IMPORTANT ANNOUNCEMENT ABOUT CONFESSION AND HOLY COMMUNION

[From the Directives of The Holy Synod of Bishops of The Orthodox Church in America]

Regarding Holy Communion:
On the days when the Ruling Hierarch has blessed the Divine Liturgy to be served by a limited number of community members, the following directives hold:
· In the case that anyone is unable to receive Holy Communion at this time due to any reason related to parish closure, distance, health risks, or civil travel bans and “stay at home” directives, the Holy Synod blesses that such a person may wait until such a time as they are able to receive the Body and Blood of Christ, with all proper preparation and faith in the Eucharist.

Regarding Holy Confession:
Taking into consideration the spiritual and mental healing that comes through the Sacrament of Confession, the Holy Synod blesses, for all priests and communities in the Orthodox Church in America, that for this period:
· The Sacrament of Confession may not be held in person during this period, except for those who are among the limited “crew” of servers and singers in a parish or mission that is holding Divine Services. If thus done in person, six (6) feet of social distance must be maintained, as well as must be all other civil and public health measures applicable in the locality.

· The Sacrament of Confession may be held over the telephone or by live video communication.

· If Confession is heard over the telephone or by live video, the priest must read the Prayer of Absolution before ending the phone call or video communication, in the hearing of the penitent.

· If anyone of the faithful is uncomfortable with Confession over the phone, then he or she is not bound to confess, but may wait until a time when in-person Confessions will be possible again.

· If anyone would like to come and receive Holy Communion or would like Fr. Jason to come and bring Holy Communion to your home, please contact him to make arrangements: jvansuch@hotmail.com/609.851.3811/716.875.4222
· If anyone would like to have Confession, please contact Fr. Jason to make arrangements: jvansuch@hotmail.com/609.851.3811/716.875.4222
+++++++++++++++++++++++++++++++++++++

Please look up the below weblink for the Digital Edition of The Jacobs Well:

https://issuu.com/jacobswell/docs/jacobs-well-fall-2019-nk
+++++++++++++++++++++++

Please look up the below weblink for the website of The Diocese of New York and New Jersey:

https://www.nynjoca.org

St. George Orthodox Church

2 Nottingham Terrace - Buffalo, NY 14216

(716) 875-4222

www.stgeorgebuffalo.com

NO.348 APRIL 26, 2020 ________________________APRIL 26, 2020 NO.348
THE WEEKLY MESSENGER

Published weekly in the interest of the parishioners and friends

of Saint George Orthodox Church, Buffalo, NY

a parish of the Diocese of New York and New Jersey

 and The Orthodox Church in America

ST. GEORGE ORTHODOX CHURCH
2 Nottingham Terrace Buffalo, NY 14216

V. Rev. Jason Vansuch, Parish Priest
2 Nottingham Terrace 716-875-4222 Buffalo, NY 14216

Cell Phone: 609-851-3811 Email: jvansuch@hotmail.com
Reader John Kirwan, Choir Director
Mr. Amil Slaiman, Parish Council President

Home: 716-773-2961 Email: aslaiman2014@gmail.com
ANTIPASCHA. 2nd SUNDAY OF PASCHA — Tone 1. St. Thomas Sunday. Hieromartyr Basil, Bishop of Amasea (ca. 322). St. Stephen, Bishop of Perm (1396). Righteous Virgin Glaphyra (322). St. Joannicius of Devich, Serbia (13th c.).
 EPISTLE: Liturgy of St. John Chrysostom GOSPEL:
Acts 5:12-20 John 20:19-31

__

CHRIST IS RISEN! CHRISTOS TENSIOU!

 INDEED HE IS RISEN! BAHAKE TENSIOU!

AL MASEEH QAM! CHRISTOS ANESTI!

 HAQQAN QAM! ALITHOS ANESTI!

CHRISTOS VOSKRESE! VOISTINU VOSKRESE!

HRISTUS A INVIAT! ADEVERAT A INVIAT!

 CRISTO ESTA RESUCITADO! EN VERDAD, ESTA RESUCITADO!

 KRISHTI U NGJALL! VERTET U NGJALL!

