulos, translation from Modern Greek and notes by Ion Marian Croitoru, in *Annales Universitatis Valachiae, Facultatea de Teologie* 9 (2010), pp. 85-92 (ISSN 2067-9459); *Ortodoxia* 3/2 (2011), pp. 241-249 (ISSN 1015-1044; Doctoral School).
34. «Nu e nimic mai frumos decât să fii ortodox. Întâlnirea părintelui Arsenie cu părintele Gheorghe Metallinos și profesorul Dimitrie Țelenghidis» (There is nothing more beautiful than being Orthodox. The meeting of Father Arsenie with Father George Metallinos and Professor Dimitrios Tselengidis), by Father Arsenie Papacioc, translation and transcription of the text by Fr. Matei Vulcănescu and Ion Marian Croitoru, in idem, *Testament. Cuvinte de folos (Testament. Useful words)*, Bucharest, 2011, pp. 7-19 (ISBN 978-606-92822-8-1; 978-606-92034-6-0).
35. «Sfânta Taină a Căsătoriei ca fapt bisericesc» (The Holy Sacrament of the Matrimony as an Ecclesiastical Fact), by Fr. Prof. Emeritus George Metallinos, translation from Greek and notes by Ion Marian Croitoru, in The Episcopate of Severin and Strehaia, *Mehedinți, istorie, cultură și spiritualitate, 5-8 iunie 2011. 190 de ani de la Revoluția lui Tudor Vladimirescu din 1821. 2011 - Anul omagial al Sfântului Botez și al Sfintei Cununii în Patriarhia Română, (Mehedinți, History, Culture and Spirituality, June 5-8, 2011. 190 Years since Tudor Vladimirescu's Revolution of 1821. 2011 - The Honorary Year of the Holy Baptism and of the Holy Matrimony in the Romanian Patriarchate)*, 4, Publishing House Didahia Severin, Drobeta Turnu Severin, 2011, pp. 43-52 (ISSN: 2067-5577).
36. «Viața tinerilor și educația ei în lumina învățăturii ortodoxe» (The life of the young and their education in the light of the Orthodox teaching), by Fr. Prof. Emeritus George Metallinos, translation from Greek and notes by Ion Marian Croitoru, in The Episcopate of Severin and Strehaia, *Mehedinți, istorie, cultură și spiritualitate, 5-8 iunie 2011. 190 de ani de la Revoluția lui Tudor Vladimirescu din 1821. 2011 - Anul omagial al Sfântului Botez și al Sfintei Cununii în Patriarhia Română, (Mehedinți, History, Culture and Spirituality, June 5-8, 2011. 190 Years since Tudor Vladimirescu's Revolution of 1821. 2011 - The Honorary Year of the Holy Baptism and of the Holy Matrimony in the Romanian Patriarchate)*, 4, Publishing House Didahia Severin, Drobeta Turnu Severin, 2011, pp. 53-60 (ISSN: 2067-5577).
37. «Identitatea noastră în Hristos, ca creștini ortodocși, după Sfântul Simeon Noul Teolog, în lucrarea lui *Capitole alfabetice*» (Our identity in Christ, as Orthodox Christians, according to Saint Symeon the New Theologian, in his work *Alphabetical Chapters*), by Prof. Dimitrios Tselengidis, translation from Greek and notes by Ion Marian Croitoru, in The Episcopate of Severin and Strehaia, *Mehedinți, istorie, cultură și spiritualitate, 5-8 iunie 2011. 190 de ani de la Revoluția lui Tudor Vladimirescu din 1821. 2011 - Anul omagial al Sfântului Botez și al Sfintei Cununii în Patriarhia Română, (Mehedinți, History, Culture and Spirituality, June 5-8, 2011. 190 Years since Tudor Vladimirescu's Revolution of 1821. 2011 - The Honorary Year of the Holy Baptism and of the Holy Matrimony in the Romanian Patriarchate)*, 4, Publishing House Didahia Severin, Drobeta Turnu Severin, 2011, pp. 61-72 (ISSN: 2067-5577).

