The Holy Fathers of the Seventh Ecumenical Council

Commemorated on October 15

Today the Church remembers the 350 holy Fathers of the Seventh Ecumenical Council under the holy Patriarch Tarasius (February 25).

The Synod of 787, the second to meet at Nicea, refuted the Iconoclast heresy during the reign of Empress Irene and her son Constantine VI.

The Council decreed that the veneration of icons was not idolatry (Exodus 20:4-5), because the honor shown to them is not directed to the wood or paint, but passes to the prototype (the person depicted). It also upheld the possibility of depicting Christ, Who became man and took flesh at His Incarnation. The Father, on the other hand, cannot be represented in His eternal nature, because “no man has seen God at any time” (John 1:18).

In Greek practice, the holy God-bearing Fathers of the Seventh Ecumenical Council are commorated on October 11 (if it is a Sunday), or on the Sunday which follows October 11. According to the Slavic MENAION, however, if the eleventh falls on Monday, Tuesday, or Wednesday, the service is moved to the preceding Sunday. 

The Seventh Ecumenical Council was convened in 787 A.D., in the city of Nicea, under the Empress Irene, widow of the Emperor Leo IV, and was composed of 367 fathers.

The Council was convened against the iconoclastic heresy, which had been raging for sixty years before the Council, under the Greek Emperor Leo III, who, wishing to convert the Mohammedans to Christianity, considered it necessary to do away with the veneration of icons. This heresy continued under his son, Constantine V Copronymus, and his grandson, Leo IV.

The Council condemned and repudiated the iconoclastic heresy and determined to provide and to put in the holy churches, together with the likeness of the honored and Life-giving Cross of the Lord, holy icons, to honor and render homage to them, elevating the soul and heart to the Lord God, the Mother of God and the Saints, who are represented in these icons. After the Seventh Ecumenical Council, persecution of the holy icons arose anew under the Emperors Leo V, of Armenian origin, Michael II, and Theophilus, and for twenty-five years disturbed the Church.

Veneration of the holy icons was finally restored and affirmed by the local synod of Constantinople in 843 A.D., under the Empress Theodora.

At this council, in thanksgiving to the Lord God for having given the Church victory over the iconoclasts and all heretics, the celebration of the Triumph of Orthodoxy was established on the first Sunday of Great Lent, which is celebrated by the Orthodox Church throughout the world.

For a moment, let us take a look at the history of the 7th Ecumenical Council and why it was called:

The Controversy
Disputes concerning the Person of Christ did not end with the sixth Council in AD 681, but continued through the eighth and ninth centuries. This time, the controversy focused on icons of Christ, the Theotokos, the saints, and holy events and lasted for 120 years, starting in AD 726. Icons were kept and venerated in both churches and private homes. The two groups in the controversy were: 
Iconoclasts 

also called "icon-smashers," they were suspicious of any art depicting God or humans; they demanded the destruction of icons because they saw icons as idolatry. 

Iconodules 

also called "venerators of icons," they defended the place of icons in the Church. 

The controversy, however, was more than a struggle over different views of Christian art. Deeper issues were involved, and it is these the Council addressed: 

· The character of Christ's human nature 

· The Christian attitude toward matter 

· The true meaning of Christian redemption and the salvation of the entire material universe 


The controversy fell into two periods: 

1. From AD 726 when Leo III began his attack on icons until AD 780 when Empress Irene ended the attacks 

2. Again from AD 815 through AD 843 when Empress Theodora stamped out the attacks permanently 


The iconoclasts had support from both inside and outside the Church. Outside the Church, there may have been influence from Jewish and Muslim ideas, and it is important to note that just prior to the iconoclast outbreak Muslim Caliph Yezid ordered the removal of all icons with his territory. Inside the Church there had always existed a "puritan" outlook which saw all images as latent idolatry. 
Largely through the work of St. John of Damascus (c. 676-749), who, ironically, was housed in Muslim-controlled lands and therefore outside the reach of the Empire, the iconodules' position won out. He addressed the charges of the iconoclasts thus: 

Concerning the charge of idolatry: Icons are not idols but symbols, therefore when an Orthodox venerates an icon, he is not guilty of idolatry. He is not worshipping the symbol, but merely venerating it. Such veneration is not directed toward wood, or paint or stone, but towards the person depicted. Therefore relative honor is shown to material objects, but worship is due to God alone. 