FLOWERS FOR THIS WEEK

In front of the Icon of Our Lord, In front of the Icon of The Theotokos,

and on the Center Icon Table are donated by ST. GEORGE ORTHDOOX CHURCH

+++

Altar Candles are offered by Anthony DelNuovo in Loving Memory

 of Thy Handmaiden of God, Michael Steven, May his memory be eternal.
+++

TODAY’S WEEKLY MESSENGER IS SPONSORED BY:

ST. GEORGE ORTHODOX CHURCH

WELCOME TO ST. GEORGE ORTHODOX CHURCH

We welcome all of you to the Divine Liturgy this morning, especially those who are visiting with us here at St. George Orthodox Church. Everyone is invited to the Parish Fellowship Hall following the Divine Liturgy for Christian Fellowship. It is our prayer that your experience this morning was spiritually uplifting and you will return very soon to pray with our parish family. In the Orthodox Church, we do not practice open Communion. However we do invite everyone to come and participate in the Divine Liturgy. Hence only those Orthodox Christians who have properly prepared themselves through prayer and fasting may receive Holy Communion. May the Lord bless you with many years of good health and happiness.
THE SCHEDULE OF WEEKLY SERVICES and ACTIVITIES

Sunday

April 26
ANTIPASCHA – 2ND SUNDAY OF PASCHA – St. Thomas Sunday

 9:10 A.M. The Hours

 9:30 A.M. Divine Liturgy

Tuesday
 April 28
 9: 00 A.M. Akathist to Our Lord in honor of His Resurrection
Wednesday April 29 6:00 P.M. Little Compline with Canon to The Theotokos
Saturday May 2
4:00 P.M.
Great Vespers

Sunday
 May 3
3rd Sunday of Holy Pascha: Sunday of the Myrrhbearing Women

 9:10 A.M. The Hours

 9:30 A.M. Divine Liturgy

As a friendly reminder, ALL DIVINE SERVICES, will be LIVE-STREAM ONLY from Fr. Jason’s Facebook page so that we can still be together and pray together. So please continue to join us in prayer!! There are three ways you can join us in prayer via Live-Stream even if we do not have a FaceBook account:

1) Go directly to the Zoom app (instructions will be sent out in emails for ach service) Click on this link and it will take you directly to the Zoom meeting page where you will need to enter the password which will then you automatically join the Service. This is good especially for those who may not have Facebook.
2) Go directly to our Parish Website (www.stgeorgebuffalo.com) and on our homepage you will see a a box that says ‘Restream: Stream currently offline”. When ‘live-stream’ is active, the live video will automatically appear.
3) Go directly to Fr. Jason’s Facebook Page

https://www.facebook.com/jason.vansuch
and there you will see the Live-stream video.
* * * * * PRAYERFUL REMEMBRANCE * * * * *

PLEASE REMEMBER TO KEEP IN OUR DAILY PRAYERS
FOR THE HEALTH OF THY SERVANTS:

HIERARCHS

Metropolitan THEODOSIUS Metropolitan HERMAN

CLERGY

Archpriest Herman, Matushka Cynthia and George {Schick} Archpriest James and Mat. Patricia (Mason)
Archpriest Alexey and Matushka Anastasia (Karlgut) Archpriest Vladimir and Matushka Jeanne

Archpriest Timmothy/Mat. Michelle Archpriest Michael and Mat. Valerie (Hatrak)

Archpriest Ken and Matushka Natalie (Starevsky) Dn. Sean and Mat. Heather (McNulty)
Archpriest Gregory and Mat. Diane (Winsky) Priest Peter and Mat. Mary (Irfan)

MATUSHKI Presit Andreja and Popadija Anica and Family Presbyter John and Presbytera Nancy

Mat. Katia Mat. Paraskeva Mat. Joanna Popadia Vicki Mat. Christine Mat. Patricia (Severeno)
Mat. Gloria (Martin)
Family/Friends/Parishioners of St. George Orthodox Church Olga, Damian, Cate, Michael, Judy, David

Catherine Ivan/Marina/Inna Bonnie/Michael (Dan) Karen Aliscia (Nick Rostko)
Edwina Irene Luba Jim, Darren, Marsha (Relatives of Elaine M.)
Serena Lillian Reader Victor Andrew/Nicholas (Wityk) William, Natalie, Natasha

Sarah Albert (Fadell) Carol (Frank’s friend) Boris (Kuvshinoff)
Xenia, Justin, Danielle (Friends of Fr. Jason) Frank Oscar Candice, Ronald (Masset)
Victor (Tita Nephew) Catherine (Tony) Susan (Kirwan) June (Pavlov)

Evelyn (Friend of Julie) Billy (William – Mat. Christine’s cousin) Allison (school)
Mary (Massey) Holly Svetlana (Family friend of Fr. Jason/Mat. Katia)
Jeanne (Mat. Christine’s Friend) Angela, Jason, Michelle (Relatives of Dn. Mark) Anthony

Linda Justin (Slaiman) Margaret, Thomas, Victoria (Ewing) Ashley (Friend from Roswell)

