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
August 2012

The Dormition of the Theotokos - August 15
ίό– 15 ύ
Rev. Fr. Stavros N. Akrotirianakis, Protopresbyter

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

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

E-mail stjohngoctampa@gmail.com

Website: http://www.greekorthodoxchurchtampa.com
St. John the Baptist Greek Orthodox Church
Timetable of Services
 Sundays: Orthros 8:30 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 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

John Kokkas 1-727-992-4165 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 : stjohngoctampa@gmail.com
Website: www.greekorthodoxchurchtampa.com

	
	Office Staff:
Christine Bostrom, Operations Coordinator 813-876-8830

 Nick Andreadakis, Office Admin 813-876-8830

Office Fax: 813-443-4899
~Choir: Artie Palios, Director 813-831-1294

 Jim Leone, Organist 813-254-7844

~Chanter: Nick Andreadakis 813-876-8830

~Sunday Sch.: Victoria Peckham 813-406-5626
 Tammy Trimikliniotis 813-957-0835
 Maria Xenick 813-839-9897

~Finance Committee: Mike Xenick 813-340-8737

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

~AHEPA: Gregory Tisdale, President 813-254-6980

~Community Outreach: Chairperson

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

~Food Pantry, Anetta Alexander 863-224-3001
~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: 813-846-3780

~Altar Angels:

 Engie Halkias & Sia Blankenship 813-932-5859 ~Bookstore: Jon & Pamela Irwin 813-237-5537

~ Dance Group:

 Alex De Maio & 813-340-9668

 Marina Choundas 813-877-6136

~Glendi Dancers:Jenna Mingledorff 813-610-7365

~Panigyri Dancers: Vanessa Aviles 813-221-2194

	“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

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.

Everyone is Cordially Invited to a Luncheon/Benefit Honoring

CHARLIE HAMBOS

As he begins his third year at Holy Cross Seminary

Sunday, August 19-following Divine Liturgy

In the Kourmolis Center

All profits from the luncheon will go to Charlie for his Seminary Education. Lunch will be for open donation. Charlie will also offer the homily in church on August 19 at the conclusion of the Divine Liturgy. This luncheon is being sponsored by the Parish Council.
Father Stavros’ Message

I hope that everyone has had a nice summer. For the first time in several years, I took a two week break and visited family in California and in Hawaii. I flew up to San Francisco one day and saw my Spiritual Father for confession. I drove down to San Diego and celebrated Liturgy one Sunday, filling in for a friend. When I was in Hawaii, I actually missed church for the first time in three years. I think that is the first time in my life that I hadn’t missed a single Sunday in some Orthodox Church for three years. When we were young, we didn’t miss often, but there were always weeks we got sick or went on vacation or went to camp. And you know, it was very odd to wake up on Sunday and not go to church. Despite the fact that I was at a hotel on the beach, overlooking the Pacific Ocean, as far away from Tampa as can be and still be in this country, I missed being in front of the altar celebrating Liturgy. Of course, as I reclined on my lounge chair, enjoying the beautiful of nature and the gentle sounds of the ocean, I offered a few prayers. And afterward, I thought about the many people who have said to me over the years that worshipping in nature is the same as worshipping in church. And of course, I could not disagree more. I did enjoy the sun and the surf and certainly offered some heart-felt prayers, but nothing is the same as being in the altar, offering worship in the context of the Liturgy, being surrounded by loving parishioners who worship and believe in the same way that I do. Certainly God will not be angry that I missed one week of church, and He won’t be angry with you either. The point is, that nothing takes the place of worship in the Orthodox Church.
I want to comment on my experiences in San Diego and San Francisco, because I came away from both with lessons and ideas that I want to apply to the ministry in Tampa. In San Diego, where I celebrated Liturgy at the Greek Orthodox Church of St. Spyridon, I had the unique opportunity to fill in as the substitute priest. It is unique because I hadn’t done that before. Every time I go to church in California, the resident priest is there and he shows me how the microphone works, turns on the lights, and does all the things that need to be done to make a visitor feel comfortable. As the resident priest was not going to be in San Diego the Sunday I was there, I wondered as I drove to church, who will take care of these things? Who will turn on the lights? Who will turn on the microphones? Who will take the bread out of the refrigerator for the service? And to my pleasant surprise, there were several people there before the Orthros started who took care of all of these tasks and more. I later recounted for the resident priest, Fr. Andrew, how pleased I was that all of these people had come early to church for my arrival. He corrected me and said that all of these people come that early every Sunday. Over the years, he has asked for this assistance and it has been readily provided. I’ll come to this point in a minute. . .
In San Francisco, I had the opportunity to visit with my Spiritual Father for the first time in many years. Now, what is a Spiritual Father? Depending on who you ask, you are going to get different answers. Some will say that a Spiritual Father is THE person who will get you to the kingdom of heaven—blindly follow the spiritual father and you will end up where you want to be. I would disagree with this—I don’t “blindly” follow anything. As a rational person, I play an important part in my journey to salvation, and this journey is not only done with a sense of obedience, but also with a sense of personal conviction that comes from within me. A medical doctor can advise you on practices for healthy living. Ultimately it is not your obedience to the doctor that makes you healthy, but your personal conviction and desire to have a healthy life. I see my Spiritual Father as a guide, the doctor of my soul, for lack of a better term. I speak to him frequently, even though I only rarely see him. I go to him for confession as often as I can, and during these past four years when I haven’t been able to see him face to face, I have gone to other priests for confession. But mostly I go to him for guidance, as well as for friendship. He is both friendly but firm in his guidance in my life, which he offers out of genuine and loving concern for me. I am so blessed to have a Spiritual Father who has been a consistent presence in my life for many, many years. And I encourage everyone in our parish to find a priest (even if it is not me) with whom they feel comfortable to engage in this spiritual relationship.

