Venerable Pelagia the Penitent

Commemorated on October 8
Saint Pelagia the Penitent was converted to Christianity by Saint Nonnus, Bishop of Edessa (Saturday of Cheesefare Week). Before her acceptance of Christianity through Baptism, Pelagia was head of a dance troupe in Palestinian Antioch, living a life of frivolity and prostitution. 

One day Pelagia, elegantly dressed, was making her way past a church where Saint Nonnus was preaching a sermon. Believers turned their faces away from the sinner, but the bishop glanced after her. Struck by the outer beauty of Pelagia and having foreseen the spiritual greatness within her, the saint prayed in his cell for a long time to the Lord for the sinner. He told his fellow bishops that the prostitute put them all to shame. He explained that she took great care to adorn her body in order to appear beautiful in the eyes of men. “We... take no thought for the adornment of our wretched souls,” he said. 

On the following day, when Saint Nonnus was teaching in the church about the dread Last Judgment and its consequences, Pelagia came. The teaching made a tremendous impression upon her.With the fear of God and weeping tears of repentance, she asked the saint for Baptism. Seeing her sincere and full repentance, Bishop Nonnus baptized her.

By night the devil appeared to Pelagia, urging her to return to her former life. The saint prayed, signed herself with the Sign of the Cross, and the devil vanished. 

Three days after her baptism, Saint Pelagia gathered up her valuables and took them to Bishop Nonnus. The bishop ordered that they be distributed among the poor saying, “Let this be wisely dispersed, so that these riches gained by sin may become a wealth of righteousness.” After this Saint Pelagia journeyed to Jerusalem to the Mount of Olives. She lived there in a cell, disguised as the monk Pelagius, living in ascetic seclusion, and attaining great spiritual gifts. When she died, she was buried in her cell. 

St Tikhon, Patriarch of Moscow and Apostle to America
Commemorated on October 9
St Tikhon, Patriarch of Moscow and Apostle to America was born as Vasily Ivanovich Belavin on January 19, 1865 into the family of Ioann Belavin, a rural priest of the Toropetz district of the Pskov diocese. His childhood and adolescence were spent in the village in direct contact with peasants and their labor. From his early years he displayed a particular religious disposition, love for the Church as well as rare meekness and humility. When Vasily was still a boy, his father had a revelation about each of his children. One night, when he and his three sons slept in the hayloft, he suddenly woke up and roused them. He had seen his dead mother in a dream, who foretold to him his imminent death, and the fate of his three sons. She said that one would be unfortunate throughout his entire life, another would die young, while the third, Vasily, would be a great man. The prophecy of the dead woman proved to be entirely accurate in regard to all three brothers. 

From 1878 to 1883, Vasily studied at the Pskov Theological Seminary. The modest seminarian was tender and affectionate by nature. He was fair-haired and tall of stature. His fellow students liked and respected him for his piety, brilliant progress in studies, and constant readiness to help comrades, who often turned to him for explanations of lessons, especially for help in drawing up and correcting numerous compositions. Vasily was called "bishop" and "patriarch" by his classmates. 

In 1888, at the age of 23, Vasily Belavin graduated from the St Petersburg Theological Academy as a layman, and returned to the Pskov Seminary as an instructor of Moral and Dogmatic Theology. The whole seminary and the town of Pskov became very fond of him. He led an austere and chaste life, and in 1891, when he turned 26, he took monastic vows. Nearly the whole town gathered for the ceremony. He embarked on this new way of life consciously and deliberately, desiring to dedicate himself entirely to the service of the Church. The meek and humble young man was given the name Tikhon in honor of St Tikhon of Zadonsk. 

He was transferred from the Pskov Seminary to the Kholm Theological Seminary in 1892, and was raised to the rank of archimandrite. Archimandrite Tikhon was consecrated Bishop of Lublin on October 19, 1897, and returned to Kholm for a year as Vicar Bishop of the Kholm Diocese. Bishop Tikhon zealously devoted his energy to the establishment of the new vicariate. His attractive moral make-up won the general affection, of not only the Russian population, but also of the Lithuanians and Poles. On September 14, 1898, Bishop Tikhon was made Bishop of the Aleutians and Alaska. As head of the Orthodox Church in America, Bishop Tikhon was a zealous laborer in the Lord's vineyard. 

He did much to promote the spread of Orthodoxy, and to improve his vast diocese. He reorganized the diocesan structure, and changed its name from "Diocese of the Aleutians and Alaska" to "Diocese of the Aleutians and North America" in 1900. Both clergy and laity loved their archpastor, and held him in such esteem that the Americans made Archbishop Tikhon an honorary citizen of the United States. 