Melody Lee, Bridget (John Kirwan friend) Anne (Barbara K. Mother)
Kelly, Robert, Boris, Zaeb, Tirza, Sabas Sada Thlisinitsa, Gemmal, Geesa, and Patric (Fr. Peter)

Jeremy Stewart (nephew of Bill George) Susan (Zumba) Anne (Grandmother of Mariami)
Juliana (Matusiak) Susan (Deeb) Justin (Cmunt) Louis (cousin of Barbara) Yuri/Elena Carol/Maggie Jaime (Zumba) Vera (grandmother of Hannah) Rosemary Harry (neighbor of Tom and MaryAnne Slaiman) Emma/Alexander (relatives of Natalie Huett)

Robert (Bonnie Valieff father) Aspasia (Dean’s Mother) Charles Seraphim Barbara (Rdr. John’s Sister in Law)
Olga (Friend of Fr. Jason/Mat. Katia) Vadym Iryna Yuriy Anastasia Noah (McEntee) Elias, John, Joseph
Mary, Hal, Autumn, Ariana, and Amber, Douglas Judithann (Friend of Barbara) Steven (Uncle of Dean)
Diocese of NY&NJ Prayer List William (Friend of John and Gretchen) Natalie (Huett)
Protopresbyter Leonid (Kishkovsky) Archpriest Paul Archpriest Samuel (Kedela)
Archpriest George (Hasenecz) Archpriest Paul (Shafran) Alonzo (Mat. Jeanne Father)
Archpriest Jonathan (Ivanoff) Archpriest Paul (Kucynda) Matushka Mary (Shafran)

Archpriest Sergei and Mat. Gerry (Glagolev) Priest Vasili (Dubee) John, Michael , Natasha, Marie
Expectant Mothers Helen Moses, Aaron, Sara
Those Serving in The Armed Forces Catechumens
Kenneth, Nadine, Jason, Robert, Andrew, Justin, Shawn, John, Austin, Daniel Juanita Martha, Anthony, Mary

FOR THY DEPARTED SERVANTS OF GOD:

All of the clergy and parishioners of This Holy House who have departed this life, who now lie asleep in the Lord.
Ever-Memorable Archpriest Eugene Vansuch Ever-Memorable Archpriest George Timko

Ever-Memorable Priest John Bohush Ever-Memorable Archpriest George Aswad

Ever-Memorable Archpriest Rastko Matushka Dorothy (Timko)
Ever-Memorable Dn. Mark Priest Leonid Gregory (Anthony DelNuovo)

 Ever-Memorable Pdn. Gregory Akhtar and Barkat (Family of Fr. Peter)

Newly-Departed Servants of God Ever-Memorable Sbdn. Gregory
Dorothy (Mike Dan’s Mother-in law)
*If anyone would like to have their loved ones added to the prayer list

for remembrance during the Divine Liturgy, please see or contact Fr. Jason.

HYMNS FOR THE DIVINE LITURGY

Troparion for St. Thomas Sunday - Tone 7

From the sealed tomb, Thou hast shone forth, O Life!

Through closed doors Thou didst come to Thine Disciples, O Christ God. Renew in us, through them, an upright spirit,//by the greatness of Thy mercy, O Resurrection of all!

 Glory to the Father, and to the Son, and to the Holy Spirit, now and ever and unto ages of ages. Amen.

Kontakion for St. Thomas Sunday - Tone 8

Thomas touched Thy life-giving side with an eager hand, O Christ God, when Thou didst come to Thine Apostles through closed doors. He cried out with all: “Thou are my Lord and my God!”

Prokeimenon Tone 3

Great is our Lord, and abundant in power! His understanding is beyond measure!

 Praise the Lord! For it is good to sing praises to our God!

Alleluia Verses

Come, let us rejoice in the Lord! Let us make a joyful noise to God our Savior!

For the Lord is a great God, and a great King over all the earth.

The Hymn to the Theotokos

The angel cried to the Lady Full of Grace: Rejoice, O Pure Virgin! Again I say: Rejoice! Your Son is risen from His three days in the tomb! With Himself He has raised all the dead! Rejoice, all ye people!

Shine! Shine! O New Jerusalem! The Glory of the Lord has shone on you! Exult now and be glad, O Zion! Be radiant, O Pure Theotokos, in the Resurrection of your Son!
Communion Hymn

Praise the Lord from the heavens, praise Him in the highest! The righteous shall be in everlasting remembrance! He shall not fear evil

tidings. Alleluia! Alleluia! Alleluia!

