ST. JOHN THE BAPTIST GREEK ORTHODOX CHURCH

THE MESSENGER
“Behold I send My messenger before Your face, who will prepare Your way before You. The voice of one crying in the wilderness: Prepare the way of the Lord; make His paths straight.” Mark 1:2-3
October 2011

[image: image12.png]

Apostle Luke, the Evangelist, October 18

Rev. Fr. Stavros N. Akrotirianakis, Priest

2418 W. Swann Avenue, Tampa, FL 33609-4712

Office Phone: (813)876-8830
Fax (813) 873-1107

E-mail: stjohntampa@stjohntampa.com

Website: http://www.StJohnGreekOrthodoxTampa.com
St. John the Baptist Greek Orthodox Church

Timetable of Services

 Sundays: Orthros 8:45 a.m. Divine Liturgy: 10:00 a.m.

 Weekdays: Orthros 9:00 a.m. Divine Liturgy: 10:00 a.m.

	Parish Priest: Rev. Fr. Stavros N. Akrotirianakis

813-876-8830 (office) 394-1038 (cell)

frstav@gmail.com

Parish Council:

Katherine Sakkis, President 813-309-1073

Bill Manikas V. President 813-716-8185

Diane Trimis, Secretary 813-968-9038

Skip Higdon, Treasurer 813-831-9021 Diane Norcross, Stewardship 813-846-3780

Alexandra De Maio 813-340-9668

Maria Gorter 813-841-1883

Byron Nenos

 813-789-0729

Despina Sibley

 813-251-5384

David Voykin 727-415-5603

Maria Zabetakis 813-831-9303

St. John the Baptist Greek Orthodox Church is a parish under the spiritual and ecclesiastical oversight of His Eminence Metropolitan Alexios of the Metropolis of Atlanta, of the Greek Orthodox Archdiocese of America in the jurisdiction of the Ecumenical Patriarchate of Constantinople.



The Messenger of St. John the Baptist Greek Orthodox Church is published on a monthly basis. Publication is the first of each month. Deadline for notices and announcements for the Messenger is the 10th of each month. You may send announcements to the church office or through email to:

stjohntampa@stjohntampa.com



“May the Grace of our Lord Jesus Christ, and the love of God the Father and the Communion of the Holy Spirit, be with you all.” --From the Divine Liturgy of St. John Chrysostom
	
	Office Staff:

Nick Andreadakis, Office Admin. 813-876-8830

Demi Elliott, Bookkeeper 813-258-5646

~Choir: Artie Palios, Director 813-831-1294

 Jim Leone, Organist 813-254-7844

~Chanter: Nick Andreadakis 813-876-8830

~Sunday Sch.: Jenny Paloumpis 813-265-2702

 Victoria Peckham 813-406-5626

~Finance Committee: Mike Xenick 813-340-8737

~Adult Greek School: Magda Myer 813-909-2327

~AGAPE Group: Chairperson

 Michael Palios, Chair 813-232-7862
~AHEPA: Gus Paras, President 813-254-6980

~Community Outreach: Chairperson

 Betty Katherine Palios 813-215-9862
~Daughters: Ourania Stephanides, Pres. 813-961-0309

~GOYA Adv. Elaine Halkias 813-968-9129

 Byron Nenos 813-789-0729

~JOY/HOPE: Maria Xenick 813- 839-9897

~Philoptochos: JoAnn Hartung, Pres. 727-432-0228

~Oratorical Festival Chairperson

 Peggy Bradshaw: 727-244-1374
~Young at Heart: Ron Myer 813-909-2327

~Jr Olympics: Byron Nenos 813-789-0729

~Ushers: Tom Georgas 813-985-0236

~Stewardship Chairperson:

 Diane Norcross 813-846-3780

~Altar Angels:

 Engie Halkias & Viorica Kirby 813-932-5859 ~Bookstore: Jon & Pamela Irwin 813-237-5537

~ Dance Group:

 Alex De Maio 813-340-9668

~Glendi Dancers:Jenna Mingledorff 813-610-7365

~Panigyri Dancers: Kristina Galouzis 813-751-9336

~Website: www.stjohngreekorthodoxtampa.com
~Head of School: Cindy Strickland 813-258-5646

~School Provost: Demi Elliott 813-258- 5646

~School Office: Sue Terebecki 813-258-5646

~School Website: www.stjohngreekorthodox.com

ST. JOHN THE BAPTIST GREEK ORTHODOX CHURCH
Mission Statement:

St. John Greek Orthodox Church is dedicated to spreading the Gospel of Jesus Christ as the one, holy, catholic and apostolic church.

Vision:

The church shall seek to fulfill its mission by:

1. Embracing the Spiritual Life of the Orthodox Church through regular prayer, worship, and frequent participation in the sacraments.

2. Supporting the Church through stewardship of time and talent and sacrificial giving.

3. Providing a welcoming, caring, loving environment.

4. Having its members exemplify Orthodox Christian character and morals.

5. Supporting ministries that facilitate the overall mission of the Church

6. Exemplifying commitment to community service and charitable outreach.

7. Creating an environment which encourages members to grow in their faith.

Fr. Stavros’ Message

Every year on October 1, the Orthodox Church celebrates the Feast of St. Romanos the Melodist, who is the patron saint of church music and church musicians. St. Romanos lived in the late fifth and early sixth centuries. He was a monk who was not blessed with a great voice. In fact, his voice was awful. He remained a pious and faithful servant of God. And one night he had a dream. And in his dream he saw the Virgin Mary, who handed him a scroll. He woke up with scroll in hand and took it to the pulpit of the church where he sang the most beautiful and melodious hymn to the Virgin Mary that had ever been heard. From then on, he became a hymnographer (composer of hymns) and chanted beautifully for the rest of his life. Many of our church hymns that are sung to this day were composed by St. Romanos, who died peacefully on October 1, 510. The first Sunday of October has been designated as Church Musicians’ Sunday. In appreciation of our choir and our chanter, I offer this month’s message pertaining to church music. I thank Artie Palios, our choir director, for her tireless preparation so that our services are so beautiful each Sunday. I thank our choir for all of their hours of practice throughout the year so that what we hear on Sundays is prepared, precise and moving. And I thank Nick Andreadakis, our chanter, for his presence at nearly EVERY service of the church year, for his meticulous preparation and for his dedication and joy that he brings to every service.

Hymns that Teach Us

In the Orthodox Church, we rely heavily on our senses when it comes to worship. There is the smell of the incense; the taste of Holy Communion, Antithoron, etc.; the touch of venerating an icon; the sight of icons, vestments, and liturgical appointments; and the hearing of hymns and prayers. Taken all together, this is how we learn about and sustain our faith. Living in an age where I have all the files of my seven year ministry stored on a flash drive the size of my thumb, where we get up to the minute updates on sports on our I-Phones, and where we now send pictures with a click of a button instead of a trip to the photo store, we forget that it was not too long ago that we didn’t have electricity, and that most people could not read. For the overwhelming majority of the history of the Orthodox Church, the Orthodox faithful did not own Bibles, very few could read, and the “learning” of the faith was done almost exclusively at church. I.e. no one could read a theology book at home.

So, how did people learn the faith? Through the “sensual” experience of the Orthodox Church. As an example, our icons tell stories. Study an icon of the Nativity and you have the entire story: We see the cave, with the manger. We see Mary and the Christ-child. We see the shepherds and the magi. The angels worship above. The animals stand near the cave. The star is over the cave. Joseph sits at a distance pondering these things. But on closer examination, there is deeper meaning. The cave is not a barn, something built by human hands. Rather the cave is part of the creation that the Creator Himself made. The manger is not made of wood and filled with straw—it looks like a tomb, reminding us that the Lord descends from heaven at the Incarnation to redeem mankind through the Cross and the Tomb. The shepherds and the magi represent humanity—both the poor and the powerful. The angels represent heaven, while the animals represent the earth. The star represents the universe. The theme of the Incarnation is the Creator coming to live in His creation, and in the icon of the Nativity, all of Creation—angels, stars, shepherds (poor), magi (mighty), animals and the earth itself (the cave), all come to worship the Creator in its midst. This explanation doesn’t even do justice to the icon—much more could be written about this icon and the many others in our churches. The point is that we learn visually from the icons in the church, the same way our children learn visually from picture books. Before a child learns how to read or spell, he or she will know his or her shapes, colors, numbers, animals and many other things by looking at pictures over and over again.

Which brings us now to music—There is no better sound on earth than the sound of the human voice singing. There is something so beautiful about singing that makes it even more powerful and special than the speaking voice. Think of the difference between saying “happy birthday” to someone and a large group of people serenading the birthday person by singing it. Or the difference between saying “Merry Christmas” and singing a Christmas carol, or the difference between saying “Christos Anesti” and singing it. Singing has an “angelic” quality to it. For the angels of God we are told, do not praise God by speaking, but by singing.

The overwhelming majority of the Orthodox worship experience is based on singing and chanting. In fact, in some Orthodox traditions, NOTHING in church is not sung, including the scripture readings and prayers. There are some churches that still intone the Psalms, the Lord’s Prayer and the Creed, where other than the sermon, not a word will be spoken. All will be sung. Even in the Greek Orthodox Church, where we have Psalms and prayers read, take an inventory of how much time in church is spent singing, and it is still the overwhelming majority.

Orthodox hymns seek to do three things—they praise God, they supplicate God (ask Him for something) and they teach us. Some hymns intertwine all three things while others focus on only one or two.

The most important part of the Divine Liturgy is the Anaphora. This is the time of the service when the Holy Gifts are consecrated. There are three hymns during this part of the Liturgy—“Agios, Agios”; “Se Imnumen”; and “Axion Esti”. These hymns praise God. While the priest is supplicating the Lord to consecrate bread and wine into the Body and Blood of Christ, the response of the people is to praise God for this great thing that He is doing for us. Hence we sing:

Holy, Holy, Holy Lord of Sabaoth, heaven and earth are filled with Your glory. Hosanna in the highest! Blessed is He who comes in the name of the Lord! Hosanna in the highest!