On May 22, 1901, he blessed the cornerstone for St Nicholas Cathedral in New York, and was also involved in establishing other churches. On November 9, 1902, he consecrated the church of St Nicholas in Brooklyn for the Syrian Orthodox immigrants. Two weeks later, he consecrated St Nicholas Cathedral in NY. 

In 1905, the American Mission was made an Archdiocese, and St Tikhon was elevated to the rank of Archbishop. He had two vicar bishops: Bishop Innocent (Pustynsky) in Alaska, and St Raphael (Hawaweeny) in Brooklyn to assist him in administering his large, ethnically diverse diocese. In June of 1905, St Tikhon gave his blessing for the establishment of St Tikhon's Monastery. 
In 1907, he returned to Russia, and was appointed to Yaroslavl, where he quickly won the affection of his flock. They came to love him as a friendly, communicative, and wise archpastor. He spoke simply to his subordinates, never resorting to a peremptory or overbearing tone. When he had to reprimand someone, he did so in a good-natured, sometimes joking manner, which encouraged the person to correct his mistakes. 

When St Tikhon was transferred to Lithuania on December 22, 1913, the people of Yaroslavl voted him an honorary citizen of their town. After his transfer to Vilnius, he did much in terms of material support for various charitable institutions. There too, his generous soul and love of people clearly manifested themselves. World War I broke out when His Eminence was in Vilnius. He spared no effort to help the poor residents of the Vilnius region who were left without a roof over their heads or means of subsistence as a result of the war with the Germans, and who flocked to their archpastor in droves. After the February Revolution and formation of a new Synod, St Tikhon became one of its members. On June 21, 1917, the Moscow Diocesan Congress of clergy and laity elected him as their ruling bishop. He was a zealous and educated archpastor, widely known even outside his country. 

On August 15, 1917, a local council was opened in Moscow, and Archbishop Tikhon was raised to the dignity of Metropolitan, and then elected as chairman of the council. The council had as its aim to restore the life of Russian Orthodox Church on strictly canonical principles, and its primary concern was the restoration of the Patriarchate. All council members would select three candidates, and then a lot would reveal the will of God. The council members chose three candidates: Archbishop Anthony of Kharkov, the wisest, Archbishop Arseny of Novgorod, the strictest, and Metropolitan Tikhon of Moscow, the kindest of the Russian hierarchs. 

On November 5, following the Divine Liturgy and a Molieben in the Cathedral of Christ the Savior, a monk removed one of the three ballots from the ballot box, which stood before the Vladimir Icon of the Mother of God. Metropolitan Vladimir of Kiev announced Metropolitan Tikhon as the newly elected Patriarch. St Tikhon did not change after becoming the primate of the Russian Orthodox Church. In accepting the will of the council, Patriarch Tikhon referred to the scroll that the Prophet Ezekiel had to eat, on which was written, "Lamentations, mourning, and woe." He foresaw that his ministry would be filled with affliction and tears, but through all his suffering, he remained the same accessible, unassuming, and kindly person. 

All who met St Tikhon were surprised by his accessibility, simplicity and modesty. His gentle disposition did not prevent him from showing firmness in Church matters, however, particularly when he had to defend the Church from her enemies. He bore a very heavy cross. He had to administer and direct the Church amidst wholesale church disorganization, without auxiliary administrative bodies, in conditions of internal schisms and upheavals by various adherents of the Living Church, renovationists, and autocephalists. 

The situation was complicated by external circumstances: the change of the political system, by the accession to power of the godless regime, by hunger, and civil war. This was a time when Church property was being confiscated, when clergy were subjected to court trials and persecutions, and Christ's Church endured repression. News of this came to the Patriarch from all ends of Russia. His exceptionally high moral and religious authority helped him to unite the scattered and enfeebled flock. At a crucial time for the church, his unblemished name was a bright beacon pointing the way to the truth of Orthodoxy. In his messages, he called on people to fulfill the commandments of Christ, and to attain spiritual rebirth through repentance. His irreproachable life was an example to all. 


In order to save thousands of lives and to improve the general position of the church, the Patriarch took measures to prevent clergy from making purely political statements. On September 25, 1919, when the civil war was at its height, he issued a message to the clergy urging them to stay away from political struggle. 

The summer of 1921 brought a severe famine to the Volga region. In August, Patriarch Tikhon issued a message to the Russian people and to the people of the world, calling them to help famine victims. He gave his blessing for voluntary donations of church valuables, which were not directly used in liturgical services. However, on February 23, 1922, the All-Russian Central Executive Committee published a decree making all valuables subject to confiscation. 
According to the 73rd Apostolic Canon, such actions were regarded as sacrilege, and the Patriarch could not approve such total confiscation, especially since many doubted that the valuables would be used to combat famine. This forcible confiscation aroused popular indignation everywhere. Nearly two thousand trials were staged all over Russia, and more than ten thousand believers were shot. The Patriarch's message was viewed as sabotage, for which he was imprisoned from April 1922 until June 1923. 