===
= = = Scriptural Readings for the Week = = =

Monday Acts 3:19-26 John 2:1-11
Tuesday Acts 4:1-10 John 3:16-21

Wednesday Acts 4:13-22 John 5:17-24

Thursday Acts 4:23-31 John 5:24-30

Friday Acts 5:1-11 John 5:30-6:2

Saturday Acts 5:21-33 John 6:14-27

Sunday Acts 6:1-7 {Myrrhbearing Women} Mark 15:43-16:8

===

An Invitation to Support the Stewards of the OCA!
The Orthodox Church in America (OCA) set the direction for expanding our apostolic work in North America at the 18th All-American Council. The foundation for this work is Jesus Christ, Whom we encounter in our spiritual lives, stewardship, evangelism and outreach, and relations with others as we engage the world. Being a steward of the OCA goes beyond the financial gifts which support the work of our church. Being a steward is about caring for and knowing the history of the mission of the Orthodox Church here in North America and finding your place in that history. Having received this great gift of our Orthodox Faith, we bear the responsibility to continue the legacy of Saint Herman and Saint Tikhon; Saint Innocent and Saint Alexis and all the other saints known and unknown who have worked to build up and expand Christ's Church here in North America. Please consider being a part of that mission today by giving to the Stewards of the OCA. For more information, please visit The OCA Website: https://oca.org/become-a-steward
+++++++++++++++++

An Invitation to Support the Ministry of the DDB!
In order to fund necessary ministries and fulfill the work of the Church in the Diocese of New York and New Jersey, Distinguished Diocesan Benefactors generously contribute financial support. To learn more about the DDB, please go to the following link: http://vimeo.com/71021182 and watch a 60 second video inviting you to join the ever-growing list of Distinguished Diocesan Benefactors of The Diocese of New York and New Jersey who joyfully support the on-going work of our diocese. Their support allows us to provide assistance to new mission parishes, scholarships to seminarians, support the departments of The Diocese, and much-needed encouragement to older struggling parishes. How about you? Our parish is a member of the DDB. If anyone would like to join, please see Fr. Jason as well as take a pamphlet from the table in the back of the church. May God continue to bless and guide you for your continued support. The Diocese of New York and New Jersey has two monthly newsletters: "First Fruits" and "Beyond the Plateau." The goal, as expressed by Archbishop Michael, is to increase communication and grow the communal spirit of diocesan fellowship in the building-up and strengthening of our parish communities. To learn more about these monthly diocesan publications, please refer to the diocesan website: http://www.nynjoca.org/newsletters.html.
+++++++++++++++++

“Lessons in Our Faith” Video presented by His Eminence Archbishop MICHAEL
His Eminence Archbishop Michael presents a series of talks on matters of faith, belief, and the teachings of the Church. These instructional videos are concise and "to the point," offering Orthodox Christians much-needed information, helpful advice for their spiritual journey, and assistance in answering questions that may come from non-Orthodox friends or acquaintances. The goal is that we might better know and better live our faith. These instructional videos can be found at the Diocesan Website: http://www.nynjoca.org! For those who do not have internet, please see the handouts from each lesson which are located on the table in the back of the church. There are 14 videos! Be sure to check them out!

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

ST. GEORGE ORTHODOX CHURCH BOOKSTORE

As you are in the Parish Fellowship Hall for coffee hour, don't forget to check out our newly-formed Bookstore. We have some new items that just arrived. These items include: Icon ornaments, jewelry, Icons, prayer books, prayers ropes, and much more. If you need a Gift, come check out the Bookstore…you may find something you like!! We are now also offering Gift Certificates for our Bookstore. Please speak with Dave or Andrea for more details/information!! We thank David and Andrea Chmiel who are managing of our Bookstore for us. If you have any questions or if you would like to order something that you do not see, please see or contact David or Andrea Chmiel and they will be able to assist you. You may also email them at: bookstore@stgeorgebuffalo.com. May GOD continue to bless and guide all of you.

Jesus said to him, "Thomas, because you have seen Me, you have believed. Blessed are those who have not seen and yet have believed." And truly Jesus did many other signs in the presence of His disciples, which are not written in this book; but these are written that you may believe that Jesus is the Christ, the Son of God, and that believing you may have life in His name.

Remember our Loved Ones during Our Daily Prayers

‘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 say our daily prayers, let us also take time out to remember our loved ones who are homebound, who are in hospitals and who are in nursing homes. Let us remember them that GOD will continue to watch over them and protect them. Also, during the Year, 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.

Please refer to the of our Parish Shut-Ins below.