38. «Premizele vieții sfânt-duhovnicești» (The premises of the holy-spiritual life), by Prof. Dimitrios Tselengidis, translation from Greek and notes by Ion Marian Croitoru, in The Episcopate of Severin and Strehaia, *Mehedinți, istorie, cultură și spiritualitate, 5-8 iunie 2011. 190 de ani de la Revoluția lui Tudor Vladimirescu din 1821. 2011 - Anul omagial al Sfântului Botez și al Sfintei Cununii în Patriarhia Română, (Mehedinți, History, Culture and Spirituality, June 5-8, 2011. 190 Years since Tudor Vladimirescu's Revolution of 1821. 2011 - The Honorary Year of the Holy Baptism and of the Holy Matrimony in the Romanian Patriarchate)*, 4, Publishing House Didahia Severin, Drobeta Turnu Severin, 2011, pp. 73-80 (ISSN: 2067-5577).
39. «Eclesiologia Sfintei Taine a Botezului și legătura acestei Sfinte Taine cu viața în Hristos» (The Ecclesiology of the Holy Sacrament of Baptism and the relation of this Holy Sacrament with life in Christ), by His Eminence Chrysostomos Savatos, translation from Greek by Lecturer Ion Marian Croitoru, in Ovidius University Constanța, Faculty of Orthodox Theology, Archiepiscopate of Tomis, Archiepiscopate of Suceava and Rădăuți, Theological, Intercultural and Ecumenical Research Center *Saint John Cassian, International Symposium Sfintele Taine și familia creștină* (The Holy Sacraments and the Christian Family), Dorna-Arini, October 2011, Publishing House Astra Museum (CNCS - B), Publishing House Vasiliana '98, Sibiu-Iași, 2012, pp. 13-22 (ISBN 978-973-116-271-3; 978-973-8993-72-3).
40. «Sfântul Botez după Sfântul Simeon al Tesalonicului» (The Holy Baptism according to Saint Symeon of Thessaloniki), by Archim. Prof. Nicholas Ioannides, translation from Greek and notes by Lecturer Ion Marian Croitoru, in Ovidius University Constanța, Faculty of Orthodox Theology, Archiepiscopate of Tomis, Archiepiscopate of Suceava and Rădăuți, Theological, Intercultural and Ecumenical Research Center *Saint John Cassian, International Symposium Sfintele Taine și familia creștină* (The Holy Sacraments and the Christian Family), Dorna-Arini, October 2011, Publishing House Astra Museum (CNCS - B), Publishing House Vasiliana '98, Sibiu-Iași, 2012, pp. 23-53 (ISBN 978-973-116-271-3; 978-973-8993-72-3).
41. «Caracterul eclesiologic al Sfintei Taine a Căsătoriei» (The ecclesiological character of the Holy Sacrament of the Matrimony), by Nikolaos Xionis, translation from Greek and notes by Lecturer Ion Marian Croitoru, in Ovidius University Constanța, Faculty of Orthodox Theology, Archiepiscopate of Tomis, Archiepiscopate of Suceava and Rădăuți, Theological, Intercultural and Ecumenical Research Center *Saint John Cassian, International Symposium Sfintele Taine și familia creștină* (The Holy Sacraments and the Christian Family), Dorna-Arini, October 2011, Publishing House Astra Museum (CNCS - B), Publishing House Vasiliana '98, Sibiu-Iași, 2012, pp. 54-68 (ISBN 978-973-116-271-3; 978-973-8993-72-3).
42. «Puncte de vedere ale învățaturii ortodoxe despre Taina Sfântului Botez» (Perspectives of the Orthodox Teaching on the Holy Sacrament of Baptism), by Marina Kolovopoulou, translation from Greek and notes by Lecturer Ion Marian Croitoru, in Ovidius University Constanța, Faculty of Orthodox Theology, Archiepiscopate of Tomis, Archiepiscopate of Suceava and Rădăuți, Theological, Intercultural and Ecumenical Research Center *Saint John Cassian, International Symposium Sfintele Taine și familia creștină* (The Holy Sacraments and the Christian Family), Dorna-Arini, October 2011, Publishing House Astra Museum (CNCS - B), Publishing House Vasiliana '98, Sibiu-Iași, 2012, pp. 69-79 (ISBN 978-973-116-271-3; 978-973-8993-72-3).
43. «Creștinii ortodocși și realitatea contemporană» (The Orthodox Christians and the Contemporary Reality), by Father George D. Metallinos, translation from Greek and notes by Ion Marian Croitoru, in Faculty of Theology and Education Sciences, *Annales Universitatis Valachiae, Facultatea de Teologie* 11 (2012), pp. 132-144 (ISSN 2067-9459).

44. «Parohia – comuniune în Hristos (The parish – communion in Christ)» by Fr. George D. Metallinos, translation from Greek and notes by Ion Marian Croitoru, in *Teologie și viață* 22/9-12 (2012), pp. 177-188 (ISSN 2285-5564, ISSN-L 1221-5988; CNCS - C; Doctoral School).
45. «Iconografia ca mijloc de educare a credincioșilor. Pictura lăcașului de cult și funcția eclesiologică a icoanelor» (Icon painting as a means of educating the believers. The painting of the holy place and the ecclesiological function of the icons), by Prof. Dr. Iorgos Kordis, translation from Greek and notes by Lecturer Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Annales Universitatis Valachiae, Facultatea de Teologie* 11 (2012), pp. 145-155 (ISSN 2067-9459).
46. «Conceptul de boală în teologia patristică» (The concept of disease in the patristic literature), by Prof. Dr. Archim. Nicolae Ioannidis, translation from Greek and notes by Ion Marian Croitoru, in *Ovidius University of Constanța, Faculty of Orthodox Theology Holy Apostle Andrew, International Symposium Sfântul Maslu – Taina însănătoșirii vieții sufletești și trupești și modalitate de pastorație a bolnavilor (The Holy Oil – the Sacrament meant for the Healing of the Spiritual and Physical Life and Way of Ministering for the Sick)*, 15-16 octombrie 2012, Monastery *Acoperământul Maicii Domnului* (The Protection of the Holy Mother of God), Dorna Arini, Suceava County, Editura Arhiepiscopiei Tomisului, Constanța, 2012, pp. 264-280 (ISBN 978-606-8001-35-7; Doctoral School).
47. «Boala păcatului și vindecarea ei în Hristos. Taina Sfântului Maslu» (The Disease of Sin and Its Healing in Christ), by Lecturer Dr. Nicolae Xionis, translation from Greek and notes by Ion Marian Croitoru, in *Ovidius University of Constanța, Faculty of Orthodox Theology Holy Apostle Andrew, International Symposium Sfântul Maslu – Taina însănătoșirii vieții sufletești și trupești și modalitate de pastorație a bolnavilor (The Holy Oil – the Sacrament meant for the Healing of the Spiritual and Physical Life and Way of Ministering for the Sick)*, 15-16 October 2012, Monastery *Acoperământul Maicii Domnului* (The Protection of the Holy Mother of God), Dorna Arini, Suceava County, Editura Arhiepiscopiei Tomisului, Constanța, 2012, pp. 41-58 (ISBN 978-606-8001-35-7; Doctoral School).
48. «Biserica și Tradiția în lumea contemporană» (Church and Tradition in the contemporary world), by Lecturer Dr. Nicolae Xionis, translation from Greek and notes by Lecturer Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, spiritualitate, cultură (Mission, Spirituality, Culture)*, *International Symposium “Biserica și societatea în contemporaneitate: provocări, tendințe și perspective” (Church and Society in the Contemporary Times: Challenges, Trends and Perspectives)*, 05-06 June 2013, Valahia University Press, Târgoviște, 2013, pp. 368-382 (ISBN 978-606-603-079-3; CNCS - C).
49. «Ecumenicitatea Bisericii și omogenizarea societății contemporane» (The Ecumenicity of the Church and the Homogenization of the Contemporary Society), by Lecturer Dr. Nicolae Xionis, translation from Greek and notes by Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Mission, Spirituality, Culture, International Symposium Globalizare, religie și educație (Globalization, Religion and Education)*, 13-14 November 2013, Valahia University Press, Târgoviște, 2013, pp. 306-322 (ISBN 978-606-603-104-2; CNCS - C).
50. «Symmachus, prefectul Romei, și Ambrozie, episcopul Mediolanului. Un dialog actual din secolul al IV-lea» (Symmachus, Prefect of Rome, and Ambrosius, Bishop of Milan. A Topical Dialogue of the 4th Century), by Lecturer Dr. Marina Kolovopulu, translation from Greek and notes by Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Mission, Spirituality, Culture, International Symposium Globalizare, religie și educație (Globalization, Religion and Education)*, 13-14 November 2013, Valahia University Press, Târgoviște, 2013, pp. 419-437 (ISBN 978-606-603-104-2; CNCS - C).
51. «Posibile repere în bioetica creștină» (Possible Landmarks in Christian Bioethics), by His Eminence Prof. Dr. Nikolaos Hatzinikolaou, translation from Greek by Ion Marian Croitoru, in *Ovidius*