In the course of my talk with my Spiritual Father, the phrase “make-over” came up repeatedly. There are certain things in my life that need to be “made-over.” That is not because my life is terrible by any means, but in the quest for spiritual knowledge and achievement, it becomes necessary at times to “make-over” a few things. For me these include my prayer life (which gets made over once a year—I pray continually, but every year or so, I change the prayers so that they don’t become stale or rote. It is very common when I go for confession to do a spiritual makeover with my prayer life) as well as my physical health. Many of us, myself included, have neglected our physical health, which causes us to put on weight and to not feel as healthy as we used to or know that we can. So, one of the things I came out of confession with is a renewed sense of wanting to make over my physical health.

Which brings me to the point of this month’s column—after nearly eight years of serving at St. John, we are at a point where we need a “make-over” at our parish. Why? Because we have ended one chapter in the life of the parish and in my ministry, and we are beginning another. After many years of trying to keep our day school going, we realized that the school was not only not serving our children (as only a handful of our children were attending the day school), but that the school was a financial drain on our parish. Earlier this year, the Parish Assembly decided to lease the school premises to Bridgepoint Preparatory/SmartStarts, Inc. And towards the end of August, the school will reopen under new management with a new name. And our church will be able to turn its full attention to our many successful and vibrant ministries. Several aspects to our parish make-over have already happened.

1. During the month of July, the Parish Council hired Christine Bostrom to be our new Operations Coordinator. You can read a short bio on Christine in the Community News Section of the Messenger. Christine will serve as our book-keeper, as a liason with SmartStarts, and will also do Administrative/Secretarial work in the office. She will be working with us full-time. Nick will be cutting his hours back in September.
2. We’ve re-organized the church office—Christine and Nick will each have a work-station in the church office. In the lease, the Church will now enjoy exclusive use of some additional space in the administration building, which will include a work-room (where the copier will eventually go) and a meeting room. Additional storage space as well as school supplies that were not part of the lease are part of the make-over. We now have adequate space to store Sunday School supplies, among other things. And over the next few months, we will be evaluating other spaces at the church so that we can make more efficient use of our space. We are very thankful to the many volunteers who spent Saturday, July 14 at the church helping to clean out and reorganize supplies.

3. SmartStarts re-paved the parking lots of the church, both the front lot and the back lot, for which we thank them. They also repainted the parking bumpers and re-did some of the landscaping.

The next TWO items on our “make-over” list are as follows:

1. Repair and restoration of the stained glass windows in the church—We have been talking about this project for a few years now. We’ve raised some money, but not enough to cover the repair of all of the windows. We have also researched some better ways of preserving the windows which have added some additional costs to this project. So, here is where we are going with this project.