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 (2020)

Mrs. Diane Salvamoser Reader Victor Shanchuk Mrs. Luba Japadjief
147 West Hazeltine Avenue 495 Lafayette Avenue Elderwood Nursing Home (Memory Care Unit)
Kenmore, NY 14217 Buffalo, NY 14222 245 Bassett Road
716.875.9503 716.881.3096 Williamsville, NY (Room 30)
Mrs. Catherine Tony Mrs. Mary Massey

274 Wadsworth Ave. c/o Terrace View Long Term Care (Delaware Park)
Tonawanda, NY 14150 462 Grider Street
716.695.3068 Buffalo, NY 14215
Mr. Miro Gergoff Mr. Albert Fadell

508 Massachusetts Avenue 317.376.2562

Buffalo, NY 14213

716.649.4029

EPISTLE LESSON FOR TODAY
ACTS 5:12-20

In Those Days:

And through the hands of the apostles many signs and wonders were done among the people. And they were all with one accord in Solomon's Porch. Yet none of the rest dared join them, but the people esteemed them highly. And believers were increasingly added to the Lord, multitudes of both men and women, so that they brought the sick out into the streets and laid them on beds and couches, that at least the shadow of Peter passing by might fall on some of them.

Also a multitude gathered from the surrounding cities to Jerusalem, bringing sick people and those who were tormented by unclean spirits, and they were all healed. Then the high priest rose up, and all those who were with him (which is the sect of the Sadducees), and they were filled with indignation, and laid their hands on the apostles and put them in the common prison.

But at night an angel of the Lord opened the prison doors and brought them out, and said, Go, stand in the temple and speak to the people all the words of this life.

GOSPEL LESSON FOR TODAY
JOHN 20:19-31 (St. Thomas Sunday)
Let us Attend!

Then, the same day at evening, being the first day of the week, when the doors were shut where the disciples were assembled, for fear of the Jews, Jesus came and stood in the midst, and said to them, "Peace be with you." When He had said this, He showed them His hands and His side. Then the disciples were glad when they saw the Lord. So Jesus said to them again, "Peace to you! As the Father has sent Me, I also send you." And when He had said this, He breathed on them, and said to them, "Receive the Holy Spirit. If you forgive the sins of any, they are forgiven them; if you retain the sins of any, they are retained.

Now Thomas, called the Twin, one of the twelve, was not with them when Jesus came. The other disciples therefore said to him, "We have seen the Lord." So he said to them, "Unless I see in His hands the print of the nails, and put my finger into the print of the nails, and put my hand into His side, I will not believe." And after eight days His disciples were again inside, and Thomas with them.

Jesus came, the doors being shut, and stood in the midst, and said, "Peace to you!" Then He said to Thomas, "Reach your finger here, and look at My hands; and reach your hand here, and put it into My side. Do not be unbelieving, but believing." And Thomas answered and said to Him, "My Lord and my God!"

[image: image2.png]WECOME TO THE ORTHODOX CHURCH!

Do we have questions about our life, its meaning, purpose, destiny?
Are we desiring to know Jesus Christ, the Son of the living God?
Are we seeking forgiveness, healing, and wholeness?
Do we wonder where to go to find answers?
 We can find the answers to these questions and so many other questions

in The Holy Orthodox Church through Her Sacred Tradition,

Holy Scriptures, Her Teachings and Dogmas.

The Orthodox Church is the original Christian Church, the Church founded by the Lord Jesus Christ and described in the pages of the New Testament. Her history can be traced in unbroken continuity all the way back to Christ and His Twelve Apostles, empowered and sent forth on the day of Holy Pentecost. Incredible as it seems, for over twenty centuries she has continued in her undiminished and unaltered faith and practice. Today her apostolic doctrine, worship, and structure remain intact. The Orthodox Church maintains that the Church is the living Body of Jesus Christ. Many of us are surprised to learn that for the first 1000 years of Christian history there was just one Church.
Where is "The Church" to be found and experienced today? Come Taste and See How Good The Lord is every Sunday by joining us for The Divine Liturgy at 10:00 AM.
What is Orthodox Christianity all about? How does it differ from other Christian confessions? This section will attempt to answer these questions and many more.

For a visual introduction to the Orthodox Church, please view the video link below:

http://www.youtube.com/v/Gj4pUphDitA&color1=0xb1b1b1&color2=0xcfcfcf&feature=player_embedded&fs=1”

For a brief introduction and in depth study to The Orthodox Faith and to find answers to: ‘What we Believe?” , “Who we Are?”, and “How we Live?’, please view the PDF link below:

http://orthodoxdelmarva.org/files/studies/InquirersClassV1final.pdf
or you may visit the OCA website by clicking the link below:

http://oca.org/orthodoxy/the-orthodox-faith
or you can begin a Journey Through Orthodoxy by clicking the link below:

http://journeytoorthodoxy.com
To learn more ways that we can teach our children about the Orthodox Faith, The OCA has provided a wonderful website for us to use that provides great resources such as (handouts, texts, articles, stories, and much more)! To see this great website, please view the PDF link below:

http://dce.oca.org/page/resources/
If you have any questions or would like to know more about The Orthodox Faith, please contact our parish priest: V Rev. Jason Vansuch (jvansuch@hotmail.com) or 716.875.4222 and he will be able guide you.
IMPORTANT DATES WITHIN THE LIFE OF OUR PARISH