University, Faculty of Theology *Holy Apostle Andrew: Tradiția și continuitate în teologia tomitană. Două decenii de învățământ teologic universitar la Constanța. 1992-2012 (Tradition and Continuity in the Theology of Tomis. Two Decennia of Academic Theological Education in Constanța. 1992-2012)*, International Symposium (2012, Constanța), Editura Arhiepiscopiei Tomisului, Constanța, 2012/2013, pp. 273-281 (ISBN 978-606-8001-33-3; Doctoral School).

52. «Sfinții Martiri ca următori ai patimilor Mântuitorului lumii Iisus Hristos» (The Holy Martyrs as followers of the holy passions of the world's Savior, Jesus Christ), by Fr. George D. Metallinos, translation from Greek and notes by Ion Marian Croitoru, in *Medicii și Biserica (The Doctors and the Church)*, Vol. XII, *Creștinul în fața suferinței și a morții (The Christian in front of Suffering and Death)*, volume coordinated by Prof. Dr. Mircea Gelu Buta, Colecția Bioetica, Editura Renașterea, Cluj-Napoca, 2014, pp. 29-45 (CNCS - C; ISBN 978-606-607-107-9).
53. «Teologia euharistică în cadrul controversei despre Dumnezeiasca Împărtășanie continuă, pe baza unor texte inedite din secolul al XVIII-lea» (The Eucharistic Theology in the Frame of the Controversy on the Continual Partaking of the Holy Communion, Based on Some Unpublished 18th Century Texts), by Prof. Dr. Symeon Pashalidis, translation from Greek and notes by Lect. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, spiritualitate, cultură (Mission, Spirituality, Culture)*, International Symposium *Pocăință și Euharistie, Mărturisire și Martiriu. Familia Brâncovenilor și sensul existenței umane în lumea contemporană (Repentance and Eucharist, Testimony and Martyrdom. The Brancovan Family and the Sense of Human Existence in the Contemporary World)*, 2-3 June 2014, Valahia University Press, Târgoviște, 2015, pp. 200-217 (CNCS - C; ISSN 2457-2985; ISBN 978-606-603-136-3).
54. «Învățătura Sfinților Părinți din prima jumătate a secolului al IX-lea despre economie și aplicările ei» (The Teaching of the Holy Fathers of the First Half of the 9th Century on Oikonomia and Its Applications), by Lect. Dr. Ioannis Panagiotopoulos, translation from Greek and notes by Lect. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, spiritualitate, cultură (Mission, Spirituality, Culture)*, International Symposium *Pocăință și Euharistie, Mărturisire și Martiriu. Familia Brâncovenilor și sensul existenței umane în lumea contemporană (Repentance and Eucharist, Testimony and Martyrdom. The Brancovan Family and the Sense of Human Existence in the Contemporary World)*, 2-3 June 2014, Valahia University Press, Târgoviște, 2015, pp. 363-376 (CNCS - C; ISSN 2457-2985; ISBN 978-606-603-136-3).
55. «Teologia postmodernă: constructivism la deconstructivism?» (Postmodern Theology: Constructivism to Deconstructivism?), by Lect. Dr. Marina Kolovopoulou, translation from Greek and notes by Lect. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, spiritualitate, cultură (Mission, Spirituality, Culture)*, International Symposium *Pocăință și Euharistie, Mărturisire și Martiriu. Familia Brâncovenilor și sensul existenței umane în lumea contemporană (Repentance and Eucharist, Testimony and Martyrdom. The Brancovan Family and the Sense of Human Existence in the Contemporary World)*, 2-3 June 2014, Valahia University Press, Târgoviște, 2015, pp. 445-454 (CNCS - C; ISSN 2457-2985; ISBN 978-606-603-136-3).
56. «Legile morale ale *Vechiului Testament* ca fundament de formare al virtuții» (The Moral Laws of the *Old Testament* as Basis for the Shaping of Virtue), by Assoc. Prof. Dr. Christos Karagiannis, translation from Greek and notes by Lect. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, spiritualitate, cultură (Mission, Spirituality, Culture)*, International Symposium *Pocăință și Euharistie, Mărturisire și Martiriu. Familia Brâncovenilor și sensul existenței umane în lumea contemporană (Repentance and Eucharist, Testimony and Martyrdom. The Brancovan Family and the Sense of Human Existence in the Contemporary World)*, 2-3 June 2014, Valahia University Press, Târgoviște, 2015, pp. 455-467 (CNCS - C; ISSN 2457-2985; ISBN 978-606-603-136-3).

