Saint Abercius, Bishop and Wonderworker of Hieropolis
Commemorated on October 22
Saint Abercius, Bishop and Wonderworker of Hieropolis lived in the second century in Phrygia. The city of Hieropolis was inhabited by many pagans and very few Christians. The saint prayed to the Lord for the salvation of their souls and that they might be numbered among God’s chosen flock. An angel appeared and bade Saint Abercius to destroy the idols in the pagan temple. He fulfilled the command of God with zeal. Hearing that the idol-worshippers wanted to kill him, the saint went to the place where the people had gathered and openly denounced the failings of the pagans. The pagans tried to seize the saint.

At this moment three demon-possessed youths in the crowd cried out. The people were dumbfounded, as the saint expelled the devils from them by his prayers. Seeing the youths restored to normal, the people of Hieropolis asked Saint Abercius to instruct them in the Christian Faith, and then they accepted Holy Baptism.

After this the saint went to the surrounding cities and villages, healing the sick and preaching the Kingdom of God. With his preaching he made the rounds of Syria, Cilicia, Mesopotamia, he visited Rome and everywhere he converted multitudes of people to Christ. For many years he guarded the Church against heretics, he confirmed Christians in the Faith, he set the prodigal upon the righteous path, he healed the sick and proclaimed the glory of Christ. Because of his great works, Saint Abercius is termed “Equal of the Apostles.”

Saint Abercius returned home to Hieropolis, where he soon rested from his labors. After his death, many miracles took place at his tomb. He wrote his own epitaph, and it was carved on his tombstone, which is now in the Lateran Museum.

The Seven Youths of Ephesus: Maximilian, Iamblicus, Martinian, John,

 Dionysius, Exacustodianus (Constantine) and Antoninus

Commemorated on October 22
The Seven Youths of Ephesus: Maximilian, Iamblicus, Martinian, John, Dionysius, Exacustodianus (Constantine) and Antoninus, lived in the third century. Saint Maximilian was the son of the Ephesus city administrator, and the other six youths were sons of illustrious citizens of Ephesus. The youths were friends from childhood, and all were in military service together.

When the emperor Decius (249-251) arrived in Ephesus, he commanded all the citizens to offer sacrifice to the pagan gods. Torture and death awaited anyone who disobeyed. The seven youths were denounced by informants, and were summoned to reply to the charges. Appearing before the emperor, the young men confessed their faith in Christ.

Their military belts and insignia were quickly taken from them. Decius permitted them to go free, however, hoping that they would change their minds while he was off on a military campaign. The youths fled from the city and hid in a cave on Mount Ochlon, where they passed their time in prayer, preparing for martyrdom.

The youngest of them, Saint Iamblicus, dressed as a beggar and went into the city to buy bread. On one of his excursions into the city, he heard that the emperor had returned and was looking for them. Saint Maximilian urged his companions to come out of the cave and present themselves for trial.

Learning where the young men were hidden, the emperor ordered that the entrance of the cave be sealed with stones so that the saints would perish from hunger and thirst. Two of the dignitaries at the blocked entrance to the cave were secret Christians. Desiring to preserve the memory of the saints, they placed in the cave a sealed container containing two metal plaques. On them were inscribed the names of the seven youths and the details of their suffering and death.

The Lord placed the youths into a miraculous sleep lasting almost two centuries. In the meantime, the persecutions against Christians had ceased. During the reign of the holy emperor Theodosius the Younger (408-450) there were heretics who denied that there would be a general resurrection of the dead at the Second Coming of our Lord Jesus Christ. Some of them said, “How can there be a resurrection of the dead when there will be neither soul nor body, since they are disintegrated?” Others affirmed, “The souls alone will have a restoration, since it would be impossible for bodies to arise and live after a thousand years, when even their dust would not remain.” Therefore, the Lord revealed the mystery of the Resurrection of the Dead and of the future life through His seven saints.

The owner of the land on which Mount Ochlon was situated, discovered the stone construction, and his workers opened up the entrance to the cave. The Lord had kept the youths alive, and they awoke from their sleep, unaware that almost two hundred years had passed. Their bodies and clothing were completely undecayed.

Preparing to accept torture, the youths once again asked Saint Iamblicus to buy bread for them in the city. Going toward the city, the youth was astonished to see a cross on the gates. Hearing the name of Jesus Christ freely spoken, he began to doubt that he was approaching his own city.