We praise You, we bless You, we give thanks to You, and we pray to You, Lord our God.

It is truly right to call you blessed, Theotokos, you the ever blessed one and all blameless one and the Mother of our God. Greater in honor than the Cherubim and beyond compare more glorious than the Seraphim. You who without corruption gave birth to God the Logos, and are truly Theotokos, you do we magnify.

Right before receiving Communion, as we are praying to be able to receive the Body and Blood of Christ, the hymn is also one of praise:

Praise the Lord from the heavens. Alleluia.

And as we conclude the Liturgy, we continue to praise God in thanksgiving:

 May the name of the Lord be blessed from this time forth, and forever and to all

 ages.

Throughout the Liturgy, there are hymns that supplicate the Lord, or ask Him for His help and intercession. The most often used hymn is also one of the most simple: Lord, have mercy. We chant “Lord, have mercy” at least 30 times in the Divine Liturgy, in respond to petitions offered by the priest for God’s help and mercy in many areas of our lives.

At the beginning of the Liturgy, we sing hymns of Intercession to both the Virgin Mary and to the Lord:

Through the intercessions of the Theotokos, Savior save us.
Save us, o Son of God, who rose from the dead, to You we sing Alleluia.

The Trisagion Hymn is also a hymn of supplication:

Holy God, Holy Mighty, Holy Immortal, have mercy on us.

The overwhelming majority of hymns in the Orthodox Church, however, are hymns that TEACH us. We have several of these in the Liturgy. For instance, the Cherubic Hymn, as we prepare for the Great Entrance where the Holy Gifts are offered on the altar, prepares us by teaching us:

We who mystically represent the Cherubim, sing the thrice-holy hymn to the Life-giving Trinity. Let us lay aside all the cares of this life that we may receive the King of all; invisibly escorted by the angelic hosts. Alleluia.

Following Holy Communion, there is one remaining hymn of instruction:

We have seen the Light, the True Light and have received the heavenly spirit. We have found the true faith by our worshipping the undivided Trinity who has saved us.

Outside of the Liturgy, the number of hymns that teach us, versus the number of hymns praising and supplicating God, is even more profound. Take for instance, our Holy Week experience. If you look at the Holy Week Book, this is a book of Orthodox theology. It teaches just about everything we need to know about being an Orthodox Christian. Holy Week, is in essence, a refresher course in Orthodox Theology. Certainly, we praise God and supplicate Him throughout the week. But more than that, we relearn and reaffirm what it is we believe as Orthodox Christians. Some highlights:

Palm Sunday Evening—Hymn of the Bridegroom

Behold the Bridegroom comes in the midst of the night and blessed is the servant whom He shall find vigilant. Again unworthy is the one whom He shall find heedless. Beware, therefore o my soul, lest you be born down with sleep, lest you be given up to death and lest you be shut out from the kingdom. Wherefore raise yourself and cry out: Holy, Holy, Holy are You, our God, through the Theotokos, have mercy on us.

This hymn, based on the Parable of the Ten Maidens, in Matthew 25:1-13, reminds us to be vigilant, waiting patiently for the coming our Christ, our Bridegroom.

Holy Tuesday Evening—Hymn of Kassiane

The woman who had fallen into many sins, perceiving Your Divinity, O Lord, assumes the role of a myrrh-bearer; and lamenting, she brings the myrrh before Your burial. “Woe to me!” she said, “for me, night is an ecstasy of excess, dark and moonless, and full of sinful desire. Receive the sources of my tears, You, Who gathers into clouds the water of the sea. Incline to the groaning of my heart, You, Who in Your ineffable condescension, bowed down the Heavens. I will embrace and kiss Your sacred Feet, and wipe them again with the tresses of the hair of my head. Your Feet, at whose sound Eve hid herself in fear, when she heard Your footsteps while You were walking in Paradise in the twilight. O my Savior and Soul-Saver! Who can ever track down the multitude of my sins, and the depths of Your judgment? Do not disregard me Your servant, Whose mercy is boundless.

This hymn tells a story of a sinful woman, and is really the story of all humanity, a humanity mired in sin which is desperate for God’s forgiveness and mercy. Yet, we get so caught up in the perceived difficulty or challenge of chanting this hymn, or become pleased when we hear it “carried off well,” that most people have no idea about its deep meaning.
Holy Thursday Evening—Simeron Kremate

Today is hung upon the Cross, He Who suspended the land in the midst of the waters. A crown of thorns crowns Him who is the King of Angels. He, Who wrapped the Heavens in clouds, is clothed with the purple of mockery. He, who freed Adam in the Jordan, received buffeting. He was transfixed with nails, Who is the bridegroom of the Church. He was pierced with a lance, Who is the Son of the Virgin. We worship Your Passion, O Christ. Show us also, Your glorious Resurrection.

This hymn is the announcement of the Crucifixion. As the priest exits the altar holding the Estavromenos, (the cross with the crucified Christ)he announces with great reverence and solemnity: “Today is hung upon the Cross, He Who suspended the land in the midst of the water.” As the cross is carried around the church, the significance of the crucifixion, the Son of God, incarnate of the Virgin, made man for our salvation, is told in hymn

Good Friday—The Lamentations

These hymns praise and thank God for dying for us. They ask God to watch over us. And they also INFORM US about the glorious mystery of the crucifixion of Jesus Christ. Some samples:

I Zoi en Tafo—O Christ, the Life, You were laid in the tomb and the ranks of angels were amazed, glorifying Your condescension.

Axion Esti—It is fitting to magnify You, the Giver of Life; You Who extended Your Hands upon the Cross, and shattered the power of the enemy.

Ai geneai Pasai—All Generations offer a hymn to Your burial o Christ.

Eranan ton tafo—The Myrrh-bearing women, came early in the morning, and sprinkles the tomb with myrrh.

This is the first verse of each stanza and the verse when the priest sprinkles the myrrh over the congregation. So even the most “well known” verses of the Lamentations are hymns of information and teaching.

The Anastasis—The Service of the Resurrection

Defte Lavete Fos—Come receive the Light, from the everlasting Light and glorify Christ who is risen from the dead.

This is a hymn of direction to us the faithful. The long Lenten journey has ended and now it is time to approach and relight the spiritual fire of our souls with the Light of the Resurrected Christ. Which brings us to the most important and well known hymn of the church year, “Christos Anesti”:

Christ is Risen from the dead, by death trampling down death and to those in the tombs He has bestowed life.

Many people who are not Orthodox have wondered, how can the most joyful hymn of the church year consist of 21 words, of which four are “dead,” “death” and “tombs”? This hymn explains, very succinctly, what is the whole point of believing in Jesus Christ—that Christ rose from the dead and by doing so, He trampled down death, and to those who die and lay in a grave, who believe in Him, He bestows upon them everlasting life. “Christos Anesti” is a hymn that just about everyone knows in one language or another. We sing it so many times that for many of us, it plays over and over in our heads throughout the Paschal season. This is good. Hopefully it penetrates not only our minds but our souls and affects our lives in a positive manner. The next time someone asks you, what is it that you believe about death and eternal life, you need look no further than the words of “Christos Anesti” to find the answer.

There are thousands of hymns in the anthology of Orthodox liturgical music. I’ve highlighted some of the more well-known hymns of Holy Week. Look at the Apolytikion of just about every saint—it tells a story of that saint’s life and beseeches God for intercessions from that saint. Take the hymn of St. Demetrios as an example:

The world has found in you a great champion, in danger a victor, who could turn the nations back. As you restrained Liaius in the arena, you also inspired Nestor to courage. Therefore Holy Great Martyr Demetrios, entreat Christ our God to grant us great mercy!

This hymn, in a few words, gives the highlights of the life of this great Saint of the church. Again, the majority of hymns of the Orthodox church fall into the teaching category. This is why we celebrate Orthros (or Matins) services (usually offered before the Divine Liturgy on Sundays and on saints’ days), because the hymns of the Orthros teach us the life of the saint of that day we are offering the Orthros.
The funeral service is also a teaching service, it’s hymns not only plea for rest for our departed loved one, but they also teach us that “all things in life are vain, they have no being after death,” that we must repent and be faithful followers in this life so that we may enjoy eternal rest in the life to come.

Two more closing notes about the hymnology of the church:

1. The emotion of the church is found in the hymns of the church. Prayers and scripture readings reach us on a cognitive level. The chanting reaches us on an emotional level. When do people get emotional during Holy Week? It is not during the reading of the Gospel, or during the reading of the Psalms. It is during the chanting of the hymns. “Simeron Kremate” (Today is hung upon the wood) makes us cry in sadness. “Christos Anesti” makes us cry in joy. These hymns evoke an emotional response. This is why it is so important that hymns be chanted well during Holy Week, and throughout the year because emotions are what help us to deepen our belief and enhance our relationship with God through worship.

2. Hymns should not only be sung by the choir but by all the members of the congregation. When one chants with the choir or the chanter, one feels connected, his or her own sense of belonging, or “owning” the worship. When one does not participate in the service, he is reduced to the role of spectator and doesn’t get the fullest expression of worship. The purpose of the choir is not to perform, or WOW the congregation with its abilities. The purpose of the choir is to lead the congregation in worship, to engage the congregation in singing along with the choir. One of my favorite things about summer camp is that at camp, everyone sings. I’m hoping that as time goes by, that all the members of our congregation will open their mouths to sings praises to God as well, so that in the words of the liturgy, we praise God “with one voice and one heart,” one collective voice of all of our church members.

Again, I am most thankful to our choir and to our chanter for their continued hard work and diligence. And I want to thank them sincerely for bringing emotion and meaning to our worship services.

With love in Christ,

+Fr. Stavros

CHALLENGES for Your Spiritual Life

In August, I began including challenges in some of my weekly sermons. Incorporating these simple things will really help to strengthen your faith, your spiritual life, your growth as an Orthodox Christian, and your overall happiness in life.