In the back of the Messenger, you’ll see a diagram of the stained glass windows in the church. If you look carefully at the bottom of each window in the church, you will notice a “metal frame” on the bottom of each window. It will cost a certain amount of money to repair and restore each window. And the Church is offering the opportunity for parishioners to pay for the renovations of a window, and in recognition of this, a marble plaque will be placed at the base of each window recognizing the donation. (The information in the back of the Messenger will let you know the options for wording, number of letters, and how to go about sponsoring a window.) These kinds of opportunities for perpetual donors do not come up often, and this is a great way to honor your family, either those present in church today, or your ancestors who have already passed on. For those who cannot afford sponsorship of an entire window, the windows over the front door of the church, will be “community windows” and sponsors will be able to donate a portion of the “Community Window.”

Now, why is our stained glass project important?

a. We have a beautifully appointed church, and some of the most beautiful and stunning appointments are our stained glass windows.

b. The stained glass windows have sustained damage because of the heat and the glass which encases them. In many cases, the glass has fallen or is falling out from the window-frame. Without glass coverings, the stained glass windows can be easily damaged by wind-blown objects or vandalism. With the covering as they are, being that they don’t have adequate ventilation, the glass is getting damaged over time.

c. As the saying goes, we can pay a little now, or a lot later. If the scope of this project is to repair the damage, this is only a fraction of the cost of having to REPLACE the windows, which is what we will face in the not-too-distant future.

As we move our focus away from things like the school, which have consumed a lot of time and energy over the past few years, it is time to turn our energy first to our church sanctuary, the beautiful building in which we spend the most solemn moments of our lives, and make sure that our church is 100% in good repair. We’ve replaced the roof, we’ve replaced the carpet, we’ve redone the floor, we’ve repaired the iconography, we’ve redone the altar furnishings, and now we need to turn our attention to the remaining repair items in the church, the biggest of which are the stained glass windows. So please read the special information about this project and let us move quickly as a community to restore and repair our beautiful windows. We’ve talked about this for a long time. Now we have a specific plan going forward. So please evaluate for yourself, how much you are willing to commit to this project. If people step forward quickly, there is no reason that this project can’t be completed by the end of this calendar year.

2. The second item on the make-over list is enlisting more help in all areas of the church. Over the next couple of months, we will be taking a long look at the time and talents forms that people have filled out for this year. Unfortunately, we’ve been distracted this year by developments at the school, and now with that mostly resolved, it is time to turn attention to something that we have neglected, which is identifying people to assist in the various ministries and needs of the parish. A month ago, a woman in the parish brought five loaves of prosphora (the bread used for the liturgy) to the church office. She had never brought bread before. I thanked her of course and said how wonderful it was that she thought to bring bread. She said “I wasn’t sure you needed bread because no one ever asked me to make it.” Yes, I am guilty on that count. There are some things that are needed that I simply need to do a better job in asking for. And there are certain things that each of us can offer that we should step forward and offer. Because we have many needs, and if you have something to offer, most likely we have a need for it. And if we have a need for something, in a community as large and as diverse as this one, there is most likely someone who can fill it. So, as we enter the new church year next month, we will be looking at the time and talents forms to see our needs and who can fill them, and going into next year, we are going to seek to recruit more volunteers for our various ministries. Because, back to my experience in San Diego, the lesson I learned there is that I haven’t done a great job of cultivating leadership in terms of “quantity” in our church. I am most responsible for this and I will work harder to identify people who can help out in the ways we are most needing it. We have “quality” leadership and for that I am most grateful and for that we should all be most grateful. But what we need now is “quantity” leadership, so that more hands can make both lighter work and more work, and more work can mean a more efficient “operation” but more significantly, more work means bringing the Light of Christ to more people and in a better way, and that’s what this church is all about.

So, in conclusion, please give some prayerful thought to contributing to the repair of the stained glass windows, and please give some prayerful thought as to how you can contribute more to the overall mission of our church. God bless you all!