When he paid for the bread, Iamblicus gave the merchant coins with the image of the emperor Decius on it. He was detained, as someone who might be concealing a horde of old money. They took Saint Iamblicus to the city administrator, who also happened to be the Bishop of Ephesus. Hearing the bewildering answers of the young man, the bishop perceived that God was revealing some sort of mystery through him, and went with other people to the cave.

At the entrance to the cave the bishop found the sealed container and opened it. He read upon the metal plaques the names of the seven youths and the details of the sealing of the cave on the orders of the emperor Decius. Going into the cave and seeing the saints alive, everyone rejoiced and perceived that the Lord, by waking them from their long sleep, was demonstrating to the Church the mystery of the Resurrection of the Dead.

Soon the emperor himself arrived in Ephesus and spoke with the young men in the cave. Then the holy youths, in sight of everyone, lay their heads upon the ground and fell asleep again, this time until the General Resurrection.

The emperor wanted to place each of the youths into a jeweled coffin, but they appeared to him in a dream and said that their bodies were to be left upon the ground in the cave. In the twelfth century the Russian pilgrim Igumen Daniel saw the holy relics of the seven youths in the cave.

There is a second commemoration of the seven youths on October 22. According to one tradition, which entered into the Russian PROLOGUE (of Saints’ Lives), the youths fell asleep for the second time on this day. The Greek MENAION of 1870 says that they first fell asleep on August 4, and woke up on October 22.

There is a prayer of the Seven Sleepers of Ephesus in the GREAT BOOK OF NEEDS (Trebnik) for those who are ill and cannot sleep. The Seven Sleepers are also mentioned in the service for the Church New Year, September 1.

Twenty-second Sunday after Pentecost
The Parable of the Rich Man and Lazarus

Luke 16:19-31

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

19-22. And there was a certain rich man, who was clothed in purple and fine linen, and fared sumptuously every day. And there was a certain poor man named Lazarus, who was laid at his gate, full of sores, and desiring to be fed with the crumbs which fell from the rich man's table: moreover the dogs came and licked his sores. And it came to pass, that the poor man died, and was carried by the angels into Abraham's bosom: the rich man also died, and was buried.
These words follow closely upon what was said before. Because the Lord first taught, above [Lk. 16:1-13], how we are to be good stewards of wealth, now He appropriately adds this parable which teaches the same thing through the example of the rich man. This is a parable and not, as some have foolishly imagined, something which actually occurred. For good things have not yet been allotted to the righteous, nor punishments to the sinners. The Lord, then, fashioned this story to teach those who show no mercy and give no alms what punishments await them, and to teach the suffering what good things they will enjoy on account of the sufferings they patiently endure in this life.

The Lord gave no name to the rich man in this parable, because such a man is not worthy to be remembered by God by name. As the Lord says, through the prophet, nor will I make remembrance of their names through My lips. [Ps. 15:3] But the Lord mentions the poor man by name, for the names of the righteous are inscribed in the Book of Life. There is a story, according to the tradition of the Hebrews, of a certain Lazarus who lived at that time in Jerusalem, whose lot was one of extreme poverty and sickness. Because he was so well known in the city, the Lord uses his name in the parable. The rich man was awash in wealth, so much so that he clothed himself in purple and costly linen. Not only this, but he also luxuriated in every other kind of luxury. For it says that he fared sumptuously, not now and then, but everyday, and not in moderation, but sumptuously, meaning, extravagantly and at great cost. But Lazarus was destitute and grievously diseased, for it says that he was full of sores. It is one thing to be ill; it is another thing to be covered with open sores. But the evil which he suffered goes even further: lying at the gate of the rich man, he had the added torment of seeing others feasting to excess while he himself starved. He desired to be fed, not with their costly foods, but with the crumbs of these foods, the same crumbs which the dogs ate. He was also destitute of any help, for the dogs licked his sores, and he had no one to drive them away. Lazarus suffered such terrible things. Did he then blaspheme? Did he revile the luxury of the rich man? Did he condemn his callousness? Did he accuse the Divine Providence? He did none of these things, even in thought; rather, he bravely and wisely endured all. How do we know this? From the fact that the angels took him when he died. If he had been a grumbler and blasphemer, he would not have been deemed worthy of such an honor—to be escorted by angels. The rich man also died, and was buried. In truth, while he still lived his soul had been buried alive, entombed within his flesh. Therefore, when he died, his soul was not led away by the angels but was instead borne downwards into hades. He who has never had a single lofty or heavenly thought deserves the lowest place. Thus by saying that he was buried, the Lord implies that the rich mans soul received its portion in the lowest and darkest place.