1. Come to church ON TIME. Liturgy begins promptly at 10:00 a.m. each Sunday. You will get much more out of worship if you are here from the beginning. To put it another way, how much can you get out of worship if you’ve arrived after the Gospel, or after the Creed, or just in time for Communion, or during the sermon?

2. Dedicate 10 minutes a day to cleansing your mind and your spirit in prayer. We dedicate 10 minutes a day on average in the shower and much more on personal grooming. Take 5 minutes of total silence and stillness to sit alone with God. And spend 5 minutes of mentally idle time (while walking, driving, getting dressed, waiting for the microwave, etc.) and pray.

3. Talk to someone that you don’t get along with—you don’t have to be friends or forgive, just start with a simple hello.

4. Interject joy into your job and treat your job as a ministry, not merely a paycheck.
Liturgical Calendar for October
Sunday, October 2

Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Captains and St. John (Mihael Kaburis, Savvas Ferekides, Michael James, Alexios Diniaco, Dominic Garcia, Dean Mitseas)

Ushers:John Tsibris, Gregory Tisdale, David Voykin

Coffee Hour:Choir
Sunday, October 9

Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.
Altar Boys: Captains and St. Matthew (Nicholas Kavouklis, Gregory Koutroumanis, Harry Koutroumanis, Karter Lenardos, George Hambos, Joseph Hambos)

Ushers: Pete Trakas, Jason Pill, Mike Conner

Coffee Hour:TBA
Sunday, October 16

Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Captains and St. Mark (John Karamitsanis, Lucas Karamitsanis, Matthew Tsokos, Jonathan Tsokos, Michael Evdemon, Nicholas Katzaras)

Ushers:Ippokratios Kantzios, Ed Gerecke, Ron Myer

Coffee Hour:Philoptochos

Friday, October 21

Feast of St. James (by anticipation)

Orthros 5:00 p.m.
Liturgy of St. James
6:00 p.m.

Sunday, October 23

Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys:Captains and St. Luke (Christopher Scarfogliero, Christos Nenos, Peter Makrides, Yonathan Alem, Andrew Mellon-Lynn, Nicholas Alsina)

Ushers:Nick Kavouklis, George Fellios, Dean Koutroumanis

Coffee Hour:AHEPA

Wednesday, October 26
Feast of St. Demetrios

Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.
Sunday, October 30

Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Captains and St. John (Mihael Kaburis, Savvas Ferekides, Michael James, Alexios Diniaco, Dominic Garcia, Dean Mitsease)

Ushers:Amin Hanhan, David Boykin, Peter Choundas

Coffee Hour: Glendi Dancers

Tuesday, November 1
Feast of Sts. Cosmas and Damian the Unmercenaries

Orthros 9:00 a.m.
Divine Liturgy 10:00 a.m.
Sunday, November 6

Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys:Captains and St. Matthew (Nicholas Kavouklis, Gregory Koutroumanis, Harry Koutroumanis, Karter Lenardos, George Hambos, Joseph Hambos)

Ushers: Peter Theophanous, James Apockotos, John Alexander

Coffee Hour: Sunday School

Tuesday, November 8
Feast of the Archangels Michael and Gabriel

Orthros 9:00 a.m.
Divine Liturgy 10:00 a.m.

Wednesday, November 9
Feast of St. Nectarios

Orthros 9:00 a.m.
Divine Liturgy 10:00 a.m.

At the conclusion of the service, Fr. Stavros will anoint the faithful with oil from the tomb of St. Nectarios

Weekday Liturgies in October

Liturgy of St. James—to be celebrated Friday, October 21
The Orthodox Church celebrates four different Divine Liturgies throughout the liturgical year. The most prominent is the Divine Liturgy written by St. John Chrysostom, which is celebrated almost every Sunday and on most feast days. The Divine Liturgy of St. Basil the Great is celebrated 10 times a year—on the eve of Christmas, the eve of Epiphany, on the five Sundays of Lent, Holy Thursday morning, Holy Saturday morning, and on the feast of St. Basil, which is January 1. The Divine Liturgy of the Presanctified Gifts is celebrated on Wednesday and Fridays of Great Lent and the mornings of Holy Monday, Holy Tuesday and Holy Wednesday. The Divine Liturgy of St. James is celebrated only once a year, on his feastday, which is October 23. Because October 23 is a Sunday this year, we are going to celebrate the Liturgy on October 21, a Friday evening, at 6:00 p.m..
The Divine Liturgy of St. James is the oldest of the Divine Liturgies and is also the longest. It was written around 70 A.D. making it the oldest Eucharistic service in the entire Christian world. Among the interesting things about this service is that by the end of the first century, the structure of the Liturgy we celebrate today was already loosely in place. The Liturgy begins not in the altar, but in the Narthex of the church, as was the custom of the early church. The priest and faithful enter the church together from the narthex, and the next part of the service is conducted on the solea, with the priest facing the people. The priestly prayers, while very long in the liturgy, reveal a beauty and completeness which would later be shortened by St. Basil and even more by St. John Chrysostom. The most unique part of this service comes at the reception of Holy Communion. In this liturgy and this liturgy only, it has become the custom for the faithful to receive Holy Communion in separate elements, in similar fashion with how the clergy commune. The communicants first receive the Holy Body of Christ in their hands and consume it, and then drink from the Holy Chalice. This is a special beautiful tradition which will be continues at St. John, and it is encouraged that all who attend this service fast beforehand and prepare to receive Holy Communion at this Liturgy.

The Liturgy of St. James will be held on Friday, October 21 at 6:00 p.m. Father John Bociu (St. Stephanos Greek Orthodox Church, St. Petersburg) will join us for this service.

Feast of St. Demetrios-October 26-St. Demetrios was born into a wealthy and distinguished Christian family in the Greek City of Thessaloniki in the late 3rd century. Demetrios was noted for his wisdom, and was a good speaker and polished orator. St. Demetrios was also a distinguished soldier. Thessaloniki was known for popular gladiatorial games which attracted the local pagans. Travelling with the Emperor Galerius after a military victory, Demetrios stopped in Thessaloniki, where many pagans, who were jealous of his successful life, denounced him as a Christian before the emperor, who ordered Demetrios put in prison. A man named Nestor befriended Demetrios in prison. The Emperor went to the arena to see his favorite gladiator, Lyaios and offered a reward to whomever could defeat him. Nestor accepted the challenge, and through the prayers of St. Demetrios, defeated the giant. When Nestor refused to kill Lyaios, because he had been helped by the “God of Demetrios”, the Emperor ordered that both be killed. This occurred in the year 306. We commemorate St. Demetrios on October 26 and St. Nestor on October 27.

Community News
Greek Festival Preparations-Our Annual Greek Festival will be held November 11-12-13. We need EVERYONE’S HELP. Weekly announcements in the bulletin will keep you informed of baking dates and other preparations needed as the Festival approaches. Also, in October, there will be sign-up sheets in the Kourmolis Center during the coffee hour to sign up volunteers to work at the festival. Again, we need EVERYONE’S HELP to make this year’s festival a success. Please participate in the preparation as you are able to, and please, everyone sign up to work at the Festival so we can have another successful festival this year.

Baking dates that have been set so far include:

Koulourakia

September 26 and 27

Kourembiethes and Finikia
October 3-4

Tsoureki

October 11

MORE DATES WILL BE ANNOUNCED—Check the weekly bulletin

All baking sessions start at 10:00 a.m. Any questions, please contact Mary Nenos at 813-935-2096.

Get Acquainted Sunday-October 2—In an effort to get to know one another better, we are going to continue our “get acquainted Sundays” the first Sunday of each month. We will have nametags and markers in the entry way of the Kourmolis Center and will ask that each person put one on during coffee hour and introduce yourself to at least one person that you do not know. This will serve to help us increase our fellowship and sense of community. Our “Get Acquainted Sunday” for August will be Sunday, October 2.

Congratulations to Nicholas Kavouklis, whose baseball team won the Junior League World Series over China, in a game played in Michigan that was shown on ESPN2—Congratulations Nicholas! We are so proud of you!!!

Do We Have Your Email Address?-The Church sends out emails blasts to the community, especially on news that is urgent like funerals. But also other news comes this way. If you did not receive an email about the Helen Sakkis funeral, a recent email blast in early September, please contact the church office with your email so we can add you to the list.

Meeting Schedule for October
Sunday
2
Philoptochos

After Liturgy
Zaharias Room

Sunday
2
College Student Retreat
After Liturgy
Library

Tuesday
4
Young at Heart

11:00 a.m.
Zaharias Room

Tuesday
11
Parish Council Meeting
6:15 p.m.
Meeting Room

Sunday
16
Daughters of Penelope/AHEPA
After church
TBA

Sunday
16
GOYA

5:00 p.m.
Kourmolis Center

Sunday
23
HOPE/JOY Fall Festival
4:00-6:00 p.m.
Outdoor Lunch Area

Parish Registry

Baptism-Mason Lolly, son of Anthony and Krista Lolly, was baptized on Saturday, September 10. Alyssa Liadis was the Godmother. Na Sas Zisi!

Funeral-Helen Sakkis, one of the founding members of our community, passed away on September 4. Funeral services were held on September 8. Her 40 day memorial service will be Sunday, October 16. May her memory be eternal!

Ministries

Bible Study

Bible Study will is held on Tuesday evenings from 6:30-8:00 p.m. in the new meeting room on the 1st Floor of the day School Building. The class is led by Dr. Bill Manikas. This year we will be studying the Gospel of St. Mark. All are welcome to join us. Just bring a Bible with you. Bible Study will meet in October 4, 18 and 25. There will be no Bible Study on October 11.

GOYA

October Meeting-The GOYA Meeting for October will be held on Sunday, October 16 from 5:00-7:30 p.m. in the Kourmolis Center. Dinner, as always, will be provided.