We do not make obeisance to the nature of wood, but we revere and do obeisance to Him who was crucified on the Cross. When the two beams of the Cross are joined together I adore the figure because of Christ who was crucified on the Cross, but if the beams are separated, I throw them away and burn them. 

St. John of Damascus 

The Decision of the Council 

Restoration of the Icons

Concerning the teaching of icons 

Venerating icons, having them in churches and homes, is what the Church teaches. They are "open books to remind us of God." Those who lack the time or learning to study theology need only to enter a church to see the mysteries of the Christian religion unfolded before them. 

Concerning the doctrinal significance of icons 

Icons are necessary and essential because they protect the full and proper doctrine of the Incarnation. While God cannot be represented in His eternal nature ("...no man has seen God", John 1:18), He can be depicted simply because He "became human and took flesh." Of Him who took a material body, material images can be made. In so taking a material body, God proved that matter can be redeemed. He deified matter, making it spirit-bearing, and so if flesh can be a medium for the Spirit, so can wood or paint, although in a different fashion. 

I do not worship matter, but the Creator of matter, who for my sake became material and deigned to dwell in matter, who through matter effected my salvation.

St. John of Damascus 

The seventh and last Ecumenical Council upheld the iconodules' postion in AD 787. They proclaimed: Icons... are to be kept in churches and honored with the same relative veneration as is shown to other holy material symbols, such as the 'precious and life-giving Cross' and the Book of the Gospels. The 'doctrine of icons' is tied to the Orthodox teaching that all of God's creation is to be redeemed and glorified, both spiritual and material. 

Twenty-first Sunday after Pentecost
The Parable of the Sower

Luke 8:5-15

From The Explanation of the Gospel of St. Luke by Blessed Theophylact, Archbishop of Ochrid and Bulgaria

4-10. And when many people were gathered together, and were come to Him out of every city, He spake by a parable: a sower went out to sow his seed. And as he sowed, some fell along the way; and it was trodden down, and the winged creatures of the air devoured it. And some fell upon a rock; and as soon as it was sprung up, it withered away, because it lacked moisture. And some fell among thorns; and the thorns sprang up with it, and choked it. And other fell on good ground, and sprang up, and bare fruit an hundredfold. And when He had said these things, He cried, He that hath ears to hear, let him hear. And His disciples asked Him, saying, What might this parable be? And He said, Unto you it is given to know the mysteries of the kingdom of God: but to others in parables; that seeing they might not see, and hearing they might not understand. 
What David said of old, speaking prophetically in the person of Christ, has now come to pass: I will open My mouth in parables. [Ps. 77:2] The Lord speaks in parables for many reasons: to make His listeners more attentive and to stir up their minds to seek the meaning of what is said. For we are apt to be curious about sayings that are obscure in meaning and to disregard sayings that are clear. He also speaks in parables so that those who are unworthy may not understand what is said concerning spiritual mysteries. And there are many other reasons why He speaks in parables. A sower, therefore, went out, that is, the Son of God went forth from the Fathers bosom, from the hidden fastness of the Father, and became manifest to all. Who went out? He Who is ever sowing. The Son of God never ceases to sow in our souls. Not only by His teaching, but by all of creation and by the events of our daily lives, He plants good seed in our souls. He went out, not to slay trespassers or to burn off the stubble, but to sow. For there are many reasons why a farmer might go forth, besides to plant. He went out to sow His own seed: the word of teaching was His own, and not anotherâ€™s. The prophets had spoken, not their own words, but the words of the Holy Spirit. This is why they said, Thus saith the Lord. But Christ had His own seed to sow. When He taught, He did not say, "Thus saith the Lord," but, "I say unto you." As He sowed, that is, as He taught, some seed fell along the road. He did not say that the sower threw the seed along the road, but instead that some fell there. Christ the Sower sows and teaches, and His word falls upon his listeners everywhere, and it is they who show themselves to be like a road, or a rock, or thorns, or good soil. When the disciples ask about the parable, the Lord says, Unto you it is given to know the mysteries of the kingdom of God, that is, unto you who desire to learn, for everyone that asketh, receiveth. [Mt. 7:8] To the others who are not worthy of the mysteries, He speaks obscurely. They think that they see, but they do not; they hear, but they do not understand. And this is to their benefit. The Lord hides these things from them so that they will not fall under greater condemnation for understanding the mysteries and then disregarding them. He who understands, and then disregards, deserves a more severe punishment.