His Holiness, Patriarch Tikhon did much on behalf of the Russian Orthodox Church during the crucial time of the so-called Renovationist schism. He showed himself to be a faithful servant and custodian of the undistorted precepts of the true Orthodox Church. He was the living embodiment of Orthodoxy, which was unconsciously recognized even by enemies of the church, who called its members "Tikhonites." 

When Renovationist priests and hierarchs repented and returned to the church, they were met with tenderness and love by St Tikhon. This, however, did not represent any deviation from his strictly Orthodox policy. "I ask you to believe me that I will not come to agreement or make concessions which could lead to the loss of the purity and strength of Orthodoxy," the Patriarch said in 1924. 

Being a good pastor, who devoted himself entirely to the church's cause, he called upon the clergy to do the same: "Devote all your energy to preaching the word of God and the truth of Christ, especially today, when unbelief and atheism are audaciously attacking the Church of Christ. May the God of peace and love be with all of you!" 

It was extremely painful and hard for the Patriarch's loving, responsive heart to endure all the Church's misfortunes. Upheavals in and outside the church, the Renovationist schism, his primatial labors, his concern for the organization and tranquility of Church life, sleepless nights and heavy thoughts, his confinement that lasted more than a year, the spiteful and wicked baiting of his enemies, and the unrelenting criticism sometimes even from the Orthodox, combined to undermine his strength and health. 

In 1924, Patriarch Tikhon began to feel unwell. He checked into a hospital, but would leave it on Sundays and Feast Days in order to conduct services. On Sunday, April 5, 1925, he served his last Liturgy, and died two days later. On March 25/April 7, 1925 the Patriarch received Metropolitan Peter and had a long talk with him. In the evening, the Patriarch slept a little, then he woke up and asked what time it was. When he was told it was 11:45 P.M., he made the Sign of the Cross twice and said, "Glory to Thee, O Lord, glory to Thee." He did not have time to cross himself a third time. 

Almost a million people came to say farewell to the Patriarch. The large cathedral of the Donskoy Monastery in Moscow could not contain the crowd, which overflowed the monastery property into the square and adjacent streets. St Tikhon, the eleventh Patriarch of Moscow, was primate of the Russian Church for seven and a half years. 

On September 26/October 9, 1989, the Council of Bishops of the Russian Orthodox Church glorified Patriarch Tikhon and numbered him among the saints. For nearly seventy years, St Tikhon's relics were believed lost, but in February 1992, they were discovered in a concealed place in the Donskoy Monastery.  It would be difficult to imagine the Russian Orthodox Church without Patriarch Tikhon during those years. He did so much for the Church and for the strengthening of the Faith itself during those difficult years of trial. Perhaps the saint's own words can best sum up his life: "May God teach every one of us to strive for His truth, and for the good of the Holy Church, rather than something for our own sake."
Twentieth Sunday after Pentecost
Raising the Son of the Widow of Nain
Luke 7:11-16

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

11-16. And it came to pass the day after, that He went into a citycalled Nan; and many of His disciples went with Him, and much people. Now when He came nigh to the gate of the city, behold, there was a dead man carried out, the only son of his mother, and she was a widow: and much people of the city waswith her. And when the Lord saw her, He had compassion on her, and said unto her, Weep not. And He came and touched the bier: and they that bare him stood still. And He said, Young man, I say unto thee, Arise. And he that was dead sat up, and began to speak. And He delivered him to his mother. And there came a fear on all: and they glorified God, saying, that a great prophet is risen up among us; and, that God hath visited His people. 

Because the Lord, while not even present, had healed the centurions servant, He now performs another even more remarkable miracle. He does this so that no one could say, "What is remarkable about the healing of the centurions servant? Perhaps the servant would not have died in any case." This is why the Lord now raises up the dead man as he was being carried out for burial. He does not perform the miracle by His word alone, but also touches the bier, teaching us that His very Body is life. Because God the Word Who gives life to all things Himself became flesh, therefore His flesh itself is likewise life-creating, and takes away death and corruption. The dead man sat up and began to speak, so that some would not think that his rising was only an apparition. Sitting up and speaking are definite proofs of resurrection from the deadâ€”how can a lifeless body sit up and speak? You may also understand the widow to mean the soul which has suffered the loss of its husband, the Word of God Which sows the good seed. The son of such a widow is the mind which is dead and is being carried outside the city, that is, outside the heavenly Jerusalem which is the land of the living. The Lord then takes pity and touches the bier. The bier which carries the dead mind is the body. And indeed the body is like a tomb, as the ancient Greeks said, calling the body [sma] a burial mound [sma], which means a tomb. Having touched the body, the Lord then raises the mind, restoring its youth and vigor. And after the young man, meaning the mind, has sat up, raised from the tomb of sin, he will begin to speak, that is, to teach others. While he is in the grip of sin, he cannot speak or teachâ€”who would believe him?