Can We Talk?!—Parent/Teen Retreat—There will be a retreat for parents and teens entitled “Can We Talk?! Opening Channels of Communication between Teens and Adults.” The retreat will be held on Saturday, October 1. Please see enclosed flyer for more details.
College Ministry

College Student Retreat- Sunday, OCTOBER 2-CALLING ALL COLLEGE STUDENTS! We had a successful college retreat on August 7 and will be having another one on Sunday, October 2. We will have lunch again at noon and then discussions and presentations until approximately 3:00 p.m. Please RSVP to Fr. Stavros at frstav@gmail.com by September 25 if you are interested in attending. We had 19 people at our last event. This is a great way to meet college students and learn more about our faith.

HOPE/JOY

Fall Harvest Festival-On October 24, our HOPE/JOY (ages 3-6th Grade) will have a fall harvest festival. Please see enclosed flyer for details.

Philoptochos

The Philoptochos meeting for October will be Sunday, October 2, following the Divine Liturgy in the Zaharias Room.
Choir
Sunday, October 2nd is Church Musicians Sunday. On this day, the feast day of St. Romanos, the patron saint of music, all choir members and psaltis are honored and recognized. A special tray will be passed. We sincerely thank our choir, under the direction of Artie Palios, as well as Nick Andreadakis, our chanter, for their tireless work in chanting the beautiful services of our church. The Choir will also sponsor the coffee hour.

Community Outreach Initiative

On September 10, volunteers from our parish served over 100 people breakfast at the First Presbyterian Church in downtown Tampa. On September 11, the outreach group hosted the coffee hour and $100 was raised that will be given to the First Presbyterian Soup Kitchen Ministry to purchase paper products, utensils, and juice. Special thanks to Betty Katherine Palios who chairs this committee and to Diane Norcross who organized the coffee hour.

We are fortunate to have a lot of interest for our outreach group! And because we have so many people, we are looking into adding a second day each month. Our next serving date will be Saturday, October 8. An email will be coming to group members arranging this. If you are interested in this ministry, please contact Betty Palios at bettypalios@gmail.com, or 468-1596.

SUNDAY SCHOOL NEWS:

The 2011 - 2012 Sunday School year is off to a great start. Registration is higher than ever and it will be an exciting year. Our faculty is prepared and enthusiastic about teaching our Orthodox faith to the students of St. John’s Greek Orthodox Church. We would like to remind everyone about the importance of developing a strong faith in their children. One way is by bringing your children to Sunday School every week, yet this is not enough. Parents are teachers that need to model and spend time explaining Christianity to their children. Our faith must be a priority at home and in our everyday life.

There were a couple of changes to our staff since the last Messenger. The following is the updated list of staff:

DIRECTORS: Jenny Paloumpis and Vickie Peckham

MUSIC / PROGRAMS: Maria Xenick

NURSERY COORDINATOR: Donna Trakas

PRE-SCHOOL: Alexis Scafogliero and her assistants, Maria Metcalf and Marina Choundas

KINDERGARTEN: Kara Kartzaras and her assistant, Melissa Krinos

FIRST GRADE: Stamie Garcia and her assistant, Allie Hartung

SECOND AND THIRD GRADE: Maria Koutroumanis and Marenca Patrasciou

FOURTH GRADE: Debbie Ferekides and her assistant, Pam Inion

FIFTH AND SIXTH GRADE: Vickie Peckham and her assistant, Jenna Mingledorff

SEVENTH AND EIGHTH GRADE: Betty Palios and her assistant, Alexandra Rowe

HIGH SCHOOL: Peggy Bradshaw and Isidoros Passalaris

We would like to mention that currently we have two high school seniors assisting in younger Sunday School classrooms. They are Allie Hartung and Alexandra Rowe. We started this voluntary program, of seniors teaching younger students, a few years ago. It is a wonderful way to “give back” during their last year in Sunday School. Jenna Mingledorff loved it so much three years ago, that she has continued ever since.

We will continue our theme, MAKING FAITH PERSONAL, for the 2011-2012 school year. This year we will go in depth with one area of focus per semester. The first semester’s focus will be PRAYER and the second semester is REPENTANCE.

We would like to thank you for bringing your children to church every Sunday. We will continue our Monthly Attendance Award Program. We are also encouraging everyone to arrive to our sacred church, for the DIVINE LITURGY, on time. Last year one student had perfect attendance throughout the year, and that was Yanni Trimikliniotis. We are very proud of him.

The Sunday School will also keep the lines of communication open with our weekly e-mails to the parents and monthly Messenger Articles. We also have a Sunday School “mailbox” displayed in the hall, if you would like to jot down any suggestions or ask a question. Many of you just touch base with us in the hall, or you are also welcome to give us a call.

Last, but not least, thank you to all parents of children in pre-school through 4th grade for picking up their children from their Sunday School classrooms after church. This policy was implemented last year for the safety of the children.

Thank you for your support of our Sunday School Program. Please feel free to contact us at anytime. Jenny Paloumpis - 265-2703 and Vickie Peckham - 406-5626

Day School News
The seventh and eighth grade classes from St. John Greek Orthodox Day School are planning a trip to Greece in May 2012. This trip is open to all the seventh and eighth graders as well as parents and friends. We would like to offer this opportunity to any church members who would like to join us on the ten-day trip which will include a cruise. If you are interested in obtaining information and pricing, please contact the school as soon as possible. It is a very reasonable group-rate price.

Cynthia J. Strickland, Head of School

Stewardship

September 15, 2011

September 15, 2010

Number of Steward Families

307

334

Total Pledged

$278,000

 $290,032

Total Collected

$214,027

 $190,058

For those who have pledged this year, thank you for your generous support of St. John Greek Orthodox Church. For those who have not pledged, please send in your pledge form today. Extra forms are available in the church office .Remember, the church relies on your generosity to not only keep it’s door open, but to offer it’s many ministries. We all benefit from the church. We all must do our part in support of our church!

THANK YOU FOR YOUR SUPPORT OF ST. JOHN GREEK ORTHODOX CHURCH IN TAMPA
Reflection on St. Stephen’s Summer Camp by David Voykin
Living in the spirit at our Diakonia Center this summer was an amazing experience for me. I participated in St. Stephen’s 2nd week of camp as co-music director. My schedule was 3, 1-hour classes a day for 32 campers per session. The curriculum presented to me prior and during camp were an exciting challenge and an eye opener for sure. Talk about being out of touch on the music scene! I learned that St. Stephen’s has a storied tradition of classic camp favorites that would become the root of our daily classes, frequent makeshift rehearsals and evening sing-a-longs. Next I learned we’d being doing a handful of them opening night after all of the campers arrived. Now enter the butterflies! We had the “Icebreaker” Sunday evening which is aimed at getting everyone together socializing with games and singing. I couldn’t have imagined the first day there how creative Fr. Stav (yes even Father has a nickname at camp) Pres Mari, the counselors and most of all our campers could be. The energy was electrifying and it never slowed down from there on out.

The days at St. Stephen’s Camp are filled with worship, fellowship and spirituality. Learning about oneself and others in a maze of forest and surrounding a lake. There is not one moment of down time. The programs stretch the minds of our youth to explore their talents and test their wills. The discussions of our faith and the knowledge of our priests are awe-inspiring. The landscape of challenges presented to our youth today to face makes Fr. Stav’s infamous “Ropes Course” seem like a simple set of monkey bars. And believe me, Father’s design is a real gut check.

I am grateful we have a place like the Diakonia Center to allow the opportunity for our youth to live and walk in the spirit. Please consider the Center’s grounds as ours in which to enjoy and build upon. The camp simply begs for our wear and tear. Lastly, I truly believe that a portion of our time, talents and treasures be considered in advancing His camp, Gospel and the teachings of our Lord and Savior, Jesus Christ.

David Voykin serves on the Parish Council, is an usher and helps Fr. Stavros in the altar on weekdays. He served as the music director for the second session of camp.

God Exists by Fr. Steve Dalber

“The serpent said to the woman, ‘For God know that when you eat from it your eyes will be opened, and you will be like God, knowing good and evil.’” (Genesis 3:4-5)

God created humanity in His image and likeness. He planned for us to be His children. He planned for us to be gods of this world. But Adam and Eve tried to become like God on their own. They wanted to be independent of God and they were disobedient in their efforts. This was the first sin. This was the sin that separated us from God and this is the sin which continues to separate us from God.

Over the last five hundred years or so, many social theories have been presented. These theories range from anarchy to dictatorial socialism and everything in between. All of these theories, however varied they may seem, are the same in one sense. They are all “humanistic.” Humanitarianism is the rejection of the supernatural and the exaltation of the abilities of the human intellect to understand all things and to solve all problems in the universe. In essence, they see humans as gods. It seems amazing that after all these years we continue tripping on the same stone as Adam and Eve, in the Garden. We continue rejecting God and all things that cannot understand as superstitions.

Modern intellectual elitists are becoming more and more emboldened in the proclamation of their atheism. Our children are being taught these concepts, sometimes, (and in a very benign way) as early as elementary school. (Just the fact that god and god-talk is not permitted in public schools is a powerful affirmation of this fact.) It’s no wonder that our children’s faith is being seriously shaken when they go off to college where these pseudo-intellectuals can teach, unchallenged, whatever they like. Many of these young people graduate college with strong humanistic beliefs and with serious doubts about God’s existence.

This is Satan’s strategy. This has always been Satan’s strategy. It worked for him in the Garden and continues to work for him today.

Once Satan has convinced us that we do not need God it is easy to convince us that God does not exist. And once he has established the false premise that God does not exist, he can sit back and watch humanity destroy itself. The great, God-given gifts of intellect and logic now become weapons that we use against our self, because it doesn’t matter how logical an argument is, if it is based on a false premise, it is wrong. Without God, all thoughts, all things all morality become subjective. The normative statement becomes “I’m ok, you’re ok, I’ll do my thing and you do your thing.” Everything is potentially ok. There is no standard to which we should conform. If there is a standard, then it is arbitrary. It can be changed at any time, simply because there are enough people that want to change it. Things that were considered immoral and perverted fifty years ago are now considered normal and natural. Fifty years from now if we continue to buy into Satan’s deception who know what will be considered “normal.”