With love in the Lord,

+Fr. Stavros

And Who is My Neighbor?—A Reflection on the Colorado Movie Massacre

By Fr. Stavros Akrotirianakis
The Parable of the Good Samaritan, as told in Luke 10:25-37, is preceded by a conversation between Jesus and a lawyer. The lawyer asks Jesus “What must I do to inherit eternal life?” Jesus responds with his own question to the lawyer, “What is written in the Law? How do you read it?” The lawyer responds by saying “You shall love the Lord your God with all your heart and with all your soul and with all your strength and with all your mind; and your neighbor as yourself.” Jesus then says to the man, “You have answered right; do this and you will live.” But the man, desiring to justify himself, said to Jesus, “And who is my neighbor?” At which point Jesus tells the parable of the Jewish man who was beaten up by robbers and left for dead, and how the man was ignored by a priest and a Levite of his own faith, and how he was finally attended to by a Samaritan, who would have been his sworn enemy. The lessons of this parable are two—first, our neighbor is everyone, even our enemy. And secondly, the greatest commandments, on which the entire Law of God is based, and presumably, our salvation/entrance into the Kingdom of God with it, are that we are to love God and to love our neighbor as we love ourselves.

I was very saddened by the recent massacre in Aurora, Colorado. Normal people did something that most normal people enjoy—they went out to a movie, and at least a dozen of them got killed for it, dozens more were injured, and hundreds more will forever suffer mental anguish, because of a deranged gunman who spent months planning out a carefully designed massacre. Who knew that going to a movie could get you killed, our seriously injured, or mentally scarred? And what about the gunman whose hand caused all the carnage? Who was he? Did anyone see this coming?

Perhaps the saddest thing about the Colorado massacre is that the shock of this type of event doesn’t last long. It happens so often that we are numb to it. It occupies the news for a day or two, and then we’re off to the next event, this week it’s the Summer Olympics and then it will be the Presidential Conventions followed by the long campaigning season. And then at some unforeseen time, our lives will be interrupted again by the carnage of gunfire and mass murder. We’ve had shootings in Columbine and at Virginia Tech, a year ago a massacre at a summer camp in Norway, now mass bloodshed in a theater in Colorado. Where will it stop? Should we fear for our lives going to the mall, or the ballgame? These tragedies keep on happening, and we don’t seem to learn anything from them.

As I reflect on the tragedy in Colorado, I keep coming back to the verse of scripture “And who is my neighbor?” And certainly in Christ’s telling of the aforementioned parable, His intention was for us to help our neighbor in need. But there is an even broader responsibility than helping our a neighbor who is in obvious need. After all, what could be more obvious than a man beaten by robbers bleeding on the side of the road? There are lots of “neighbors” with lots of needs, some obvious and others no so obvious. But, before we can help our neighbor, we have to know our neighbor.

How well do you know the people who live next door to you? Or the person next to you in church? Or the person in the next office at your job? Or the quiet guy who sits by himself that no one talks to at school, or who eats alone in the lunchroom at work, or the one who has no one to sit with him at the coffee hour after church? (A careful caveat—I do not mean to infer that everyone who eats alone or who can be described as a “loner,” is homicidal, but that we need to pay attention to everyone, from the people who are popular and outgoing to the ones who are quiet and who appear to be “antisocial.”) Some of our neighbors are doing well—they are happy, well-adjusted, going through the ups and downs of life. Perhaps this describes many of our neighbors, maybe even most of them. But there are other neighbors who are not fairing as well. Some neighbors are withdrawn. Some are sad. Some might be angry. Or disappointed with the hand that life has dealt them. Some have thoughts of self-destruction—they want to destroy themselves, they don’t want to live any more. (Ironically in my work with teenagers, I’ve learned to look at them in groups of a hundred, not a dozen. Perhaps zero out of a dozen kids is feeling suicidal at a given moment, but statistics bear out that at least one in a hundred teens is having serious suicidal thoughts at any given moment. Which means that at a youth retreat or summer camp where there are a hundred teens, there stands to be a VERY GOOD CHANCE that at least ONE teen is suicidal and the work becomes finding out which one.) And then you have the person who is homicidal, who is about to snap and take others down with them. In this world where we are obsessed with celebrating diversity and where we try to “normalize” all kinds of unhealthy behavior, there are homicidal and violent people who behave in ways we try to rationalize away but after tragedy strikes, we go back and identify “odd behavior” as missed clues. It might have been destructively-worded poems, or violent drawings or an obsession with violent video games. It might have been an abnormal amount of deliveries or weapons purchases. The perpetrator of the Colorado theater shootings purchased thousands of rounds of ammunition and had them delivered to his apartment, and no one seemed to notice.