23-26. And in hades he lift up his eyes, being in torments, and seeth Abraham afar off, and Lazarus in his bosom. And he cried and said, Father Abraham, have mercy on me, and send Lazarus,that he may dip the tip of his finger in water, and cool my tongue; for I am tormented in this flame. But Abraham said, Son, remember that thou in thy lifetime receivedst thy good things, and likewise Lazarus evil things: but now he is comforted, and thou art tormented. And beside all this, between us and you there is a great gulf fixed: so that they which would pass from hence to you cannot; neither can they pass to us, that would come from thence.

When the Lord cast Adam out of paradise He settled him in a place just opposite, so that the continuous sight of paradise before his eyes would keep fresh in his mind the calamity that had befallen him and would arouse in him a sharper sense of his fall from good things. In like manner the Lord condemned the rich man to a place just opposite Lazarus, so that the sight of him in such a blessed state might awaken in the rich man the realization of the good things he lost because of his cruelty. Why was it that he saw Lazarus in the bosom of Abraham, and not of any other of the righteous? Because Abraham showed hospitality to strangers. The rich man sees Lazarus with Abraham as a reproof of his own in hospitality. Abraham used to draw into his own house even those who were just passing by, while the rich man overlooked a man who was lying every day within his very courtyard. And why does the rich man address his words to Abraham, and not to Lazarus? Perhaps he was ashamed. It may be that he judged Lazarus to be no different than himself and therefore assumed that Lazarus would bear a grudge for past wrongs. "If I, while enjoying such great prosperity, overlooked him while he was suffering such great afflictions, and did not even give him the crumbs from my table, how much more will he who was thus despised now remember those past wrongs and refuse to grant me any favor?" This is why he addresses his words to Abraham, thinking that the patriarch would be unaware of what had happened. How then does Abraham respond? Does he say, "0 cruel and heartless man! Are you not ashamed? Only now do you remember compassion?" Not this, but rather, Son. Behold a compassionate and holy soul! A certain wise man has said, "Trouble not a soul that has been brought low." This is why Abraham says, Son. By this he also intimates that it is within his power only to speak to him gently, but more than this he is not permitted to do. "That which I have to give, I give you—a voice of compassion. But to go from here to there I cannot, for all things have been shut. And you have received your good things, and in like manner Lazarus evil things." Why does he use the [Greek] word apelabes, thou receivedst, and not the [simpler Greek] word elabes? We say [in Greek] that a recipient receives [apolambanei] those things which are his due. What then do we learn? That even if a man is utterly defiled and has reached the last degree of wickedness, perhaps he has done at least one or two good things. So that even such a man may have some good things, as when he obtains prosperity in this life as his reward, and thus it may be said that he has received these things as his due. Likewise Lazarus received evil things as his due. For perhaps he also did one or two evil things, and he received as his merited reward for these evil things the suffering which he endured in this life. Therefore now he is comforted, while you are in torment. The chasm indicates the separation and the difference that exists between the righteous and the sinners. Just as their choices were far different in this life, so too their dwelling places in the next life are separated by a great distance, each one receiving as his due the reward appropriate to his choices in this life.

Mark here a conclusion to be drawn against the Origenists who say that there will be a time when there is an end to hell, that the sinners will be united with the righteous and with God, and thus that God will become all in all. Let us hear what Abraham says, that they who would pass from hence to you, or from thence to us, cannot. Therefore it is impossible for anyone to go from the place apportioned to the righteous to the place of the sinners, and likewise, Abraham teaches us, it is impossible to go from the place of punishment to the place of the righteous. And Abraham, I presume, is more trustworthy than Origen. (1) What is hades? Some say that it is a place of darkness beneath the earth; others have said that hades is the departure of the soul from that which is seen to that which is unseen and invisible. While the soul is in the body, it is manifest through its own energies [which animate the body], but when the soul has departed from the body it becomes invisible. (2) This is hades, they say. The bosom of Abraham is the enclosure within which are stored up the good things that await the righteous, who after the storm have found the heavenly haven. We use the same word to name those bodies of water on the sea which are shaped like harbors and havens. (3) Mark this as well—on the day of judgment the man who did wrong will see the one he wronged in the glory that is his, and the man who was wronged will likewise see the one who wronged him in that condemnation which befalls him, just as here in this parable the rich man sees Lazarus, and Lazarus, the rich man.