11-15. Now the parable is this: The seed is the word of God. Those along the way are they that hear; then cometh the devil, and taketh away the word out of their hearts, lest they should believe and be saved. They on the rock are they, which, when they hear, receive the word with joy; and these have no root, who for a while believe, and in time of temptation fall away. And that which fell among thorns are they, which, when they have heard, go forth, and are choked with cares of riches and of pleasures of this life, and bring no fruit to perfection. But that on the good ground are they, which in an honest and good heart, having heard the word, keep it, and bring forth fruit with patient endurance. 
Here are described three types of those who are not saved. First, there are those along the way, who do not receive and accept the word at all. Just as a pathway, which is well trodden and compacted, cannot receive the seed because it is hard, so also those who are hardened in their hearts do not accept the word at all. Though they hear the word, they give it no heed. Next there are those on the rock who hear the word, and then do not endure temptations because of human weakness, and deny the faith. The third kind are those who hear the word and then are choked by the cares of life. Three parts, therefore, perish, and only one part is saved. Few are saved; most perish. See that it is not said of those who are choked, that they are choked by riches, but rather by the cares of riches. It is not wealth that harms, but the cares and worries about wealth which fill the mind. Indeed, many have received great benefit from their wealth, when they poured it out to feed the poor. Consider the preciseness of the Evangelist, when he says of those who are saved, that when they have heard the word, they keep it, in contrast to those who are along the pathway, who do not keep the word; instead, the devil takes the word from them. And they bring forth fruit, in contrast to those who are choked by the thorns, and who bring no fruit to maturity. In truth those whose fruit never ripens bear no fruit at all. Those who bring forth fruit with patient endurance stand in contrast to those who are on the rock, who receive the word but then do not endure the onslaught of temptations and show that they cannot withstand the test. See how the Evangelist says three things concerning those who are saved, that they keep the word, that they bring forth fruit, and that they do so with patient endurance. By these three statements he distinguishes the saved from those who perishâ€”those along the pathway who do not keep the word; those among thorns who bring no fruit to perfection; and those on the rock who do not patiently endure the assault of temptations.
++++++++++++++++++++++++++++++++++++++++++
** NEW EDUCATION CORNER IN WEEKLY BULLETIN: The series The Orthodox Faith is intended to provide basic, comprehensive information on the faith and the life of the Orthodox Church for the average reader. The author is Ever-Memorable Protopresbyter Thomas Hopko, Of Blessed Memory, Dean Emeritus of St. Vladimir's Seminary, Crestwood, NY. We will have a different article in each weekly bulletin.

+++++++++++++++++++++++++++++++++++++++++
Volume II – Worship

Sources of Christian Doctrine

The Church Year 

Holy Friday

Matins of Holy Friday are generally celebrated on Thursday night. The main feature of this service is the reading of twelve selections from the Gospels, all of which are accounts of the passion of Christ. The first of these twelve readings is Jn 13.31–18.1. It is Christ’s long discourse with his apostles that ends with the so-called high priestly prayer. The final gospel tells of the sealing of the tomb and the setting of the watch 
(Mt 27.62–66).