March 22: Do you know about the lots of socks initiative? Those with Down syndrome have a 3rd copy of chromosome 21, so on 3/21 (March 21) the world celebrates World Down Syndrome Day. The idea behind lots of socks is that everyone wears two different colorful socks to highlight the uniqueness of these individuals and show their support for the Down syndrome community. We will be celebrating this after Pascha at a date to be determined So get your mismatched socks ready and be prepared to display them on Sunday. Last year we raised close to $300 and donated the money to the local Down Syndrome Society. THIS WILL BE POSTPONED UNTIL WE ARE ABLE TO COME BACK TO CHURCH!!
Lenten Public Service Announcements:
· During Great Lent, we will continue with our on-going collections for The Buffalo City Mission, Hearts for Homeless, Mats for Mission, HomeSpace as well as the OCMC Coin Boxes and Health Kits for The Buffalo City Mission.

· WE WILL CONTINUE TO CONTACT ALL OF OUR PARISHIONERS ON A REGULAR BASIS TO ENSURE THAT EVERYONE IS OKAY, SAFE AND HEALTHY.

 **Please be on the lookout for emails this week with the following items:

1) Reader Vespers for Saturday Evening (May 2)
2) Reader Typika Service for Sunday Morning (May 3)
3) Instructions for Zoom and live-stream for the Weekly Divine Services!
++

WEEKLY INCOME FOR SUNDAY MARCH, APRIL, and MAY 2020

will be recorded in the weekly bulletin when we return to Church.

MAY GOD CONTINUE TO BLESS YOU AND GUIDE YOU FOR YOUR CONTINUED SUPPORT AND PRAYERS!

++
*Please refer to the Weekly Bulletin and Church Website for any changes to the calendar!
DAILY FAMILY PRAYER RULE WE CAN PRAY TOGETHER AT HOME WITH OUR FAMILIES
A Prayer Rule must be done in front of the icons and the Gospel in our Icon Corners with a lit candle.. It is important to remember that we must make time for God, for the “Kingdom of heaven suffers violence, and the violent take it by force”(Matt. 11:12).The best time to pray is in the morning or in the evening when we as a family can come together in prayer. Also, when using a Rule of Prayer, we must be flexible and do what we can and do it attentively and consistently. Our goal is to maintain the connection with God and cultivate a real relationship with Him.
With that in mind, please fine below The Rule of Prayer offered by our Diocese for us to use at home especially during this most difficult time when we are not able to be in church together as a parish family.
https://www.nynjoca.org/files/2020/praying-at-home/A-FAMILY-PRAYER-RULE.pdf
May God bless you and keep you always in His Loving Care!
ST. ANDREW'S CAMP

** Saint Andrew's Camp has released a new promotional video for prospective campers!

The video can be found here on Facebook:
https://www.facebook.com/saintandrewsorthodoxcamp/videos/357928144820497/
**Be sure to check it out...you may recognize the priest:)

For more than sixty years, St. Andrew’s Camp has offered the young people of our parishes an incredible summer camping experience. Children and teens have been instructed in prayer and the divine services, the reading of Scripture and the teachings of our Orthodox Church. They have been nourished with the Sacraments of Confession and Holy Communion. They have had fun swimming, horseback riding, playing sports, singing and learning musical instruments, creating in the visual arts, learning to safeguard the planet, and exploring the stars. And they have established friendships that last a lifetime, met their future spouses, and nurtured their vocations to serve the Lord in ministry.

As a token of gratitude for the labors of love extended by the administration and staff, both clergy and laypersons, of St. Andrew’s over the past six decades, it is now time for us to help the Camp in an especially needed way.

Please join us in raising funds for the new multi purpose building which will include new kitchen, dining hall and activities center. The cost of this new building is

$300,000. To become a reality, the completion and furnishing of this much-needed center will require great generosity of individuals, organizations and parishes.

You can click on the link below which will take you to the gofundme.com page.

https://www.gofundme.com/f/st-andrew039s-camp-fundraiser-by-ss-peter-and-paul
As we continue to fulfill the work of Our Lord by living and fulfilling His Gospel Message, let us open our hearts and minds by providing support and assistance to our Diocese, to our children, by taking a moment to reflect upon what God has given us, and to discern how we might be able to return to God a portion of the blessings we have received.