27-31. Then he said, I pray thee therefore, father, that thou wouldest send him to my father's house: for I have five brethren; that he may testify unto them, lest they also come into this place of torment. Abraham saith unto him, They have Moses and the prophets; let them hear them. And he said, Nay, father Abraham: but if one went unto them from the dead, they will repent. And he said unto him, If they hear not Moses and the prophets, neither will they be persuaded, though one rose from the dead.
The miserable rich man, having failed in his request for himself, now makes supplication on behalf of others. See how punishment has led him to awareness. He who before had overlooked Lazarus as he lay at his feet now thinks of others who are absent, and begs that Lazarus be sent from the dead to his fathers house. He asks that not just anyone of the dead, but Lazarus in particular, be sent, so that the rich mans brothers might see him crowned with health and glory. They who once saw him in sickness and in dishonor and were witnesses of his poverty, would be witnesses of his glory. From this it is clear that Lazarus would have appeared to them in glory, had it been necessary to send him as a believable messenger. How then does Abraham reply? They have Moses. "You do not take care of your brothers," he is saying, "as well as He Who created them, God Himself. For He has appointed ten thousand teachers for them." But the rich man answers, Nay, father. Since he himself had heard the Scriptures and did not believe, considering the readings to be myths, he suspected that it was the same for his brothers. Judging them by what he knew to be true of himself, he said that they gave no more heed to the Scriptures than he had, but that if one should rise from the dead, then they would believe. There are those even now who say the same: "Who knows what is in hades? Who has ever come from there to tell us?" But let them hear Abraham who says that if we do not give heed to the Scriptures, we will not believe even those who come from hades. The Jews showed this to be true. Because they gave no heed to the Scriptures, they did not believe when they saw the dead resurrected, but even attempted to slay that other Lazarus who was four days dead. Many of the dead arose at the Lord's Crucifixion, yet this only intensified the Jews murderous assault against the Apostles. If raising the dead would truly help us to believe, the Lord would do this often. But there is no help so great as the close study of the Scriptures. For the devil by trickery has appeared to raise the dead and by this means has deceived the foolish; and, concerning those in hades, he spreads doctrines worthy of his own wickedness. But no such trickery can prevail against those who make wise study of the Scriptures. For the Scriptures are a lamp and a light [see Prov. 6:23], and when light shines, the thief appears and is discovered. Therefore, let us believe the Scriptures and not seek out resurrections from the dead.

The parable may also be understood in a more figurative sense. The rich man represents the Hebrew people. Of old this people was rich in all knowledge and wisdom, and in the words of God which are more precious than gold and many costly stones. And this people was clothed in purple and fine linen, having both kingship and priesthood, being a royal priesthood to God [Ex. 19:6]. The purple signifies kingship and the fine linen priesthood, for the Levites used fine linen cloth for the priestly vestments. The Hebrews fared sumptuously everyday. Everyday, morning and evening, they offered sacrifice, which was called the constant offering [endelechismos, Ex. 29:38, 42]. Lazarus represents the people from among the Gentiles, destitute of divine grace and wisdom, lying before the gates. For the Gentiles were not permitted to enter the house of God; this was considered a defilement, as when, in the Book of Acts, an outcry was made against Paul for bringing Gentiles into the temple and defiling that holy place [Acts 21]. The Gentiles were covered with the sores of festering sin, on which impudent dogs, the demons, were feeding. For our sores are pleasure to the demons. And the Gentiles longed for the crumbs which fell from the table of the rich man. They had no share at all of that bread which strengtheneth man's heart [Ps. 103:17], and they were in need of those most subtle and refined particles of the rational food, like the Canaanite woman who desired to be fed from the crumbs, even though she was a Gentile [Mt. 15] What then? The Hebrew people died to God, and their bones, which made no movement towards the good, became stiff in death. But Lazarus, the Gentile people, died to sin, and the Jews, who died in their sins, burn with the flame of spite. They are envious, as the Apostle says, that the Gentiles have been accepted unto faith [see Rm. 11:11], and that the people of the nations, who before were destitute and dishonored, are now in the bosom of Abraham, the father of the nations, and rightly so. For Abraham, himself a Gentile, believed in God, and changed from idolatry to the knowledge of God. Therefore it is right that those who share in his change and in his faith should also find rest in his bosom, and inherit his same portion, dwelling place, and store of good things. The Jew desires just one drop of the old sprinklings and purifications of the law in order to cool his tongue, that he might have the boldness to say to us that the law is still in effect. But he does not obtain his desire. For the law was until John the Forerunner and from then sacrifice and offering hast Thou not desired, as the prophet foretold [Ps. 39:9] And Daniel foretold that the anointing [chrisma] shall be destroyed [Dan. 9:26], and prophecy shall be sealed [Dan. 12:4, 9], meaning, that prophecy shall cease and be closed. But you, 0 reader, must also understand the moral meaning of this parable: do not be rich in wickedness and overlook your mind which is starved and cast down, although it was created to be borne aloft. Do not let it wander outside, nor let it lie idly on the ground, but lead it within and let it act. Then there will be in you the working of the mind and the spirit, and not merely the feasting of the flesh. Likewise, there are other elements of this parable which may easily be understood for your moral benefit.