The twelve Gospel readings of Christ’s passion are placed between the various parts of the service. The hymnology is all related to the sufferings of the Saviour and borrows heavily from the Gospels and the prophetic scriptures and psalms. The Lord’s beatitudes are added to the service after the sixth gospel reading, and there is special emphasis given to the salvation of the thief who acknowledged Christ’s Kingdom.

The Hours of Holy Friday repeat the Gospels of Christ’s passion with the addition at each Hour of readings from Old Testamental prophecies concerning man’s redemption, and from letters of Saint Paul relative to man’s salvation through the sufferings of Christ. The psalms used are also of a special prophetic character, e.g., Ps 2, 5, 22, 109, 139, et al. 

There is no Divine Liturgy on Good Friday for the same obvious reason that forbids the celebration of the eucharist on the fasting days of lent.

Remember our Loved Ones during The Fall Season
‘Assuredly, I say to you, inasmuch as you did it to one of the least of these My brethren, you did it to Me.’

{Matt. 25:40}

As we are in the midst of the Fall Season, we are in the midst of our preparations for the upcoming period and season of the Nativity Fast. We are busy with getting everything prepared and ready in the church, in our homes, in our schools, and in the workplaces.  There is indeed a lot to do before we celebrate The Great Feast of the Nativity of Our Lord. 

In the midst of all the hustle and bustle, let us also take time out to remember our loved ones who are homebound, who are in hospitals and who are in nursing homes. 

As we say our daily prayers, please remember them that GOD will continue to watch over them and protect them.  Also, during this Fall Season, let us take to either send them a card, give them a call, or visit them to let them know how much we love them, how much we remember them, and how much we pray for them.  

For a list of our Parish Shut-Ins, please refer to the below list.

If anyone has any questions or would like to add someone to our List of Parish Shut-Ins, please see or contact Fr. Jason.  May God continue to bless you and guide you!

ST. GEORGE ORTHODOX CHURCH PARISH SHUT-INS (2017)

Mr. Albert Fadell                                                 Mrs. Helen Fadell

Elderwood Assisted Living                                 Elderwood Nursing Home/Rehabilitation Center

5271 Main Street                                                2850 Grand Island Blvd

Williamsville, NY 14221                                     Grand Island, NY 14702
317.376.2562                                                     
Mrs. Sylvia Haendiges                                         Mrs. Luba Japadjief

Buffalo Center  (room 403)                                189 Tremaine Ave.

1014 Delaware Ave                                              Kenmore, NY 14217

Buffalo, NY 14209                                               716.876.6823
Mrs. Catherine Tony                                            Mrs. Mary Massey                                           

274 Wadsworth Ave.                                           3192 Amsdell Road                                         
Tonawanda, NY 14150                                        Hamburg, NY 14075                                        

716.695.3068                                                       716.649.4029                                                  
Mr. James Sweeney

Buffalo Center

1014 Delaware Ave (room 233)

Buffalo, NY 1420
ANNOUNCEMENTS FOR ST. GEORGE ORTHODOX CHURCH
Tuesday October 17, 2017

6:30 PM

Family Night: Pizza and Presentation on how to make Mats for Mission

Plenty of Food for Everyone! Fun for all ages!  

Hands on Mat Making for ALL ages!
St. George Orthodox Church Outreach Ministry: Mats for a Mission

Would you like to help the environment and reduce the amount of plastic in landfills? Would you like to help the homeless? Mats for a Mission(a subgroup of the organization Buffalo’s Good Neighbors) has a project that allows you to help the homeless while recycling plastic shopping bags. It works like this:
· Clean plastic bags like those from the local grocery stores are collected and sorted.