57. «Cunoașterea în viața ascetică» (Knowledge in the Ascetic Life), by Archimandrite Prof. Dr. Nicholas Ioannides, translation from Greek, notes and abstract by Lect. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură (Mission, Spirituality, Culture)*, International Symposium *Teologie și persoană. Abordare teologică, pedagogică și bioetică (Theology and Person. A Theological, Pedagogical and Bioethical Approach)*, 13-14 November 2014, Editura Valahia University Press, Târgoviște, 2015, pp. 7-15 (CNCS - C; ISSN L-2457-2985).
58. «Taina teologiei și teologia ca știință» (The Mystery of Theology and Theology as a Science), by Assoc. Prof. Dr. Marina Kolovopoulou, translation from Greek, notes and abstract by Lect. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură (Mission, Spirituality, Culture)*, International Symposium *Teologie și persoană. Abordare teologică, pedagogică și bioetică (Theology and Person. A Theological, Pedagogical and Bioethical Approach)*, 13-14 November, 2014, Editura Valahia University Press, Târgoviște, 2015, pp. 38-46 (CNCS - C; ISSN L-2457-2985).
59. «Abordare teologică a termenului *persoană*» (A Theological Approach of the Term *Person*), by Lect. Dr. Nikolaos Xionis, translation from Greek, notes and abstract by Lect. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură (Mission, Spirituality, Culture)*, International Symposium *Teologie și persoană. Abordare teologică, pedagogică și bioetică (Theology and Person. A Theological, Pedagogical and Bioethical Approach)*, 13-14 November, 2014, Editura Valahia University Press, Târgoviște, 2015, pp. 57-79 (CNCS - C; ISSN L-2457-2985).
60. «Mărturia socială a parohiei» (The Social Testimony of the Parish), by Fr. Prof. Dr. Emeritus George Metallinos, translation from Greek and notes by Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură (Mission, Spirituality, Culture)*, International Symposium *Lucrarea pastoral-misionară a Bisericii și impactul social și comunitar al acesteia – istorie, actualitate, perspectivă (The Pastoral-Missionary Work of the Church and Its Social and Community Impact – History, Present, Perspectives)*, 2-3 June, 2015, Editura Valahia University Press, Târgoviște, 2015, pp. 215-225 (CNCS - C; ISSN 978-606-603-136-3).
61. «Iudeii în *Epistolele* Sfântului Apostol Pavel și în lucrările Sfântului Ioan Gură de Aur» (The Hebrews in the *Epistles* of Saint Paul the Apostle and in the Works of Saint John Chrysostom), by Assoc. Prof. Dr. Marina Kolovopoulou, translation from Greek and notes by Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură (Mission, Spirituality, Culture)*, International Symposium *Lucrarea pastoral-misionară a Bisericii și impactul social și comunitar al acesteia – istorie, actualitate, perspectivă (The Pastoral-Missionary Work of the Church and Its Social and Community Impact – History, Present, Perspectives)*, 2-3 June, 2015, Editura Valahia University Press, Târgoviște, 2015, pp. 324-332 (CNCS - C; ISSN 978-606-603-136-3).
62. «Sfântul Grigorie Palama și monahismul ca model de viață socială contemporană» (Saint Gregory Palama and Monasticism as a Contemporary Model of Social Life), by Lect. Dr. Nikolaos Xionis, translation from Greek and notes by Ion Marian Croitoru, in Faculty of Orthodox Theology and Education Sciences, *Misiune, Spiritualitate, Cultură (Mission, Spirituality, Culture)*, International Symposium *Lucrarea pastoral-misionară a Bisericii și impactul social și comunitar al acesteia – istorie, actualitate, perspectivă (The Pastoral-Missionary Work of the Church and Its Social and Community Impact – History, Present, Perspectives)*, 2-3 June, 2015, Editura Valahia University Press, Târgoviște, 2015, pp. 368-377 (CNCS - C; ISSN 978-606-603-136-3).
63. «Teologul în slujirea Bisericii» (The Theologian in the Service of the Church), by Fr. Prof. Dr. Emeritus George Metallinos, translation from Greek, notes and note completions by Lect. Dr. Ion Marian Croitoru, in Fr. Ion Vicovan, Fr. Paul-Cezar Hârlăoanu, Emilian-Iustinian Roman (editors), *Teologia academică și responsabilitatea ei în misiunea Bisericii (Academic Theology and Its Responsibility in*

the Church Mission), Collection Episteme 22, Editura Doxologia, Iași, 2016, pp. 93-105 (ISBN 978-606-666-535-3; CNCS - C; Doctoral School).