++++++++++++++++++++++++++++++++++++++++++
** 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 Thursday
The vigil on the eve of Holy Thursday is dedicated exclusively to the Passover Supper which Christ celebrated with his twelve apostles. The main theme of the day is the meal itself at which Christ commanded that the Passover of the New Covenant be eaten in remembrance of Himself, of His body broken and His blood shed for the remission of sins. In addition, Judas’ betrayal and Christ’s washing of His disciples feet is also central to the liturgical commemoration of the day.

In cathedral churches it is the custom for the bishop to re-enact the foot washing in a special ceremony following the Divine Liturgy. At the vigil of Holy Thursday, the Gospel of Saint Luke about the Lord’s Supper is read. At the Divine Liturgy the Gospel is a composite of all the evangelists’ accounts of the same event. The hymns and the readings of the day also all refer to the same central mystery.

When Thy glorious disciples were enlightened at the washing of their feet before the supper, then the impious Judas was darkened by the disease of avarice, and to the lawless judges he betrayed Thee, the Righteous Judge. Behold, O lover of money, this man because of avarice hanged himself. Flee from the insatiable desire which dared such things against the Master! O Lord who deals righteously with all, glory to Thee (Troparion of Holy Thursday).

In the regions of the Master, at the Table of Immortality, in the high place, with minds lifted up, come, O ye faithful, let us eat with delight (Ninth Ode of the Canon of Matins).

The Divine Liturgy of Saint Basil is served on Holy Thursday in connection with Vespers. The long gospel of the Last Supper is read following the readings from Exodus, Job, Isaiah and the first letter of the Apostle Paul to the Corinthians (1 Cor 11). The following hymn replaces the Cherubic Hymn of the offertory of the liturgy, and serves as well as the Communion and Post-Communion Hymns.

Of Thy mystical supper, O Son of God, accept me today a communicant, for I will not speak of Thy mystery to thine enemies, neither like Judas will I give Thee a kiss, but like the thief will I confess Thee: Remember me, O Lord, in Thy kingdom.

The liturgical celebration of the Lord’s Supper on Holy Thursday is not merely the annual remembrance of the institution of the sacrament of Holy Communion. Indeed the very event of the Passover Meal itself was not merely the last-minute action by the Lord to “institute” the central sacrament of the Christian Faith before His passion and death. On the contrary, the entire mission of Christ, and indeed the very purpose for the creation of the world in the first place, is so that God’s beloved creature, made in His own divine image and likeness, could be in the most intimate communion with Him for eternity, sitting at table with Him, eating and drinking in His unending kingdom. Thus, Christ the Son of God speaks to His apostles at the supper, and to all men who hear His words and believe in Him and the Father who sent Him:

Fear not, little flock, it is Your Father’s good pleasure to give you the kingdom (Lk 12.32).

You are those who have continued with Me in My trials; as My Father appointed a Kingdom for Me, so do I appoint for you that you may eat and drink at My table in My Kingdom . . . (Lk 22.28–31).

In a real sense, therefore, it is true to say that the body broken and the blood spilled spoken of by Christ at His last supper with the disciples was not merely an anticipation and preview of what was yet to come; but that what was yet to come—the cross, the tomb, the resurrection on the third day, the ascension into heaven—came to pass precisely so that men could be blessed by God to be in holy communion with him forever, eating and drinking at the mystical table of His kingdom of which there will be no end. Thus the “Mystical Supper of the Son of God” which is continually celebrated in the Divine Liturgy of the Christian Church, is the very essence of what life in God’s Kingdom will be for eternity. Blessed is he who shall eat bread in the Kingdom of God (Lk 14.15). Blessed are those who are invited to the Marriage Supper of the Lamb (Rev 19.9).
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 – TBA

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 Dinner at Kevin Guest House

Wednesday October 11, 2017

5:30-7:30 PM
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 Akathist Service to The Most-Holy Theotokos and Ever-Virgin Mary every Saturday at 3:15 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- Thursdays 

8:30 to 10:30 AM  

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

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

Tuesday and Wednesday
6:00 to 8:00 PM  

· Daily Vespers is served at 6:00 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!