 ++
** 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

Easter Sunday: The Holy Pascha

A little before midnight on the Blessed Sabbath the Nocturne service is chanted. The celebrant goes to the tomb and removes the winding-sheet. He carries it through the royal doors and places it on the altar table where it remains for forty days until the day of Ascension.

At midnight the Easter procession begins. The people leave the church building singing:

The angels in heaven, O Christ our Savior, sing of Thy resurrection. Make us on earth also worthy to hymn Thee with a pure heart.
The procession circles the church building and returns to the closed doors of the front of the church. This procession of the Christians on Easter night recalls the original baptismal procession from the darkness and death of this world to the light and the life of the Kingdom of God. It is the procession of the holy passover, from death unto life, from earth unto heaven, from this age to the age to come which will never end.

Before the closed doors of the church building, the resurrection of Christ is announced. Sometimes the Gospel is read which tells of the empty tomb. The celebrant intones the blessing to the “holy, consubstantial, life-creating and undivided Trinity.” The Easter troparion is sung for the first time, together with the verses of Psalm 68 which will begin all of the Church services during the Easter season.

Let God arise, let his enemies be scattered; let those who hate him flee from before his face!
Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life (Troparion).

This is the day which the Lord has made, let us rejoice and be glad in it!
The people re-enter the church building and continue the service of Easter Matins which is entirely sung.

The canon hymns of Christ’s resurrection, ascribed to Saint John of Damascus, are chanted with the troparion of the feast as the constantly recurring refrain. The building is decorated with flowers and lights. The vestments are the bright robes of the resurrection. The Easter icon stands in the center of the church showing Christ destroying the gates of hell and freeing Adam and Eve from the captivity of death. It is the image of the Victor “trampling down death by his own death.” There is the continual singing and censing of the icons and the people, with the constant proclamation of the celebrant: Christ is risen! The faithful continually respond: Indeed He is risen!

It is the day of resurrection ! Let us be illumined for the feast! Pascha! The Pascha of the Lord! From death unto life, and from earth unto heaven has Christ our God led us! Singing the song of victory: Christ is risen from the dead! (First Ode of the Easter Canon).

Following the canon, the paschal verses are sung, and at the conclusion of the Easter Matins, the Easter Hours are also sung. In general, nothing is simply read in the Church services of Easter: everything is fully sung with the joyful melodies of the feast.

At the end of the Hours, before the Divine Liturgy, the celebrant solemnly proclaims the famous Paschal Sermon of Saint John Chrysostom. This sermon is an invitation to all of the faithful to forget their sins and to join fully in the feast of the resurrection of Christ. Taken literally, the sermon is the formal invitation offered to all members of the Church to come and to receive Holy Communion, partaking of Christ, the Passover Lamb, whose table is now being set in the midst of the Church. In some parishes the sermon is literally obeyed, and all of the faithful receive the eucharistic gifts of the Passover Supper of Easter night.

The Easter Divine Liturgy begins immediately with the singing once more of the festal troparion with the verses of Psalm 68. Special psalm verses also comprise the antiphons of the liturgy, through which the faithful praise and glorify the salvation of God:

Make a joyful noise to the Lord, all the earth! Sing of his name, give glory to His praise.
Let all the earth worship Thee and praise Thee! Let it praise Thy name, O most High!

That we may know Thy way upon the earth and Thy salvation among all nations.