64. «Educația bizantină la Niceea după căderea Constantinopolului sub latini (1204) [The Byzantine education at Nicea after the fall of Constantinople in the hands of the Latins (1204)]», by Arhim. Prof. Dr. Nicolae Ioannidis, translation from Greek and notes by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozion Internațional. Tinerii și educația religioasă-morală în contextul lumii contemporane. Contribuția Bisericii la cultura universală. 2-3 iunie, 2016 (Mission, Spirituality, Culture. International Symposium. The young, and religious-moral education in the contemporary world. The Contribution of the Church to the universal culture. 2-3 June, 2016)*, Editura Valahia University Press, Târgoviște, 2016, pp. 27-39 (CNCS - C; ISSN 2457-2985; ISSN L-2457-2985).
65. «Frica de Dumnezeu ca element de educație a tinerilor după cartea *Pildelor lui Solomon* (Fear of God as educational element for the young according to Solomon's *Book of Proverbs*)», by Assoc. Prof. Dr. Hristea Karaianis, translation from Greek and notes by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozion Internațional. Tinerii și educația religioasă-morală în contextul lumii contemporane. Contribuția Bisericii la cultura universală. 2-3 iunie, 2016 (Mission, Spirituality, Culture. International Symposium. The young, and religious-moral education in the contemporary world. The Contribution of the Church to the universal culture. 2-3 June, 2016)*, Editura Valahia University Press, Târgoviște, 2016, pp. 81-95 (CNCS - C; ISSN 2457-2985; ISSN L-2457-2985).
66. «Învățător sau pedagog? O abordare teologică a rolului de pedagog al teologului (Teacher or pedagogue? A theological approach concerning the theologian's role of pedagogue)», by Assoc. Prof. Dr. Nicolae Xionis, translation from Greek and notes by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozion Internațional. Tinerii și educația religioasă-morală în contextul lumii contemporane. Contribuția Bisericii la cultura universală. 2-3 iunie, 2016 (Mission, Spirituality, Culture. International Symposium. The young, and religious-moral education in the contemporary world. The Contribution of the Church to the universal culture. 2-3 June, 2016)*, Editura Valahia University Press, Târgoviște, 2016, pp. 81-95 (CNCS - C; ISSN 2457-2985; ISSN L-2457-2985); *ibidem*, in *Martyria. Revistă de teologie și spiritualitate ortodoxă* 2 (iulie-decembrie)/2017, pp. 29-36 (ISSN 2501-1804, ISSN-L 2501-1804).
67. «Cuvântul celui între Sfinți patriarhul ecumenic Metodiu I (843-847) pentru sfintele icoane și importanța lui [The Discourse of Saint Methodios I (843-847) for the holy icons and its importance]», by Assoc. Prof. Dr. Ioan Panaiotópulos, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology Târgoviște, Center of Missionary and Ecumenical Studies "St. Paul the Apostle", *Misiune, Spiritualitate, Cultură. Simpozion internațional „Teologie, iconografie, mărturisire – rezistența Bisericii prin cultură și spiritualitate”. Târgoviște, 30-31 mai 2017 (Mission, Spirituality, Culture. International Symposium “Theology, iconography, testimony – the resilience of the Church by culture and spirituality. Târgoviște, 30-31 May 2017)*, Editura Bibliotheca, Târgoviște, 2017, pp. 70-77 (ISSN 2457-2985; ISSN L-2457-2985; Editură acreditată CNCS - B).
68. «Influența morală a icoanei și a imaginilor după Sfinții Părinți ai Bisericii (The moral influence of the icon and of the images according to the Holy Church Fathers)», by Assoc. Prof. Dr. Miltiadis Vanțos, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology Târgoviște, Center of Missionary and Ecumenical Studies "St. Paul the Apostle", *Misiune, Spiritualitate, Cultură. Simpozion internațional „Teologie, iconografie, mărturisire – rezistența Bisericii prin cultură și spiritualitate”. Târgoviște, 30-31 mai 2017 (Mission, Spirituality, Culture. International Symposium “Theology, iconography, testimony – the resilience of the Church by culture and spirituality. Târgoviște, 30-31 May 2017)*, Editura Bibliotheca, Târgoviște, 2017, pp. 99-109 (ISSN 2457-2985; ISSN L-2457-2985; Editură acreditată CNCS - B).