Several years ago, a man named “Steve” (not his real name) approached me. It seems that he was sad over losing his job in a way that he considered was unjust. The sudden job loss had taken quite an emotional toll on Steve and his family. No, he wasn’t homicidal or suicidal about losing his job, but he was depressed and his confidence had been shaken. It just so happened that “Ted” and “George” (not their real names) happened to be friends with both me and with Steve and were co-workers with Steve. I asked Ted and George if indeed Steve was unjustly terminated from his job. They both agreed that yes, he was. Being that they were both in management for this company, I asked them both, could they have intervened and perhaps spared Steve losing his job? They both said they could have. Then I asked them, “Did you intervene?” And they answered, “We don’t have a dog in this fight, we don’t have a stake in this situation.”

Except that Steve was not only their co-worker, but in this case was a friend. And even more than that, Steve is a neighbor. Now, years have passed. Steve has another job in which he is excelling. Ted still works for the company while George has moved on. And the friendship between all three fell apart. No one knows the extent of Steve’s anguish, how much his sorrow affected his marriage, or his children—that is just collateral damage. No one knows. (Although it is probably safe to say that there are a good number of “Steves” out there who suffers losses in life, and there are a good number of “Georges” and “Teds” out there who don’t help, and there are probably a good number of “Steves” who have marital problems, suffer depression and have destructive thoughts.) What is known is that somewhere in this mess, there was a missed opportunity to help a neighbor. And thankfully, this missed opportunity didn’t result in any more than hurt feelings.

Some of our “neighbors” need help. And some of us are in a position to offer help. Some of our “neighbors”, if neglected, may do something destructive because they are neglected. And some of our neighbors have destructive tendencies and they need to be identified as “troublesome,” not “different.” No one is an island. Everyone is known by someone. The lesson I am taking away from the horrific massacre in Colorado is that we need to spend more time getting to know our neighbors, so that we can help those who are in need, and so we can stop those who are bent on causing destruction. As for the idea “I don’t have a dog in this fight,” nothing could be further from the truth. The priest and Levite probably used the same excuse to pass by the man in the gutter and Jesus rebuked them. If everyone is our neighbor, then we’ve got a “dog in every fight.” And we’ve got to be in every “fight.” We’ve got to fight for the one who is downtrodden to help him better himself. And we’ve got to fight against the one who is destructive, because the consequences of not knowing our neighbor will lead to more theater massacres and booby-trapped apartments.

Certainly our thoughts and prayers are with the victims of the massacre. I’m a parent. I can’t imagine what it must be like to lose a child in any way, particularly over something so innocent as going to a movie. We expect violence and bloodshed in an area of military conflict, not the local mall. My heart goes out to the parents who lost children, people who lost spouses, children who lost parents, people who lost friends. What happened is tragic, evil, unthinkable and any other kind of negative adjective you can add. We pray for God’s peace upon those who have suffered loss, for repose to those who have died, for healing to those who have been injured. And we hope for justice for the one who caused it.

The tragedy in Colorado will not be in vain if we all learn from it. But if we sanitize it or quickly forget about it, we are going to see it repeat itself again and again. The definition of insanity is not the guy who shoots up the theater. That person is just plain evil. Insanity is when we do something over and over the same way and expect different results. Let’s not continue the insanity of this world by merely stopping for proper reflection of this tragedy and then continuing on with business as usual. Let’s break the cycle by getting to know our neighbors, so that we can help those who need help, and root out those who are bent on hurting us.
	+Hubbard Lending Corporation
 Peggy K. Bradshaw, Loan Officer

NMLS#320507

(727) 244-1374 Direct Phone

3508 W. Azeele Street #101

Tampa, Florida, 33609 Company

NMLS#881616

	
	(813) 353-4222 Office
peggyk65@verizon.net
peggy.k.bradshaw@gmail.com

26 Years of Trusted Experience

in Tampa Bay
Refinances –Owner Occupied and Investor
Purchases- FHA, Conventional and Jumbo
Harp 1 and Harp 2

High Refinances up to 150%

The Life of Christ—Part One
Adapted from “The Life of Christ: Rediscovering How His Life, Death and Resurrection Changed the World”