Generations of humans have been lost to Satan’s trickery. How long will we continue to fall into the same hole? When will we learn When will we teach our children the truth? When will we see through Satan’s propaganda and finally declare NO MORE! When will we give ourselves back to God totally and completely? When will we be able to unashamedly declare that we are nothing without God? Without God, there is no meaning to life. Without God all of our intellect and reasoning is foolishness. I pray that we never forget that all things exist because God exists. If God does not exist then we do not exist. God created us. We did not create Him.

Fr. Steve Dalber is the Proistamenos of St. Nektarios Greek Orthodox Church in Charlotte, NC.
Tell Me, Father

Why does the priest place his stole over our heads when he prays for us?

The role of the priest is to be the celebrant of the services and sacraments of the church. Some human being, the celebrant priest, has to offer the sacraments. The Holy Trinity—Father, Son and Holy Spirit—are present at every sacrament. The Holy Spirit consecrates bread and wine at the Liturgy, but the mouth of the priest utters the prayer that asks for the Holy Spirit to descend on the Gifts. Similarly, at confession, the Grace of the Holy Spirit looses and forgives sins. The priest offers the words of the prayer, over the person who is kneeling. The stole of the priest is the symbol of his priestly authority, bestowed upon him at his ordination. This authority comes from God, and the priest works in concert with God, in the administration of all prayers and sacraments. Christ also offered healing to people through the laying on of His hands. There are many examples in the New Testament of Christ healing someone by touch. Combining all of this, when one kneels in prayer, in confession as an example and at other times, the priest places first his stole, over the head of the person who is kneeling, with his hand on top of the stole, so that one is receiving God’s blessing (symbolized by the stole) through the hand of the priest.

The Ten Commandments prohibit work on the Sabbath. But is it okay to work on Sunday afternoon after church?

Good question! I remember growing up that we were told we couldn’t do chores on Sunday—the lawn had to be cut on Saturday as an example. I don’t know if that’s because my parents didn’t want us procrastinating until Sunday, or if it was because we weren’t supposed to do any labor on Sunday. But the Commandment actually says “Remember the Sabbath and keep it holy.” It doesn’t prevent working on the Sabbath, or now, on Sunday. We “honor” the Day of the Lord (Sunday) with our participation in the Divine Liturgy. This is how we keep the day holy. After church, Sunday can be spent as we wish—watch NFL football, spend the day with family, work in your yard. The reality for some people is that they work some Sundays. Fortunately, there are many services in our church that are not on Sundays. At least once a month, there is an evening service as well. So, there is really NO excuse not to worship occasionally. Back to the original question, my schedule dictates sometimes that Sunday afternoon is the only day for mowing the lawn. And on many Sundays, I end up working at church. So there is nothing wrong with working.
At a recent funeral, there was a liturgy held beforehand with the body of the deceased present in the church. Why was that?

A Divine Liturgy may be celebrated any day of the year except for Good Friday. Because there was already a Divine Liturgy scheduled for September 8, the day of the funeral, I asked the family if they wanted to have their loved one present at Liturgy. This can be done for anyone, just ask and I’ll be happy to do it. There is a misconception that this tradition of the liturgy before the funeral is ONLY done for priests. That is not true. It is TRADITIONAL for a priest to have Liturgy (as well as Vespers and all-night vigil) before his funeral. But this tradition of Liturgy before the funeral is fine for anyone—if there is no liturgy scheduled the day a funeral is to take place, or if the funeral takes place on a day liturgy is usually not celebrate, we can still schedule one.

The Start of New Year with the Same Goal in Mind

By Charlie Hambos

As I started the new semester after a one month intensive Modern Greek program I couldn’t help but think of all the support that St. Johns has shown for me over the past year since I began my studies at Holy Cross. I would like to thank everyone who supported me at the luncheon on August 21. Special thanks to Michael Palios and the AGAPE Group and of course Father Stavros for his continual guidance, much needed support and long phone calls. It was nice to fly home for a weekend and to get a moral booster. As I have said before, the support that I receive from St. John’s sustains what I do here on a daily basis. Someone sent me a letter with a gift and they said it was for the future of Orthodoxy. I’m sure some seminarians realize it more than other but we all know at some point we will have to fight for the faith whether it is on the street corner or from the pulpit. So thank you for supporting me in my endeavors here at Holy Cross.

The start of a new year means the start of new classes and other responsibilities. This semester I am taking the second part of the Dogmatic Theology where we will be looking at and trying to define different aspects of the faith. This includes defining who each person of the Trinity is. We will also look at the churches theology of the Virgin Mary and this is called Mariology. I am also taking a Liturgical Greek class. In this class we are going through the Vespers and Orthros services and translating as well as looking at the different types of Greek. For example, the Psalms are in Septuagint Greek from one of the very first Hebrew to Greek translations. Many of the prayers are in Patristic Greek which is the Greek used by the church fathers which is a form of New Testament Greek. And of course New Testament Greek which is found Epistle and Gospel for example. I am also continuing my study of Modern Greek. I also have the third semester of Byzantine Music 3 where we will learn the several more tones of Byzantine music. There are a total of 8 tones and each one has a descriptive range of notes. I am taking my first Biblical Exegesis class which is the Gospel of Matthew. In this class we will have the opportunity to research the text of the scripture from the original New Testament Greek and find the meaning. (Perhaps I can publish one of my exegesis papers in the Messenger). One of the most exciting additions to this year’s agenda is the parish assignment. My parish assignment is in Laconia, NH at the Taxiarchai Greek Orthodox Church. The church has about 50 stewards with approximately 30 people in weekly attendance. The presiding priest is Father Eugene Pentiuc, a well-known scholar of the Old Testament, professor at Holy Cross and General Editor of the Old Testament for the Orthodox Study Bible. I actually drive him from Boston to Laconia every Sunday and our commute is 2 hours each way. It is an awesome opportunity to be with him for this extended period of time. I have started a Sunday school at the church and the first session had 3 students from the ages of 5 to 13. I hope and pray that the Sunday school will grow and with my help the parish will grow as well. I have also introduced the Orthros service which the church previously did not have. I am not good enough of a chanter to do the entire thing but it will give me a good opportunity to learn on the job. On top of my course load, I will be Fr. Eugene’s teaching assistant for one of his undergraduate classes in Hellenic College.

Before classes began I was studying the Modern Greek Language for 6 hours a day. For that entire month, there was a visiting Auxiliary Bishop from the Ecumenical Patriarchate. His Grace Kyrillos, Bishop of Abydos. He is currently a professor at the School of Theology at the University of Athens. He was at Holy Cross doing some research. During our weekly services we didn’t have a priest on campus so he served as a priest. This is an extremely rare thing to see. For many of us it was an honor. He was an extremely humble man and ate with us, joked with us and even went out to coffee with us. He would drill us on our theological knowledge as well as Greek and I remember failing several times. One time, after he scolded us for not knowing what he asked, he reiterated that our studies were extremely important and the only thing more important was our faith. This hit me like a ton of bricks even though I knew it all along. I assume it just sounds that much better coming from a Bishop of the church. This is something that I wanted to share. It is our faith that sustains us through all of our things. Maybe sometimes for us in a society of abundance we do not need to rely on our faith. However, this makes faith so much more important for our lives and especially in our relationship with Christ and with each other. As I spoke about in my sermon on August 21, it only takes the faith the size of a mustard seed. On the other hand, what good is faith only the size of a mustard seed if we can’t make it grow into something bigger? That something bigger is a tree which will bear fruit and that fruit is eaten by those who surround us on a daily basis. We do not want those people to eat bad fruit. I can understand that it might be a bad season this year and maybe last year was better but we must keep that mustard seed and one day it will grow.
If anybody would like to reach me, my e-mail is charlie.hambos@gmail.com and my address is Holy Cross Greek Orthodox School of Theology, 50 Goddard Avenue, Box 101, Brookline, MA 02445.
Charlie Hambos is a second-year Seminarian at Holy Cross School of Theology. He received his school cross on September 14, marking the beginning of his second year.


	[image: image2.png]#» Prudential

Katherine Sakkis, CRS, PMN, SFR, SAM
Fine Homes Specialist
Short Sale & REQ Specialist

Tropical Realty

1529 . Dale Madry Hwy.

Tampa, FL 33629

Direct 813 309-1073 Fax 813 2512112
ksakkis@gma l.com SestTampaRealEstate.com ™

@ h ket ovre o agereiad e of rucertial Raal Esiate AFltes, o

Katherine Sakkis, CRS, PMN, SFR, SAM

Fine Homes Specialist

Short Sale & REO Specialist
	[image: image3.jpg]

	Direct 813-309-1073 Fax 813-251-112

ksakkis@gmail.com BestTampaRealEstate.com

An independently owned and operated

member of Prudential Real Estate Affiliates, Inc.
	Tropical Realty

1529 S. Dale Mabry Hwy

Tampa, FL 33629



DO YOU WANT TO LEARN MODERN GREEK?

Learn to speak, read and write Modern Greek with basic grammar. Teacher born, raised and educated in Greece, is fluent in the English language and has 13 years of experience teaching Greek to adults and children. Adult classes for beginners are held at the St. John Greek Orthodox Church, 2418 W. Swann Avenue, Tampa, FL 33609-4712. Should you or anyone you know be interested in enrolling in this excellent program, you may call the St. John Greek Orthodox Church office at (813) 876-8830 for more information. Classes will begin at 6:00PM (to 8:30PM) on Thursday, October 6, 2011.