69. «Teologia icoanei și importanța închinării aduse Sfinților, după Sfântul Ioan Damaschinul (The theology of the icon and the importance of venerating the Saints, according to Saint John of Damascus)», by Assoc. Prof. Dr. Nicholas Xionis, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology Târgoviște, Center of Missionary and Ecumenical Studies “St. Paul the Apostle”, *Misiune, Spiritualitate, Cultură. Simpozion internațional „Teologie, iconografie, mărturisire – rezistența Bisericii prin cultură și spiritualitate”*. Târgoviște, 30-31 mai 2017 (*Mission, Spirituality, Culture. International Symposium “Theology, iconography, testimony – the resilience of the Church by culture and spirituality. Târgoviște, 30-31 May 2017*), Editura Bibliotheca, Târgoviște, 2017, pp. 110-131 (ISSN 2457-2985; ISSN L-2457-2985; Editură acreditată CNCS - B).
70. «Sfântul Duh al Tatălui (și al Fiului). Noi elemente complementare în *Expunerea părerii despre Filioque* [The Holy Spirit of the Father (and of the Son). New complementary elements in *Presentation of the opinion about Filioque*]», by Univ. Prof. Dr. Emeritus Panaiótis Búmis, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology Târgoviște, Center of Missionary and Ecumenical Studies “St. Paul the Apostle”, *Misiune, Spiritualitate, Cultură. Simpozion internațional „Teologie, iconografie, mărturisire – rezistența Bisericii prin cultură și spiritualitate”*. Târgoviște, 30-31 mai 2017 (*Mission, Spirituality, Culture. International Symposium “Theology, iconography, testimony – the resilience of the Church by culture and spirituality. Târgoviște, 30-31 May 2017*), Editura Bibliotheca, Târgoviște, 2017, pp. 506-521 (ISSN 2457-2985; ISSN L-2457-2985; Editură acreditată CNCS - B).
71. «Există locuri sfinte și pământ sfânt? (Are there holy places and holy land?)», by Prof. Dr. Pablo Argárate, translation from French, English and German by Assoc. Prof. Dr. Ion Marian Croitoru, in Faculty of Orthodox Theology Târgoviște, Center of Missionary and Ecumenical Studies “St. Paul the Apostle”, *Misiune, Spiritualitate, Cultură. Simpozion internațional „Teologie, iconografie, mărturisire – rezistența Bisericii prin cultură și spiritualitate”*. Târgoviște, 30-31 mai 2017 (*Mission, Spirituality, Culture. International Symposium “Theology, iconography, testimony – the resilience of the Church by culture and spirituality. Târgoviște, 30-31 May 2017*), Editura Bibliotheca, Târgoviște, 2017, pp. 568-582 (ISSN 2457-2985; ISSN L-2457-2985; Editură acreditată CNCS - B).
72. «Evoluția lumii și antropologia evolutivă în tradiția patristică (The evolution of the world and evolutive anthropology according to the patristic tradition)», by Assoc. Prof. Dr. Nicolae Xionis, translation from Greek and annotations by Ion Marian Croitoru, in *Orientalia Patristica V/2018 (Papers of the International Patristic Symposium, April 23-27, 2018)*, Didahia Severin Publishing, Drobeta-Turnu-Severin, 2019, pp. 374-389 (ISSN 2559-1290; ISSN-L 2559-1290).
73. «Cunoașterea prin credință a adevărului și formarea societății omenești (Knowledge by faith of the truth and formation of the human society)», by Assoc. Prof. Dr. Nicolae Xionis, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozionul internațional “Unitatea de credință și de neam în contextul unei lumi globalizate”* (28-30 mai 2018, Târgoviște) [*Mission, Spirituality, Culture. International Symposium “The Unity of Faith and Nation in the Context of a Globalized World”* (28-30 May 2018, Târgoviște)], Editura Bibliotheca, Târgoviște, 2019, pp. 111-121 (CNCS - B; ISSN 2457-2985; ISSN L-2457-2985).
74. «Pentru apărarea Evangheliei (Filipeni 1: 16/17). Noul Testament și provocările contemporane (In defence of the Evangel (Philippians 1: 16/17). The New Testament and the contemporary challenges)», by Assoc. Prof. Dr. Toma Ant. Ioannidis, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozionul internațional “Unitatea de credință și de neam în contextul unei lumi globalizate”* (28-30 mai 2018, Târgoviște) [*Mission, Spirituality, Culture. International Symposium “The Unity of Faith and Nation in the Context of a*

Globalized World” (28-30 May 2018, Târgoviște)], Editura Bibliotheca, Târgoviște, 2019, pp. 135-152 (CNCS - B; ISSN 2457-2985; ISSN L-2457-2985).

75. «Patriarhul ecumenic și Instituția sinodală: Sfântul și Marele Sinod din Creta (18-27 iunie 2016) [The Ecumenical Patriarch and the Synodal Institution: The Holy and Great Synod of Crete (18-27 June 2016)]», by Assoc. Prof. Dr. Ioan A. Panaiotópulos, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozionul internațional “Unitatea de credință și de neam în contextul unei lumi globalizate”* (28-30 mai 2018, Târgoviște) [*Mission, Spirituality, Culture. International Symposium “The Unity of Faith and Nation in the Context of a Globalized World”* (28-30 May 2018, Târgoviște)], Editura Bibliotheca, Târgoviște, 2019, pp. 261-269 (CNCS - B; ISSN 2457-2985; ISSN L-2457-2985).
76. «În spatele scenelor Sinodului de la Constantinopol din anul 381 (Behind the scenes of the Council of Constantinople of the year 381)», by Univ. Prof. Dr. Pablo Fernando Argárate, translation from French and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozionul internațional “Unitatea de credință și de neam în contextul unei lumi globalizate”* (28-30 mai 2018, Târgoviște) [*Mission, Spirituality, Culture. International Symposium “The Unity of Faith and Nation in the Context of a Globalized World”* (28-30 May 2018, Târgoviște)], Editura Bibliotheca, Târgoviște, 2019, pp. 283-290 (CNCS - B; ISSN 2457-2985; ISSN L-2457-2985).
77. «Problema azilului – punct de divergență dintre Stat și Biserică în Bizanț. Novelele 10 și 11 ale împăratului Constantin Porfirogenetul și Novela 68 a împăratului Manuel Comnen (The problem of asylum – an issue of divergence for the State and the Church in Byzantium. *Novellas* 10 and 11 of Emperor Constantine the Porphyrogenitus and *Novella* 68 of Emperor Manuel Komnenos)», by Assoc. Prof. Dr. Dimitrie Nicolacáchis, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in *Misiune, Spiritualitate, Cultură. Simpozionul internațional “Unitatea de credință și de neam în contextul unei lumi globalizate”* (28-30 mai 2018, Târgoviște) [*Mission, Spirituality, Culture. International Symposium “The Unity of Faith and Nation in the Context of a Globalized World”* (28-30 May 2018, Târgoviște)], Editura Bibliotheca, Târgoviște, 2019, pp. 457-467 (CNCS - B; ISSN 2457-2985; ISSN L-2457-2985).
78. «O inovație inadmisibilă din punct de vedere logic și teologic. Consacrarea a două Sfinte Potire la o singură *Dumnezeiască Liturghie* este greșeală (An innovation inadmissible logically and theologically. The consecration of two Holy Chalices during one *Divine Liturgy* is a mistake)», by Fr. Prof. Dr. Vasile Voludáchis, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in *Ortodoxia* X/1 (2018), pp. 234-242 (ISSN 1015-1044; Doctoral School).
79. «Paisprezece întrebări existențiale. Răspunsul lor teologic (Fourteen existential questions. Their theological answer)», by Prof. Dr. Emeritus Dimitrie Țelenghidis, translation from Greek and annotations by Assoc. Prof. Dr. Ion Marian Croitoru, in *Martyria. Revistă de teologie și spiritualitate ortodoxă (Martyria. Journal of Orthodox Theology and Spirituality)* 3/3 (2018), pp. 149-160 (ISSN 2501-1804, ISSN-L 2501-1804).
80. «Să stăm bine, să stăm cu frică... (Let us stand in awe, let us stand in fear...)», by Prof. Dr. Emeritus Dimitrie Țelenghidis, translation by Prof. Ion Marian Croitoru, in *Familia ortodoxă (The Orthodox Family)* April, no. 4 (135) 2020, pp. 36-37 (http://familiaortodoxa.ro/magazin_1/revista-digitala-aprilie-2020/, accessed on 13.04.2020; the translation appeared with a modified title and without a part of the footnotes, while other footnote references were moved into the text).