· The bags are cut to make loops which are then joined together to make balls of “plarn” or “plastic yarn”.

· The “plarn” is crocheted into mats which provide a more water resistant barrier than blankets alone, for homeless individuals who are exposed to the elements outside, while sleeping or sitting.
As a parish community we can participate in any or all of the above steps. A recycling bin is placed in the Parish Fellowship Hall to collect clean plastic bags. If you know how to crochet, you may make a mat. Alternatively, the “plarn” that we make can be taken to the Mats for a Mission group who have members willing to crochet the mats. It takes approximately 700 bags to make a 3’x6’ mat! Buffalo’s Good Neighbors distributes the mats that have been made at Fireman’s Park near the public library downtown.

Barbara Kuvshinoff serves as our liaison to the Mats for a Mission group and coordinate any efforts we would like to put forth. For more information feel free to call or email Barbara (553-5722) Barbara.kuvshinoff@gmail.com. Also for video demonstrations or more information google the Facebook page Mats for a Mission.   
[image: image1.png]


         [image: image2.jpg]


Taste of Orthodoxy Open House/

Bring a Friend to Church Sunday
Sunday October 22, 2017

Divine Liturgy (Orthodox Eucharist Prayer Service) – 10:00 AM

Luncheon/Presentation in Parish Fellowship Hall – 12:00 PM

Come Join Us and Taste The Orthodox Faith!
St. George Orthodox Church

2 Nottingham Terrace

Buffalo, NY 14216

(716) 875-4222     www.stgeorgebuffalo.com 
Rev. Jason Vansuch, Parish Priest
{Located at the corner of Nottingham and Amherst directly across from Nichols School.}

Following the Divine Liturgy, we will have a Reception in the Church Hall with a presentation on the History of 

The Orthodox Church!

Church Tours with Presentation on Holy Icons!

+++++++++++++++++++++++++++++++

Come, Taste, and See The Faith of the Apostles by joining us in the Celebration of the Divine Liturgy followed by Christian Fellowship!! Every Sunday Morning at 10:00 AM!!  

Also, join us for Great Vespers on Saturday evenings at 4:00 PM!!
++++++++++++++++++++++++++++
THE BLESSING OF ANIMALS

[image: image3.jpg]


You Are Invited!

Come And See The Blessing of Pets And Animals

The offering of blessings is significant and customary in the Orthodox Christian tradition. Reflecting the transforming and sanctifying grace of the Holy Spirit within the Body of Christ, these blessings act as manifestations of God’s presence and activity in our lives as witnessed in everything we encounter in creation.

“…all things are gifts from above intended for our good and to our delight.”

Thus, we bless all sorts of things, dedicating and sanctifying them (and ourselves) to the glory of God and our loving communion with the Lord. To bless animals, especially our pets, is a realization that all things are gifts from above intended for our good and to our delight.

As God’s children, the blessing bestows on us the obligation to be good and faithful stewards of that which has been given to us in love. In blessing our pets we make a commitment to care for the life entrusted to us (be it dog, cat, hamster, gecko, rabbit, bird, ferret, fish, or any other pet).

Come And Join Us

The service of blessing involves the reading of Scripture, prayers of supplication, and the traditional sprinkling with Holy Water. We invite you to come join us at our Blessing of Pets and Animals on October 28 (details below). 

Important Information

What: The Blessing of Pets and Animals

When: Saturday October 28  (Gather at 1 PM, Pet Blessings start at 1:30 PM)

Where: Saint George Orthodox Church
2 Nottingham Terrace (corner of Nottingham and Amherst directly across from Nichols School)
Buffalo, NY 14216

Why: Because we love our pets, we love our animals, and we love our Lord!

Bring Your Pets and Animals to Receive God’s Many Blessings

Visitors are welcome and pets are welcome to come join in and receive God’s blessings, too. Don’t forget to tell your friends and family to bring their pets!