We extend our heartfelt thanks and appreciation to all of you and your families for your continued prayers, support and generosity.

ST. GEORGE ORTHODOX CHURCH 2020 PASCHA PROJECT

THE BUFFALO CITY MISSION
WELCOME KITS

** THIS PROJECT HAS BEEN PUT ON HOLD UNTIL AFTER PASCHA **

The church school children will be leading a Pascha Project this Paschal Season to help those in need. They have chosen to help The Buffalo City Mission by making Welcome Kits. These Welcome Kits are given to the residents when they first come to the Mission. We are asking everyone to help out this Lenten Season and join the children of our parish family in making a difference by donating supplies needed to help make Welcome Kits for our brothers and sisters at The Buffalo City Mission. The children will be putting the Welcome Kits together one weekend after Pascha.

 ‘Truly, Truly I say to you, inasmuch as you did it to one of the least of these My brethren, you did it to Me.’ (Matthew 25:40)

+++
Q: What are Welcome kits?
A: Each kit is a small package of supplies that is assembled in the Buffalo Area and distributed to people in need when they enter The Buffalo City Mission. The Welcome Kits program is administered by The Buffalo City Mission.

Here’s what we’ll need:

Fill quart sized ziplock bags with:

· 1-quart sized ziplock bag (need 150)
· 1 tooth brush (need 150)
· 1 washcloth (need 150)
· 1 travel size toothpaste (need 150)
· 1 razor (need 150)
· 1 travel size bar of soap (need 150)
· 1 travel size deodorant (need 150)
· 1 travel size shampoo (need 150)
All items need to fit inside a quart size plastic zipper closure bag.

[image: image3.png]Cil
Bugsalo}{iiision

Buffalo City Mission 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.

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 below: (canned goods, non-perishable food items, hygiene products, feminine products, socks, underwear, undershirts, etc). Items may be brought and placed in the bin located in the Parish Fellowship Hall. For more information about Buffalo City Mission, please visit their website: www.buffalocitymission.org
+++

For any questions or concerns or to help out, please see or contact Andrea Chmiel who is organizing Our Great Paschal Parish Outreach Ministry Project!

Please take a moment to reflect upon what God has given us, and to discern how we might be able to return to God a portion of the blessings we have received.

May God continue to bless and guide you for your continued love, kindness, generosity, and prayerful support.

WHEN WE RETURN TO CHURCH.

PLEASE BRING THE ITEMS TO CHURCH AND PLACE THEM IN THE BIN MARKED

(WELCOME KITS) LOCATED IN THE PARISH FELLOWSHIP HALL!

 +++
Last year we made 150Emergency Kits!!
Help us reach our goal of 150 Welcome Kits!!

ST. GEORGE ORTHODOX CHURCH EDUICATION CORNER

[image: image4.jpg]OF THOMS

Py
=
e
=
=
=
w
E
=

THE SECOND SUNDAY OF PASCHA:

ST. THOMAS SUNDAY

Some icons depicting this event are inscribed "The Doubting Thomas." This is incorrect. In Greek, the inscription reads, "The Touching of Thomas." The Slavonic inscription is, "The Belief of Thomas." When St Thomas touched the Life-giving side of the Lord, he no longer had any doubts. This day is also known as "Antipascha."
This does not mean "opposed to Pascha," but "in place of Pascha." Beginning with this first Sunday after Pascha, the Church dedicates every Sunday of the year to the Lord's Resurrection. Sunday is called "Resurrection" in Russian, and "the Lord's Day" in Greek.

Every day during the week of Easter, called Bright Week by the Church, the paschal services are celebrated in all their splendor. The Easter baptismal procession is repeated daily. The royal gates of the sanctuary remain open. The joy of the Resurrection and the gift of the Kingdom of eternal life continue to abound. Then, at the end of the week, on Saturday evening, the second Sunday after Easter is celebrated in remembrance of the appearance of Christ to the Apostle Thomas "after eight days" (Jn 20:26).

It is important to note that the number eight has symbolical significance in both Jewish and Christian spiritual tradition. It signifies more than completion and fullness; it signifies the Kingdom of God and the life of the world to come since seven is the number of earthly time. The sabbath, the seventh day, is the blessed day of rest in this world, the final day of the week. The "first day of the week," the day "after Sabbath"; stressed in all of the gospels as the day of Christ's Resurrection (Mk 16:1, Mt 28:1, Lk 24:1, Jn 20:1, 19), is therefore also the eighth day," the day beyond the confines of this world, the day which stands for the life of the world to come, the day of the eternal rest of the Kingdom of God (see Hebrews 4).