ST. LUKE THE EVANGELIST

By Dr. Bill Manikas

Saint Luke came from the city of Antioch, probably of a pagan family. We know this from Colossians 4:11-14. Luke was not one of the original disciples of Christ. Paul names the three Jews who were with him in Rome. Luke was not one of them, but he was with Paul. From his youth he applied himself to seek after wisdom and to study the arts and sciences. He became a physician and painter. He traveled all over the world to quench his thirst for knowledge. He spoke several languages: Hebrew, Aramaic and Greek.
There are several conflicting traditions regarding Luke’s association with our Lord. One tradition says he was one of the Seventy Disciples that the Lord Jesus Christ sent before Him, two by two, to announce salvation in the towns and villages. Luke was in Jerusalem at the time of the life-giving Passion and, on Easter morning, walked with Cleopas (October 30) towards the village of Emmaus, distraught at the loss of the Master. But sadness was turned into joy when Christ, whom they were unable to recognize, joined them on the way, and He revealed to them in the breaking of bread that He was really and truly risen (Luke 24:35). After the descent of the Holy Spirit on the day of Pentecost, Luke remained for a time in Jerusalem where there were already disciples. Some say that on his way back to Antioch he stopped to preach the Good News at Sebaste in Samaria, where he obtained the relic of the right hand of the Holy Forerunner, which he took as a precious trophy to his own city. It was, therefore, at Antioch where he met Saint Paul in the course of his second missionary journey and accompanied him to proclaim salvation in Greece.
But another tradition says that Luke did not know the Lord during His earthly sojourn, and that he met Saint Paul while working as a physician at Thebes in Boeotia during the reign of Claudius (c. 42 AD). The Apostle’s fiery words convinced him of the Truth that he had vainly sought for so many years. Without hesitation, he gave up his profession as a physician to follow Paul and become the beloved physician (Colossians 4:14) of souls. He went with the Apostle in his journeys from Troas to Philippi, where Paul left him to nurture the newly born Church. Luke remained in Macedonia for some years and, when Paul visited Philippi again during his third journey (AD 58), he sent him to Corinth to receive the collection made by the faithful there for the needs of the poor at Jerusalem. They went together to the Holy City, strengthening the Churches on their way. When Paul was arrested in Jerusalem and transferred to Caesarea, Luke remained with him. He accompanied Paul to Rome and described their difficult and eventful voyage at the end of the Acts of the Apostles (chapters 27-28).

Luke wrote his Gospel and the Acts of the Apostles at Rome in obedience to Paul, dedicating the Acts to Theophilus, the Governor of Achaia, who was a convert. In his Gospel Luke tells the story of the life and work of Jesus. Luke tells us how Jesus emphasised the faith of the Gentiles, He did this when He spoke in the synagogue at Nazareth (4:16-30). Luke adds details which are not found in the first two evangelists. In telling of the Savior’s life, he especially stresses His mercy and compassion for sinful humanity that He has come to visit as a Physician (Luke 4:23; 5:31). Luke’s second book, Acts, continues the story after Jesus went back to heaven. He writes about all that happened in the foundation of the Church at Jerusalem, and he gives most attention to the work of his master, Saint Paul, who labored in spreading the glad tidings of salvation.

After two years of imprisonment in Rome, Paul was released and immediately resumed his traveling ministry, followed by his faithful disciple Luke. Paul was arrested again and again imprisoned in Rome where he was put in chains, and held in far worse conditions than before. Luke remained steadfastly faithful to his master while others forsook him (Timothy 4:11), and he was probably present at Saint Paul’s martyrdom, although he left no written testimony to the fact.

After the glorious death of the Apostle of the Gentiles, Luke made his way back to Achaia, preaching the Gospel in Italy, Dalmatia and Macedonia. It is said that, in his old age, amid great tribulations, he also evangelized the idolaters in Egypt. He is supposed to have gone as far as the remote Thebaid and to have consecrated Saint Abile, the second Bishop of Alexandria.

On his return to Greece, Luke became Bishop of Thebes in Boeotia; where he ordained priests and deacons, established churches and through prayer healed the sick in soul and body. The idolaters arrested him there when he was eighty-four years old. They flayed him alive and crucified him on an olive tree.

Many years later, the Emperor Constantius, the son of Saint Constantine the Great, sent Saint Artemius (October 20) to Thebes to bring the relics of the Apostle Luke to Constantinople, where they were placed under the altar of the Church of the Holy Apostles with the relics of the Apostles Andrew and Timothy.

It is the tradition of the Church that Saint Luke was the first iconographer and that he painted an image of the Holy Mother of God in her earthly lifetime. The All Holy Virgin praised this representation and said, “May the grace of Him who was born of me be upon this image.” Saint Luke afterwards painted other images of the All Holy Virgin and of the Apostles, giving rise in the Church to the devout and holy tradition of veneration of the icons of Christ and of His Saints. For this reason, Saint Luke is honored as the patron of iconographers.

The feast and commemoration of Saint Luke is celebrated on October 18th.
The Divine Liturgy: Part XIV: The Anaphora (Part 2) by Fr. Christos Mars
The continuation of the Anaphora prayer that is read by the Priest (See Article XIII) continues with the petition, “Especially for our most holy, pure, blessed, and glorious Lady, the Theotokos and ever virgin Mary.” The people then chant the hymn, “It is truly right to bless you, Theotokos, ever blessed, most pure, and mother of our God. More honorable than the Cherubim, and beyond compare more glorious than the Seraphim, without corruption you gave birth to God the Word. We magnify you, the true Theotokos.”
[image: image1.jpg]

It is important to note that on major feast days, i.e. Christmas, Epiphany, Transfiguration, etc., there is a different hymn that is chanted here. (See Articles III-VI) In most cases it is the ninth ode of the Katavasias from the Orthros service, as the ninth ode of all canons that are chanted deal with the theme of the Theotokos. Therefore the hymn, though it may have different words, deals with the Theotokos, as the petition of the Priest tells us to remember her.

It is also important to note here that the hymn, “It is truly right to bless you, Theotokos…,” is a combination of human poetry and angelic poetry. Here is a very brief account of how this hymn came to be. The hymn was originally written in the year 720 AD by St. Cosmas, a great hymnographer of our Church. The hymn, however, began with the words “Greater in Honor….” It was well over one hundred years later that this hymn was added to the Divine Liturgy, but with an added beginning that was the result of the following miraculous event.

A group of monks were conducting an all-night vigil before the icon of the Theotokos. They suddenly noticed a monk standing to the right of the icon whom they did not recognize. He was unknown to the monks, and no one could explain his abrupt presence. This unidentified monk began to chant the hymn that was written by St. Cosmas, but with a different beginning. “It is truly right to bless you, Theotokos, ever blessed, most pure, and mother of our God.” The monk then explained to the others that he was the Archangel Gabriel and that these words should be added to the hymn. The Archangel then vanished from their sight, leaving the monks amazed at the power of God. Since the day this happened, which was on June 11, 980 AD, the additional words to the hymn of St. Cosmas have been sung by all Orthodox Christians around the world.
During the chanting of the hymn by the people, “It is truly right to bless you, Theotokos…”, immediately following the petition “Especially for our most holy, pure, blessed, and glorious Lady, the Theotokos and ever virgin Mary.” the Priest will receive the censor and cense the now consecrated Holy Gifts nine times. He will then give the censor to the Deacon who will go behind the Altar Table and read the names of all those who have passed from this life into the next. While that is taking place the Priest continues the very long prayer, “For Saint John the prophet, forerunner, and baptist; for the holy glorious and most honorable Apostles, for Saints(s) (Name(s)) whose memory we commemorate today; and for all Your saints, through whose supplications, O God, bless us. Remember also all who have fallen asleep in the hope of resurrection unto eternal life. (Here the Priest commemorates the names of the deceased if there is no Deacon present.) And grant them rest, our God, where the light of Your countenance shines. Again, we ask You, Lord, remember all Orthodox bishops who rightly teach the word of Your truth, all presbyters, all deacons in the service of Christ, and every one in holy orders. We also offer to You this spiritual worship for the whole world, for the holy, catholic, and apostolic Church, and for those living in purity and holiness. And for all those in public service; permit them, Lord, to serve and govern in peace that through the faithful conduct of their duties we may live peaceful and serene lives in all piety and holiness.”

[image: image8.jpg]SAINT JOHN
GREEK ORTHODOX
DAY SCHOOL

www.stjohngreekorthodox.com
813-258-5646

At the conclusion of the prayer, the Andidoron (meaning instead of the gift, i.e. the gift being the body and blood of Christ) is brought to the Priest, who raises it before the Holy Gifts which have just been consecrated and says, “Great is the name of the Holy Trinity, always now and forever, and to the ages of ages. Amen.” At the conclusion of all those who we are commemorating, the Priest will commemorate his Hierarch with the petition, “Above all, remember, Lord, our Archbishop Alexios. Grant that he may serve Your holy churches in peace. Keep him safe, honorable, and healthy for many years, rightly teaching the word of Your truth.” It is important to note that if a Hierarch is serving, then he will commemorate the next person up from him. In the case of Metropolitan Alexios, he commemorates the Patriarch. Once the Hierarch has commemorated the next person up from him, the Priests participating will commemorate the serving Hierarch. It is also important to note that since the Patriarch (who is the head of the Church) is the highest ecclesiastically ranked clergy, he commemorates all the heads of the canonical Orthodox Churches.