Let the people thank Thee, O God! Let all the people give thanks to Thee.
The troparion is repeated over and over again. The baptismal line from Galatians replaces the Thrice-Holy Hymn. The epistle reading is the first nine verses of the Book of Acts. The gospel reading is the first seventeen verses of the Gospel of Saint John. The proclamation of the Word of God takes the faithful back again to the beginning, and announces God’s creation and re-creation of the world through the living Word of God, his Son Jesus Christ.

In the beginning was the Word and the Word was with God and the Word was God . . . all things were made through him . . . In Him was life and the life was the light of men. . . .
And the Word became flesh and dwelt among us full of grace and truth . . . we have beheld His glory, glory of the only-begotten Son of the Father, and from His fullness have we all received grace upon grace (Jn 1.1–17).

The Liturgy of Saint John Chrysostom continues, crowned in holy communion with the Passover Lamb at his banquet table in God’s Kingdom. Again and again the troparion of the Resurrection is sung while the faithful partake of Him “Who was dead and is alive again” (Rev 2.8).

In the Orthodox Church the feast of Easter is officially called Pascha, the word which means the Passover. It is the new Passover of the new and everlasting covenant foretold by the prophets of old. It is the eternal Passover from death to life and from earth to heaven. It is the Day of the Lord proclaimed by God’s holy prophets, “the day which the Lord has made” for His judgment over all creation, the day of His final and everlasting victory. It is the Day of the Kingdom of God, the day “which has no night” for “its light is the Lamb” (Rev 21.22–25).

The celebration of Easter in the Orthodox Church, therefore, is once again not merely an historical reenactment of the event of Christ’s Resurrection as narrated in the gospels. It is not a dramatic representation of the first Easter morning. There is no “sunrise service” since the Easter Matins and the Divine Liturgy are celebrated together in the first dark hours of the first day of the week in order to give men the experience of the “new creation” of the world, and to allow them to enter mystically into the New Jerusalem which shines eternally with the glorious light of Christ, overcoming the perpetual night of evil and destroying the darkness of this mortal and sinful world:

Shine! Shine! O New Jerusalem! The glory of the Lord has shone upon you! Exult and be glad O Zion! Be radiant O Pure Theotokos, in the Resurrection of your Son!
This is one of the main Easter hymns in the Orthodox Church. It is inspired by Isaiah’s prophecy and the final chapters of the Book of Revelation, for it is exactly tile New Creation, the New Jerusalem, the Heavenly City, the Kingdom of God, the Day of the Lord, the Marriage Feast of the Lamb with His Bride which is celebrated and realized and experienced in the Holy Spirit on the Holy Night of Easter in the Orthodox Church.

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 November 14, 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]

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 (10:00 am to 2:00 pm)
Location: Annunciation Greek Orthodox Church, 146 W Utica St., Buffalo, NY 14222
For more information, please refer to the flyer in today’s bulletin

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 UPCOMING EVENTS

~ Annual Community Blessing of Animals~

October 28, 2017

1:00 PM

~ Parish Council Meeting~

October 29, 2017

12:30 PM

NOVEMBER 2017{Nativity Fast Begins: Nov. 15-Dec. 24}
 5 –Youth Sunday

 Church School Q&A with Fr. Jay (Feast Days of the Church)

 Church School Nativity Outreach Project
 Daylight Savings Time Ends!
 7 – Eve of the Feast of Archangel Michael and the Bodiless Powers of Heaven

 Great Vespers at 4:00 PM

 8 – The Feast of Archangel Michael and the Bodiless Powers of Heaven

 Divine Liturgy at 9:30 AM
 Monthly Dinner at Kevin Guest House (5:30-7:30 PM)

 11 –Parish Council Meeting following Great Vespers at 5:00 PM

 12 – Stewardship Sunday (Special Luncheon and Presentation)
 Sisterhood of St. George Meeting during Coffee Hour

 13 – Monthly Community Healing Prayer Service– 6:30 PM
 19 – Annual Parish Meeting (12:15 PM in the Church)

 20 –Eve of the Great Feast of the Entrance of the Theotokos into the Temple

 Great Vespers with Litiya at 2:00 PM

 21 – The Great Feast of the Entrance of the Theotokos into the Temple

 Festal Divine Liturgy at 9:30 AM
 Annual Thanksgiving Prayer Service (6:30 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.

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:

Tuesday-Wednesday –Thursday Mornings
· Daily Matins is served at 9:00 AM on Tuesdays

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

· Akathist to St. George or Moleben to St. George is served at 9:00 AM on Thursdays

Wednesday Evenings
· 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!