The Sunday after Easter, called the Second Sunday, is thus the eighth day of the paschal celebration, the last day of Bright Week. It is therefore called the Antipascha, and it was only on this day in the early church that the newly-baptized Christians removed their robes and entered once again into the life of this world.

In the Church services the stress is on the Apostle Thomas' vision of Christ and the significance of the day comes to us in the words of the gospel:

Then he said to Thomas, "Put your finger here, and see my hands; and put out your hand, and place it in my side; do not be faithless, but believing." Thomas answered him, "My Lord and my God!" Jesus said to him, "Have you believed because you have seen me? Blessed are those who have not seen and yet believe" (John 20:27-29).

We have not seen Christ with our physical eyes nor touched his risen body with our physical hands, yet in the Holy Spirit we have seen and touched and tasted the Word of Life (1 Jn 1:1-4), and so we believe. At each of the daily services until Ascension Day we sing the Easter Troparion. At each of the Sunday services beginning with Antipascha, we sing the Easter canon and hymns, and repeat the celebration of the "first day of the week" on which Christ rose from the dead. At all of the liturgies the epistle readings are taken from the Book of Acts telling us of the first Christians who lived in communion with the Risen Lord. All of the gospel readings are taken from the Gospel of St John, considered by many to be a gospel written particularly for those who are newly-baptized into the new life of the Kingdom of God through death and new birth in Christ, in the name of the Holy Trinity. The reason for this opinion is that all of the "signs" -- as the miracles in St John's Gospel are called -- deal with sacramental themes involving water: wine and bread. Thus, each of the Sundays after Thomas Sunday with the exception of the third, is dedicated to the memory of one of these "signs."
THE DAY OF REJOICING: RADONITSA

On Tuesday of St Thomas week we remember those Orthodox Christians from all ages who have died in faith, and in the hope of resurrection.
There are indications of this commemoration in the sermons of the Fathers of the Church. St John Chrysostom, for example, mentions it in his homily "On the Cemetery and the Cross."

In pre-Revolutionary Russia bars remained closed and alcoholic beverages were not sold until this Day of Rejoicing so that the joy people felt would be because of the Resurrection, and not an artificial joy brought on by alcohol.

Today the Church remembers its faithful members at Liturgy, and kollyva is offered in remembrance of those who have fallen asleep. Priests visit cemeteries to bless the graves of Orthodox Christians, and to share the paschal joy with the departed. It is also customary to give alms to the poor on this day.
THE 2020 PASCHAL GREETINGS OF

CHRIST IS RISEN! INDEED HE IS RISEN!

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

GREETING RESPONSE

CHRIST IS RISEN! INDEED HE IS RISEN! (English)

CHRISTOS TENSIOU! BAHAKE TENSIOU! (Eritrean)

AL MASEEH QAM! HAQQAN QAM! (Arabic)

CHRISTOS ANESTI! ALITHOS ANESTI! (Greek)

CHRISTOS VOSKRESE! VOISTINU VOSKRESE! (Russian)

HRISTOS A INVIAT! ADEVARAT A INVIAT! (Romanian)
CRISTO ESTA RESUCITADO! EN VERDAD, ESTA RESUCITADO! (Spanish)

KRISHTI U NGJALL! VERTET U NGJALL! (Albanian)
YESU MASIH ZINDA HO GAYA HAI! HAANYAQEENAN WOZINDA HO GAYA HAI! (Urdu))

CHRISTOS VOSKRESE! VOISTINA VOSKRESE! (Bulgarian)

CHRYSTOS UVASKROS! SAPRAUDY UVASKROS! (Belarussian)
KRISTE AGHSDGA! CHESMARITAD AGHSDGA! (Georgian)
CHRISTOS VOSKRES! VOISTINI VOSKRES! (Ukrainian)

LE CHRIST EST RESURRECTE! EN VERITE, ILEST RESURRECTE! (French)
HA-MESHIHA QOM! BE-EMET QOM! (Hebrew)
HARISUTOSU FUKKATSU! JITSU NI FUKKATSU! (Japanese)
CHRISTUS IST AUFERSTANDEN! WAHRHAFT AUFERSTANDEN! (German)

KRISTO ZMARTWYCKWSTAL! ZAPRAWDE ZMARTWYCKWSTAL! (Polish)

YINQA HRLYSTOS! YINQA BEJ! (Klingon)

KRISTO AMEFUFUKKA! KWELI AMEFUFUKKA! (Swahili)

KRISTO GESSO! BUHAR HA SHO NAY! (Korean)

UKRISTU UVUKILE! UVUKILE KUPHELA! (Zulu)