On Saturday October 28, we’ll gather for prayer, fellowship and fun at 1:00 PM.

We hope to see you there!!
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
[image: image4.png]Cil
Bugsalo}{iiision


We have our on-going collection for The Buffalo City Mission which exists to meet the spiritual and practical needs of the poor through the demonstration of the love and preaching of the Gospel of Jesus Christ in providing love, care, shelter, food, and other means necessary to those in need.

Please refer to the list of items located on the bulletin board in The Parish Fellowship Hall (canned goods, hygiene products, feminine products, socks, underwear, undershirts, etc).  Items may be brought and placed in the clear plastic bin located in the Parish Fellowship Hall.
++++++++++++++++++++++++++++++++++++++++++++++++++++++++++
Council of Orthodox Christian Churches of Niagara Frontier

COCCNF Nativity Fast Retreat - November 17-18, 2017

Please join us for a Pan-Orthodox Nativity Retreat. This Nativity retreat will be led by 

Fr. Jim Berends. 

Time – Friday 7:00-8:30 PM and Saturday 
Location: Annunciation Greek Orthodox Church, 146 W Utica St., Buffalo, NY 14222

Annual Pan-Orthodox Choir Nativity Concert– December 10, 2017.

On Sunday, December 10, 2017 the Pan-Orthodox Choir of COCCNF will perform their annual Nativity Concert at Saint George Orthodox Church at 5:00PM. The concert will feature the Masterpieces of Orthodox Choral Music. Following the concert everyone is invited to join the choir members for a Christmas Carols “sing-along” and the time of fellowship.

Time – 5: 00 PM

Location: St. George Orthodox Church, 2 Nottingham Terrace, Buffalo, NY 14216
+++++++++++++++++++++++++++++++++++++++++++++++
ST. GEORGE ORTHODOX CHURCH

2 Nottingham Terrace

Buffalo, NY 14216
Is having a CRAFT&VENDORS FAIR!!!

SATURDAY, OCTOBER 21, 2017

9 am – 4 pm
Join us for a day of shopping, food, and fun!

Come see all your favorite crafters and vendors!

Enter for a chance to win a home-made quilt!

For any questions please contact Barbara at:
stgeorgebuffalocraftfair@gmail.com
716-427-0189
ST. GEORGE ORTHODOX CHURCH UPCOMING EVENTS

Monthly Community Healing Prayer Service 

Monday October 16, 2017

6:30 PM
Mats for Mission Outreach Ministry Project

Tuesday October 17, 2017

6:30 – 8:00 PM 

(Parish Fellowship Hall – Pizza and Salad will be provided)

~ 1st Annual St. George Parish Craft Fair/Bake Sale ~

October 21, 2017

9 am – 4 pm

Join us for a day of shopping, food, and fun!

Come see all your favorite crafters and vendors!

Enter for a chance to win a home-made quilt!

~ Annual Community Parish Open House/Bring a Friend to Church Sunday ~

October 22, 2017

Divine Liturgy (Orthodox Eucharist Prayer Service) – 10:00 AM

Luncheon/Presentation in Parish Fellowship Hall – 12:00 PM

~ Annual Community Blessing of Animals~

October 28, 2017

1:00 PM

++++++++++++++++++++++++++++++++++++++++++++++

For more information about the above services and events and upcoming services and events 
in the life of our parish, please contact Fr. Jason at 875-4222 or jvansuch@hotmail.com  
or visit our website: stgeorgebuffalo.com

STREAMING ICON OF THE MOST-HOLY THEOTOKOS

(St. George Orthodox Church - OCA)

2 Nottingham Terrace ~ Buffalo, NY
[image: image5.jpg]


     [image: image6.jpg]


St. George Orthodox Church (OCA) located in Buffalo, NY has been blessed with the Icon of Most-Holy Theotokos and Ever-Virgin Mary (Icon of the Annunciation) on the Iconostasis streaming Oil. A great and humble miracle and blessing for our parish and for those who come and pray here.  Alexandra and Anna Vansuch (daughters of Rev. Jason and Matushka Vansuch) witnessed the streaming of the Holy Oil following Great Vespers on the Eve of the Universal Exaltation of the Precious and Life-Giving Cross of Our Lord (September 13).  The Holy Oil began streaming from the Cross on top of the Veil of the Theotokos and then also began streaming from the back of Her Veil and has continued to stream down Her Face.  