Following the commemoration of the Hierarch there is a call to all the faithful by the Deacon (or the Priest if there is no Deacon) “Remember also, Lord, those whom each of us calls to mind and all your people.” And the people respond with “And all your people.” This call is for all the faithful to remember all of their loved ones, those whom people have asked them to pray for, and all the people of the whole world. It is an important time, since we have been praying for many things throughout the course of the Divine Liturgy; it is now time for us to pray for all people!
Following this petition the Priest reads the following prayer, “Remember, Lord, the city in which we live, every city and country, and the faithful who dwell in them. Remember, Lord, the travelers, the sick, the suffering, and the captives, granting them protection and salvation. Remember, Lord, those who do charitable work, who serve in Your holy churches, and who care [image: image9.jpg]ah.l
-)-
—] S
_.n<’n

%WV
a.,/p(

for the poor. And send Your mercy upon us all.” This is a very important prayer, as it is directed towards everyone in every city and country, for our Lord to remember them in His Heavenly Kingdom. That is why the Deacon’s call “Remember also, Lord, those whom each of us calls to mind and all your people” is so important for us to also remember everyone we love. The prayer itself concludes with the following petition, “And grant that with one voice and one heart we may glorify and praise Your most honored and majestic name, of the Father and the Son and the Holy Spirit, now and forever and to the ages of ages.” to where the people respond with “Amen.”
Following this the Priest says, “And the mercies of our great God and Savior Jesus Christ be with all of you.” As he says this petition he turns and blesses the people. The people sing the response, “And with your spirit.”
We conclude with this part of the Anaphora, but in Part XV we will look at the Anaphora, Part 3 which will cover the litany talked about in article XI, and we will continue our journey through the Divine Liturgy, shedding light on the most important Sacrament of our Orthodox Church.

Fr. Christos Mars is the Assistant Priest at the Cathedral of the Annunciation in Atlanta, GA. In his theological studies, he specialized in the study of liturgics, the history and theology behind our services. His series on the Divine Liturgy will be part of our monthly Messenger for the next several months as he walks us through the Divine Liturgy, both from the standpoint of what goes on, as well as its theological meaning and historical development.
Incense in Orthodox Worship
	[image: image4.png]e 1.Lb@gg,ﬁﬂﬂio«ﬁi

	
	For from the rising of the sun, even to its going down,
 My name shall be great among the Gentiles;
 In every place incense shall be offered to My name,
 And a pure offering;
 For My name shall be great among the nations.

–Malachi 1:11

Censer- λιβανιστήριο, λιβανιστήρι, θυμιατήρι

Incense- θυμίαμα, λιβάνι

1) The 12 Bells that ring represent the 12 apostles preaching the good news.

2) The 4 chains represent the 4 accounts of the Gospel (Matthew, Mark, Luke, and John).

3) The top of the censer reminds us of the dome on a Church.

4) The bottom reminds us of the sacred chalice.

5) The coal reminds us of the Holy Body and Blood of Jesus Christ, the Coal is both “dust” and fire and our Lord is both God and Man.

6) The Incense represents us! When the incense is placed on the coal it melts together and becomes one and turns into fragrant smoke which lifts to heaven. When we come into Church and encounter Christ in the Liturgy we become one (both with each other and with Christ) and ascend into the heavens!

Some of the Ingredients of Incense:

1. Frankincense is a resin from a tree that when dried hardens. It was used in the Holy Temple as part of the people of Israel’s worship.

2. Myrrh like frankincense is also a resin. It has a very strong and spicy smell, oil from this resin was often used to anoint people for burial.

3. Masticha is a resin from a tree that grows on the Greek island of Chios. Tradition tells us that when the Martyr St. Isidoros was put to death the trees began to weep and there tears are Masticha.

4. Fragrant Oils which are used for making incense are usually taken from flowers and different spices and are what give each kind of incense its own distinct aroma.

5. Clay dust is added to the incense so that it burns more slowly and so that it does not stick together into clumps. The clay also reminds us of our own purpose in life. We are to take in our own hands the earth and bring it as an offering to God!
Loaves & Fishes/Artoclasia by Fr. Demetrios Tsigas

In the Holy Cross Priest’s Edition of the Liturgy Book, besides the Divine Liturgy, we have three other services included: The Trisagion Prayers (said for the departed on any occasion); The Memorial Prayers (said for the departed on special occasions -- 40 days & annually --with the boiled wheat, Kolyva); and The Artoklasia (“Bread-Breaking”) Service which derives from Christ’s miracle in which he received five loaves and fed the five thousand men and their families (probably around 15,000 people in total). This miracle is found in all four Gospel accounts (Matthew 14:13-21; Mark 6:30-44; Luke 9:10-17; John 6:1-14) with small variations. Today I’d like to focus our attention on the Artoklasia service (In Slavonic, it is called the Litiya; in Romanian, the Litia).
As a young child, the one thing I looked forward to as I was suffering through what felt like an interminably long festal Great Vespers Service (all in Koine Greek), followed by what seemed an equally long sermon in Katharevousa (academic Greek), was the arto (short for artoklasia, the sweet bread from the “Bread Breaking” service). Boy were we disappointed when it was overcooked, dry or unsweetened instead of moist and sweet. When it was really good, we’d try to go back for seconds or try to get an elderly family member or friend to give us some of theirs.

The liturgical origin of the service seems to actually come from the monastic typicon where it was part of the all night vigil. The service was celebrated at the end of Vespers. Five round loaves of sweet bread were set on a table on the Solea (raised area in front of the Iconostasis, “icon stand or screen”) along with wine, olive oil and wheat. This actually served as the only meal until Holy Communion in the morning. After the bread was blessed, it was distributed to the faithful along with the wine. The oil was used to anoint the faithful. The wheat was ground and used to make proforo (the “offering bread” used in the Divine Liturgy for Holy Communion and Antidoro, the blessed bread given at the end of the service “in place of the gifts”).

It’s roots go back even deeper. Besides the miracle of the multiplication of the loaves, there are two accounts of Jesus “breaking bread”. The first is at the Last Supper. In Matthew’s Gospel (26:26), we read, “And as they were eating, Jesus took bread, blessed and broke it, and gave it to the disciples and said, ‘Take, eat; this is My Body.’”After the resurrection, we have the account of Luke and Cleopas on the road to Emmaus discussing all the events leading up to and including the crucifixion of Christ. The resurrected Christ appears to them and speaks with them. The disciples don’t recognize Him however, until He is revealed to them later, in the evening, at the breaking of the bread (Luke 24:30-31).

Besides the Gospel accounts, the Artoklasia also recalls the Agape meal which St. Paul references in 1 Corinthians (11:17-34). At the Agape meals, the Christian communities would gather to receive the Body and Blood of Christ in Holy Communion and for a common meal. The Agape meal served a charitable purpose by providing a meal to the poorer among the brethren and a reminder of their unity in Christ. As in today’s Epistle (also from 1 Corinthians, 1:10-17), St. Paul is upbraiding the Corinthian Christians for their divisiveness and selfishness.

The Artoklasia is properly celebrated at the end of Vespers, though by Economia (dispensation), it can be celebrated at the end of the Divine Liturgy or even after Orthros. Five round loaves of sweet bread are offered by faithful families or individuals on behalf of themselves or others. Most often this is done for the living on special occasions such as name days or anniversaries. Unlike the Euchelaion or Holy Unction service (the blessing and anointing with olive oil) which is offered for those who are sick, this is a celebratory service in which we thank God for His blessings and protection and ask Him to continue to keep us safe; to continue to bless us both spiritually and physically.

Besides prayers directly to Christ, we ask the intercessions of a long list of great saints of our Church and finally of the Theotokos as the priest censes around the table.

The priest then takes up one of the loaves and reads the final prayer, “Lord Jesus Christ our God, who blessed the five loaves in the wilderness and with them fed the five thousand: Do You, the same Lord, bless these loaves, the wheat, the wine and the (olive) oil (if they are present), and multiply them in this city (or town), country and parish (or community), in the homes of those who have brought these gifts, and in all Your world; and sanctify all those who receive them. For You bless and sanctify all things, Christ our God, and to You do we give glory, together with Your Beginningless Father, and the All Holy, Good and Life-giving Spirit, now and forever, and to the ages of ages. Amen.”

Finally, we sing a verse from Psalm 33 (34), verse 11: Πλούσιοι ἐπτώχευσαν καὶ ἐπείνασαν οἱ δὲ ἐκζητοῦντες τὸν κύριον οὐκ ἐλαττωθήσονται παντὸς ἀγαθοῦ., literally, The Rich have become poor and have hungered, but they who seek the Lord shall not lack any good thing.

Our faith is an ancient one. It has known God like no other faith and continues to reveal and live a rich and full relationship with our Creator. We are thankful for all His rich blessings to us. We not only read and know His Word, the Holy Bible, we live it in a full and rich way. We live out the Bible in our holy traditions but more especially, there is no more powerful witness to our faith than in loving God with our whole being and witnessing to that love by loving one another; manifesting the unity that the Trinity lives out among the three persons of God.

My brothers and sisters, as we are about to begin another new school and ecclesiastical year, let us count our blessings and give thanks to our good and gracious God. He is our Provider. Let us embrace one another and show the same compassion Christ did for the poor in today’s Gospel reading. Let us show the world that we are different and special in that even though we may have differences of opinion, and can express them quite emphatically, at the end of the day we embrace one another and are united in our humble and complete love for God and for one another.

By the way, I am told that even monks are known to have knockdown-drag-out “discussions”, but afterward leave their differences on the table and sincerely embrace one another. If only some of our Parish Councils and General Assemblies could do the same (preferably minus the knockdown, drag out part of course).

May God give us the will and the grace to make this our reality here in the spiritual family of St. Katherine.

To God be the glory, now and forever, and to the ages of ages. Amen.

P.S. As an aside, very few of us have access to a grain mill anymore, so in the Greek practice, usually only wine and olive oil are set out with the loaves. Most often, the wine is used for Holy Communion and the olive oil is used in the church’s oil lamps and/or for Holy Unction (Euchelaion). Note that “white bread” (white flour) is a relatively new invention. Clearly, in antiquity (more than 100 years ago), prosforo was made of whole wheat bread. In Greek churches where the wheat is set out with the loaves, it may find its way into Kolyva (boiled wheat used for Memorial Services).
Fr. Demetrios Tsigas is the Proistamenos of St. Katherine Greek Orthodox Church in Melbourne, FL.
Magnolias (anonymous author)

I spent the week before my daughter’s June wedding running last-minute trips to the caterer, florist, tuxedo shop and the church about forty miles away. As happy as I was that Patsy was marrying a good young man, I felt laden with responsibilities as I watched my budget dwindle. So many details, so many bills, and so little time. My son Jack was away at college, but he said he would be there to walk his younger sister down the aisle, taking the place of his dad who had died a few years before. He teased Patsy, saying he’d wanted to give her away since she was about three years old!