E. Miscellanea (interviews, scientific communications, book presentations etc.):

1. *Rencontre avec Ion Croitoru (A meeting with Ion Croitoru)*, interview by Father Jean Madelin for RCF Saint Aignan, *La vie diocésaine*, Orléans, no. 3, February 2000, pp. 46-47 (ISSN 0184-5780).

2. *Românii din străinătate trebuie să fie uniți în jurul Bisericii, comunității și familiei (The Romanians abroad should be united around the Church, the community and the family)*, interview with Ion Marian Croitoru, Assistant Professor at the Faculty of Theology of Târgoviște, doctor in Theology, in the electronic newspaper www.romedia.gr, Friday, April 2, 2010.
3. Ion Marian Croitoru, «Ἐκκλησία καὶ πολιτικὴ στὴν Ἑλλάδα. Ἕνα θέμα ταμπού (The Church and politics in Greece. A taboo topic)», *Ἑνοριακὴ εὐλογία* 10/107 (Μάιος, 2011), μηνιαία ἔκδοση τοῦ Ἱ. Ναοῦ Ἀγ. Νικολάου Πευκακίων, Ἀθήνα, p. 229 (- presentation in review).
4. *Lansare de suflet la Atena a cărții „Ortodoxia și Apusul în tradiția spirituală a românilor”*, luni, 20 februarie 2012 (*Spiritual book launch in Athens of the book “The Orthodoxy and the West in the Romanians’ spiritual tradition”*, Monday, February 20, 2012), in the electronic newspaper www.romedia.gr, Thursday, February 23, 2012 (<http://www.romedia.gr/Reportaje-Interviuri/lansare-de-suflet-la-atena-a-crii-ortodoxia-i-apusul-in-tradiia-spiritual-a-romanilor.html>); <http://www.romedia.gr/Fotoreportaj/fotoreportaj-de-la-lansarea-crii-ortodoxia-i-apusul-in-tradiia-spiritual-a-romanilor-ion-croitoru.html>); Friday, February 24, 2012, Greece/Romanian Global News.
5. *Eu, cât și colegii mei aflați la studii în Grecia, suntem văzuți ca niște ambasadori ai culturii și civilizației românești. Interviu în exclusivitate pentru romediagr cu Ion Marian Croitoru (I and my colleagues who are studying in Greece are regarded as ambassadors of the Romanian culture and civilization. Exclusive interview for romediagr with Ion Marian Croitoru)*, in the electronic newspaper www.romedia.gr, Friday, March 9, 2012 (<http://romedia.gr/Reportaje-Interviuri/interviu-in-exclusivitate-pentru-romediagr-cu-ion-marian-croitoru.html>).
6. Lect. Dr. Marian Croitoru, «Atitudini de urmat ale Sfântului Antim Ivireanul: îndreptător de moravuri, analist al vieții politice și apărător al credinței ortodoxe» (Attitudes Worth Following of Saint Anthim the Iberian: Ethics Corrector, Political Life Analyst and Defender of the Orthodox Faith), speech held on the occasion of the presentation of the book *Sfântul Antim Ivireanul, Scrisori (Saint Anthim the Iberian, Letters)*, Editura Basilica, București, 2014, moment organized by Saint Anthim Monastery and the Library of the Romanian Academy at the Romanian Academy, on 2 October 2014.
7. 20 May 2015, Philocalic evening at *Saint Anthony* Parish of Bucharest: Ion Marian Croitoru, «Din învățătura Sfântului Ioan Gură de Aur despre pocăință» (From Saint John Chrysostom’s Teaching on Repentance).
8. 25 June 2016, Iași, «*Lacrimile pocăinței (The Tears of Repentance)* by Atanasie Katigas, a book with pages of *Paterikon*, written by a layman not in the desert, but in a contemporary city», book presentation and translation of the book author’s *Word* by Ion Marian Croitoru.
9. 10-11 October 2017, International Symposium *Artă și civilizație în spațiile monahale românești: icoana, fresca, mozaicul (Art and Civilization in the Romanian Monastic Areas: Icon, Fresco, Mosaic)*, organized by the Archiepiscopate of Târgoviște, the National Commission of Romania for UNESCO, the Romanian Federation of the Associations, Clubs and Centers for UNESCO, the Cultural Center for UNESCO *Cetatea Romanței* of Târgoviște, Târgoviște (Stelea Monastery): Ion Marian Croitoru: «Caracteristica creștină ortodoxă a umanismului românesc. Cazul Școlilor de la Cotnari (domnia lui Despot Vodă în Moldova) și Târgoviște (domnia lui Matei Basarab în Țara Românească) – intervenție» [*«The Orthodox Christian characteristic of the Romanian humanism. The case of the Schools of Cotnari (the reign of Despot Voivode in Moldavia) and Târgoviște (the reign of Matei Basarab in Wallachia) – intervention»*].
10. 12 December 2017, National Museum of the Romanian Literature, *Să deschidem ochii spre nemărginirea lui Dumnezeu – expoziție de icoane (Let Us Open Our Eyes to God’s Infinity – Icon*

Exhibition): Assoc. Prof. Dr. Ion Marian Croitoru, «Realitatea trăirii vieții în Hristos reflectată în sfințele icoane (The reality of living life in Christ reflected in the holy icons)».