In consultation with His Eminence Archbishop MICHAEL and with his blessing, we served The Akathist Service to The Most-Holy Theotokos every morning at 9:00 AM for two weeks. We also had the church open every day (Monday-Friday) from 8:30 AM to 11:00 AM and from 6:00-8:30 PM for everyone to come and pray before the Icon of the Mother of God along with serving the Paraklesis Service to the Mother of God every night at 6:30 PM. 

We collect the Holy Oil everyday and mix it with Holy Oil from the Wonder-Working Pochaev Icon of the Mother of God and Iveron Icon of the Mother of God and then bless that Oil on the Miraculous Oil-Streaming Icon of Most-Holy Theotokos and Ever-Virgin Mary (Icon of the Annunciation) on the Iconostasis at our parish. We also have Icon Cards of the Miraculous Oil-Streaming Icon of Most-Holy Theotokos and Ever-Virgin Mary for the faithful which have been blessed on the Icon itself. 

Beginning with the week of October 1, we will be serving The Akathist Service to The Most-Holy Theotokos and Ever-Virgin Mary every Wednesday Morning at 9:00 AM and the Paraklesis Service to The Most-Holy Theotokos and Ever-Virgin Mary every Wednesday night at 6:00 PM along with The Supplicatory Service (Little Compline with Canon to The Most-Holy Theotokos and Ever-Virgin Mary) every Saturday at 3:30 PM prior to Great Vespers at 4:00 PM. 
The Church will be open every week on the following days for the faithful to come and pray before the Miraculous Oil-Streaming Icon of Most-Holy Theotokos and Ever-Virgin Mary:

Mondays-Tuesdays-Wednesdays 

· Daily Matins is served at 9:00 AM on Mondays and Tuesdays

· Akathist to The Theotokos is served at 9:00 AM on Wednesdays 

Tuesday and Wednesday
· Daily Vespers is served at 6:15 PM on Tuesdays

· The Paraklesis Service to the Mother of God is served at 6:00 PM on Wednesdays

Saturday

3:00 to 5:00 PM 

· Abbreviated Little Compline with Canon to the Theotokos is served at 3:30 PM
Great Vespers is served at 4:00 PM

Sundays
9:00 to 1:00 PM 

· Divine Liturgy is served at 10:00 AM

· Matins is served on the 1st and 3rd Sundays of each month at 9:00 AM

· The Hours are served on the 2nd Sunday of each month at 9:30 AM

· The Hours are served on the 4th Sundays of each month at 9:15 AM
· General Confession is served on the last Sunday of each month at 9:30 AM

We also pray to The Most-Holy Theotokos and Ever-Virgin Mary after every Service followed by Veneration of the Miraculous Oil-Streaming Icon of Most-Holy Theotokos and Ever-Virgin Mary and anointing with Holy Oil.  
To schedule a visit to come and pray before the Miraculous Oil-Streaming Icon of Most-Holy Theotokos and Ever-Virgin Mary, please contact Rev. Jason Vansuch at 716.875.4222.

I encourage all of us to come to the services and pray to The Mother of God that through Her Holy Prayers and Precious Omophorion, God may strengthen us, comfort us, bless us and guide us to continue doing His Will and His Work of the Gospel and of the Church!

Through the Prayers of the Most-Holy Theotokos, may God continue to watch over you, guide you and protect you, your families and all of the clergy and faithful of our parishes.

MOST-HOLY THEOTOKOS, SAVE US!