To save money, I gathered blossoms from several friends who had large magnolia trees. Their luscious, creamy-white blooms and slick green eaves would make beautiful arrangements against the rich dark wood inside the church.

After the rehearsal dinner the night before the wedding, we banked the podium area and the choir loft with magnolias. As we left just before midnight, I felt tired but satisfied this would be the best wedding any bride had ever had! The music, the ceremony, the reception—and especially the flowers—would be remembered for many years.

The big day arrived—the busiest day of my life—and while her bridesmaids helped Patsy to dress, her fiancé Tim walked with me to the sanctuary to do a final check. When we opened the door and felt a rush of hot air, I almost fainted; and then I saw them—all the beautiful white flowers were black. Funeral black. An electrical storm during the night had knocked out the air conditioning system, and on that hot summer day, the flowers had wilted and died.

I panicked, knowing I didn’t have time to drive back to our home town, gather more flowers and return in time for the wedding. Tim turned to me. “Edna, can you get more flowers? I’ll throw away these dead ones and put fresh flowers in these arrangements.” I mumbled “Sure,” and he be-bopped down the hall to put on his cuff links.

Alone in the large sanctuary, I looked up at the dark wooden beams in the arched ceiling. “Lord,” I prayed, “please help me. I don’t know anyone in this town. Help me find someone willing to give me flowers—in a hurry!” I scurried out praying for four things: the blessing of white magnolias, courage to find them in an unfamiliar yard, safety from any dog that may bit my leg, and a nice person who would not get out a shotgun when I asked to cut his tree to shreds.

As I left the church, I saw magnolias trees in the distance. I approached a house. . .no dog in sight.. .knocked on the door and an older man answered. So far, so good. No shotgun. When I stated my plea the man beamed, “I’d be happy to!”

He climbed a stepladder and cut large boughs and handed them down to me. Minutes later, as I lifted the last armload into my car trunk, I said, “Sir, you’ve made the mother of a bride happy today.” “No, Ma’am,” he said. “You don’t understand what’s happening here.”

“What?” I asked.

“You see, my wife of sixty-seven years died on Monday. On Tuesday, I received friends at the funeral home, and on Wednesday. . .” He paused. I saw tears welling up on his eyes. “On Wednesday I buried her.” He looked away. “On Thursday, most of my out-of-town relatives went back home, and one Friday—yesterday—my children left.” I nodded. “This morning,” he continued, “I was sitting in my den crying out loud. I miss her so much. For the last sixteen years, as her health got worse, she needed me. But now nobody needs me. This morning I cried ‘Who needs an eighty-six-year-old wore out man? Nobody!’ I began to cry louder. ‘Nobody needs me!’ About that time, you knocked, and said ‘Sir, I need you.’”

I stood with my mouth open. He asked “Are you an angel? The way that light shone around your head into my dark living room. . .” I assured him I was no angel. He smiled “Do you know what I was thinking when I handed you those magnolias?”

“No.”

“I decided I’m needed. My flowers are needed. Why, I might have a flower ministry! I could give them to everyone. Some caskets at the funeral home have no flowers. People need flowers at times like that, and I have lots of them. They’re all over the backyard! I can give them to hospitals, church, all sorts of places. You know what I’m going to do? I’m going to serve the Lord until the day He calls me home!”

I drove back to the church, filled with wonder. On Patsy’s wedding day, if anyone had asked me to encourage someone who was hurting, I would have said “Forget it! It’s my only daughter’s wedding for goodness sake! There is no way I can minister to anyone today.”

But God found a way. Through dead flowers. Life is not the way it’s supposed to be. It’s the way it is. The way you cope with it is what make the difference.

STRESS

And that’s the way it is with stress. If we carry our burdens all the time, sooner or later, as the burden becomes increasingly heavy, we won’t be able to carry on.

So manage your stress, by taking adequate time to rest, by offering up burdens to God, and by keeping the following in mind:

1. Accept the fact that some days you’re the pigeon and some days you’re the statue.

2. Always keep your words soft and sweet, just in case you have to eat them.

3. Always read stuff that will make you look good if you die in the middle of it.

4. Drive carefully. . .it’s not only cars that can be recalled by their Maker.

5. If you can’t be kind, at least have the decency to be vague.

6. If you lend someone $20 and never see that person again, it was probably worth it.

7. It may be that your sole purpose in life is simply to serve as a warning to others.

8. Never buy a car you can’t push.

9. Never put both feet in your mouth at the same time, because then you won’t have a leg to stand on.

10. Nobody cares if you can’t dance well. Just get up and dance.

11. Since it’s the early worm that gets eaten by the bird, sleep late.

12. The second mouse gets the cheese.

13. When everything’s coming your way, you’re in the wrong lane.

14. Birthdays are good for you. The more you have, the longer you live.

15. You may be the only one person in the world, but you may also be the world to one person.

16. Some mistakes are too much fun to make only once.

17. We could learn a lot from crayons. Some are sharp, some are pretty and some are dull. Some have weird names and all are different colors, but they all have to live in the same box.

18. A truly happy person is one who can enjoy the scenery on a detour.

[image: image6.jpg]caring for people
making a difference ™

605 S. MacDill Avenue
876-2421 ¢ www.blountcurry.com


OUR FOOD PANTRY CAN USE YOUR MATERIAL & FINANCIAL HELP

Non-perishable foods and monetary contributions (including gift cards) are always welcome. And, don’t forget, if you are in need of what is available in the pantry, you may feel free to stop by the church office and the secretary will be glad to open the storage room for you in confidence!
Can We Talk?!

Opening Channels of Communication Between Teens and Parents

Saturday, October 1, 2011

9:30 a.m.-3:30 p.m.

St. John Greek Orthodox Church

2418 Swann Avenue

Tampa, FL 33609

813-876-8830

Retreat Leader: Fr. Stavros N. Akrotirianakis

Cost: $25 per family (includes lunch and supplies)

Schedule

9:30 a.m.

Registration

10:00 a.m.

Opening Prayer/Opening remarks

10:30 a.m.

Icebreaker

11:00 a.m.

Session I
What are the Issues of Teens and Parents?

12:00 p.m.

Lunch

12:30
 p.m.

Icebreaker

1:00 p.m.

Session II
Seeing it from the Other Person’s Perspective

2:00 p.m.

Break

2:15 p.m.

Session III
Steps needed to Open Communications

3:15 p.m.

Concluding Remarks/Closing Prayer

The Retreat is being designed for parents and teens to better communicate with each other. This retreat is open to all teens but will be especially geared towards high school issues. Each teen is requested to bring at least one parent (and preferably two) so that this retreat can be most effective. There will be time for both presentation and discussion, including teens with their parents, teens with teens and parents with parents.

PLEASE RSVP TO FR. STAVROS at frstav@gmail.com BY SEPTEMBER 20. SPACE WILL BE AVAILABLE ON A FIRST-COME, FIRST SERVE BASIS. THE MAXIMUM NUMBER OF TEENS WILL BE 25 (PLUS PARENTS)
2011 ANNUAL FESTIVAL
NOVEMBER 11, 12 &13
This year’s festival will be better than ever!

We are bringing back the FESTIVAL ALBUM!!!

You will have the opportunity to showcase your business or just show your best wishes for the festival. We look for everyone to participate. In the past we raised $20,000 with this album. Let’s make it even more this year.

2011 COMMEMORATIVE ALBUM
	Full Page Ad
	 $ 200.00

	Half Page Ad
	 $ 125.00

	Quarter Page Ad
	 $ 75.00

	Inside Front Back
	 $ 300.00

	Back Cover
	 $ 500.00

For more information regarding the album, please contact
Maria Gorter at (813) 841-1883
Ad Examples
[image: image10.png]

[image: image11.png]

[image: image7.png]October 2011

Sun Moo Tue Wed Thu Fri Sar
1
Can We Talk?!
Purcut/Teen Retreat
9:30 a.m.-3:30 pan.
Orthros 8:45 a.m. 2 3 4 5 7 Coummunity Qutreach 8
Festival Baking 10:00 a.m.
Liturgy 10:00 a.m. Adult Greek School 8-11
Festival Baking 10:00 a.m.[Young at Heart 11:00 a.;m
College Srudent Retreat 6:00-8:30 p.m. Chrysanthemumm Ball
Bible Study 6:30 p.m. Fast Day
123 Fast Day 7:30 p.m.
9 10j 11 12 13] 14 L5l
Orchros 8:45 a.m. Fescival Baking 10:00 a.m. Adule Greek Scheol
Liturgy 10:00 a.m. Parish Council 6:15 p.m. 6:00-8:30 p.m.
Fast Day Fast Day
16| 17} 18 19 20 21 22
:00 p.m.
Orthros 8:45 a.o. ket @B i KD pam
ult Greek School Li f St. Ja
Liturgy 10:00 a.m. Bible Study 6:30 p.m. fturgy of St. James
6:00-8:30 p.m. 6:00 p.m.
GOYA 5:00 pm. Fast Day
Fast Day
2
Orthros 8:45 an. 2 24 25 & Demersos 29 27, 28 29
Liturgy 10:00 a.m. Orthros 9:00 a.m. Adult Greek School
® o Bible Study 6:30 p.m. B am
HOPE/JOY Fall Festival Licurgy 10:00 ann.. 6:00-8:30 p.m.
Fast D
400-6:00 pn. Fast Day E—
30] 31

Orthros 8:45 a.m.
Lizurgy 10:00 a.m.

�

Yasou!

Tampa Greek Festival.

The Gorter Family

�

In loving memory of

Yia-Yia and Papou.

Love,

The Michaelidis Family