11. 16 January 2018, Conference at the Institute of South-East European Studies: Ion Croitoru (Valahia University, Târgoviște), «Gherman Melodul, mitropolit al Noilor Patrii (Ypati). Elemente biografice și răspândirea operei lui la români (Germanos Dimakos, Metropolitan of Ypati. Biographic elements and dissemination of his work among the Romanians)».
12. 30 January 2018, Valahia University, Building K, Red Hall, Conference on the occasion of the dedication day of the Faculty of Orthodox Theology and Education Sciences: Assoc. Prof. Dr. Ion Marian Croitoru, «Mesaje ale Sfinților Trei Ierarhi Vasile cel Mare, Grigorie Teologul și Ioan Gură de Aur pentru lumea contemporană (Messages of the Three Hierarch Saints Basil the Great, Gregory the Theologian and John Chrysostom for the contemporary world)».
13. 17 June 2018, Conference at the Parish *Șerban Vodă* in Bucharest, Assoc. Prof. Ion Marian Croitoru, «Credinciosul creștin ortodox contemporan între ideologizarea și trăirea autentică a credinței în Iisus Hristos, Fiul lui Dumnezeu și Mântuitorul lumii (The contemporary Orthodox Christian believer between ideologization and the authentic living of the faith in Jesus Christ, God's Son and the world's Saviour)».
14. 23 September 2018, Center for Medieval and Premodern Studies "Antim Ivireanul", 16th session of communications, Section I: Saint Anthim the Iberian in the cultural-spiritual memory, Theme of the edition: Saint Anthim the Iberian, a forerunner of the Great Union of 1918: Assoc. Prof. Dr. Ion Marian Croitoru, «Recenzie la cartea Părintelui Dr. Ștefan Zară, *Sfântul Ambrozie al Mediolanului. Monografie patristică*, Col. Studia Academica vol. 9, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2018 (Review of Father Dr. Ștefan Zară's book, *Saint Ambrosius of Mediolanum. Patristic Monograph*, Col. Studia Academica vol. 9, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2018)».
15. 22 January 2019, presentation of Father Cleopa Ilie's book, *Călăuză în credința ortodoxă (Guide in the Orthodox Faith)*, translated into Bulgarian (Архимандрит Клеопа (Илие). *Разговори за православната вяра*, Превод от румънски: Камелия Константинова, София: фондация "Покров Богородичен", издателство "Омофор", 2018), Gala Hall of the University "St. Clement of Ohrid", Sofia. Translator of the presentation from Romanian into Bulgarian was Assoc. Prof. Dr. Andrian Aleksandrov (Faculty of Theology of this same University).
16. 6 June 2019, presentation of the book of Prof. Dr. Pavel Chirilă, Physicist Nicoleta Sturzu, *Fața tristă a Mediciniei contemporane (The Sad Face of Contemporary Medicine)*, Christiana Publishing House, Bucharest, 2019, *Sophia* Bookshop in Bucharest: presenters were Prof. Dr. Pavel Chirilă, Răzvan Codrescu and Assoc. Prof. Dr. Ion Marian Croitoru.
17. 22 September 2019, presentation of Ion Marian Croitoru's book, *Sfântul Antim Ivireanul – apărător al legii strămoșești (Saint Anthim the Iberian – Defender of the Ancestral Law)*, Collection "Memoria Historiae" - 4, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2019, *Iosif Episcopul* Hall of Sf. Calinic House, organisers: the Archiepiscopate of Râmnic, Cultural Foundation *Saint Anthim the Iberian*, City Hall of Râmnicu-Vâlcea Municipality, Cultural Forum of Râmnic: presenters were Fr. Archimandrite Dr. Policarp Chițulescu, Assoc. Prof. Dr. Ion Marian Croitoru.

F. Recenzii:

1. Mihai Țipău, «Ion I. Croitoru, *Ὁ μητροπολίτης Νέων Πατρῶν (Υπάτης) Γερμανός. Βιογραφικὰ στοιχεῖα καὶ ἡ διάδοση τοῦ ἔργου του στοὺς Ρουμάνους [Le métropolitaine de Néopatrie (Ypatie) Germain. Données biographiques et la diffusion de son œuvre chez les Roumains / The Metropolitan of Neopatras (Ypatis)*

Germanos. Biographic data and the dissemination of his work among the Romanians], Athènes, Editions Ath. Stamoulis, 2016, 174 p.», in *Revue des études sud-est européennes / Journal of South-East European Studies*, LVI/1-4 (2018), pp. 355-356 (ISSN 0035-2063).

2. Ion-Marian Croitoru, «Pr. Dr. Ștefan Zară, *Sfântul Ambrozie al Mediolanului. Monografie patristică*, Col. Studia Academica vol. 9, Editura Praxis a Arhiepiscopiei Râmnicului, Râmnicu-Vâlcea, 2018 (Fr. PhD. Ștefan Zară, *Saint Ambrosius of Mediolanum. Patristic Monograph*, Col. Studia Academica vol. 9, Praxis Publishing House of the Archiepiscopate of Râmnic, Râmnicu-Vâlcea, 2018)», in *Lumina Lumii* XXVIII/28 (2019), pp. 560-568 (ISSN: 1453-6226).