By the American Bible Society, 2011

Editor’s Note: For the past few years, I have run a year-long series of articles in the Messenger centered around one subject. Last year, the subject was the Divine Liturgy. Two years ago, it was about the mission of the church. Several months ago, while in CVS of all places, I saw a magazine with an icon of Christ in the front cover. Since you don’t see icons on display at CVS every day, I picked up the magazine and started reading it. It was entitled “The Life of Christ: Rediscovering How His Life, Death and Resurrection Changed the World”, published by the American Bible Society, 2011. It was filled with a lot of information on the life of Jesus Christ. As I continued reading through the magazine, I realized that it contained information that I didn’t know myself, and also it offered a lot of information in a very succinct and understandable way. So, for this year’s series, beginning in August and running through next June, I have adapted parts of this magazine so that you can read about the life of Jesus through the Messenger. It is my hope that not only will you learn more about Jesus Christ, but that in so doing, your faith will be bolstered. Interestingly enough, the chapters of this magazine correspond nicely to our church calendar, so that by beginning this series in August, that in December we’ll read about the Nativity and next April and May, we’ll read about the Crucifixion and Resurrection. So, enjoy the series and please take some time each month to learn more about our Lord and Savior, Jesus Christ.

Preface

The first-century life and ministry of Jesus of Nazareth is described in the Gospels, the four books that open the New Testament portion of the Bible.

Through His identity, His works, His miracles and His grass-roots following, Jesus lived out a specific mission – to sacrifice His life so that humanity could connect with God in a new way, unhindered by sin and the brokenness that results from it. He chose a small group in which to invest this mission and ministry and sent them out to continue His work.

Since that time, Jesus’ followers have continued to read and re-read the accounts of Jesus and to apply His teachings to their own lives. While there are many variations in how these followers demonstrate and practice their faith, Jesus’ story is essential.

To examine the life of Jesus, exposing the new life offered through His death and resurrection, is to learn about the kingdom of heaven in the here and now. It is to explore what it means to be a child of God, to live abundantly, to receive forgiveness, and to find redemption and hope.

The Historical Context of the Life of Christ

The stories of Jesus’ life, particularity those that tell of His miracles, can sometimes make His life sound more like that of a storybook super-hero than the Historical account of a person who lived in a real place and time. Yet, as surely as Jesus was supernatural, He was also human: this is His mystery and His glory. He was born a baby and grew up day-by-day and year-by-year. He probably labored with His father in the carpenter shop. He received criticism as well as praise. At time His family misunderstood him, and even had deep concern for Him.

Like all of us, Jesus had to deal with politics and weather, with sickness and hunger with good times and bad times. He attended weddings and ate dinner with friends. He wept, He laughed. The very people He came to this world to help sometimes worked against Him. His best friends didn’t always come through when He needed them. Because He faced the same extremes of life that we all face and the same temptations we all do, He has compassion for our struggles (Hebrews 4:15).

Jesus Christ lived in the first half of the first century. His work carried him between Judea to the South and Galilee to the North. These areas can roughly be defined as the land area between the Mediterranean Sea on the west and the Jordan River, which empties into the Dead Sea, on the East. During Jesus’ life this area was under Roman occupation.

Jesus was a Jewish man. His culture was typical of the Middle East, though the religion of Islam had not yet been founded in His time. While in the Western world, artists have often depicted him as having Caucasian features, His physical appearance would likely have been much closer to that of a modern-day Palestinian than a European or North American.

To understand the life of Christ, we must enter into the spirit of the place, time and culture in which he lived. We must seek to walk in His shoes – or, to prove the point – in His sandals.
The religious climate, the political climate, and even the geography of Judea and Galilee all play a significant role in the story of Jesus.

First- Century Judea

Stepping back in time 2,000 years to the small, rural villages of Judea would be a shock to those of us who have grown up in modern metropolitan areas, but some things haven’t changed. Jerusalem was even then a capital city, buzzing with gossip and political intrigue. The town elders, whose roles were similar to those of today’s city council members, were found at the gates of the city, hobnobbing with the residents, passing judgments on current political issues and campaigning for the new and improved. At the Damascus Gate young and old wove their way through the narrow city streets, children played, and parents set up shop for another day of vending their wares. The city was alive with the hustle and bustle of a county-seat market town.

After Jesus had finished instructing His twelve disciples. He left and began teaching and preaching in the towns. Matthew 11:1

Religion played a major role in daily life. The religious leaders of the day often confronted Jesus about His teachings and challenged His authority (see Matthew 11:20-24, 21:23-27, and 23:1-36). This group would have had included the chief priests and scribes and elders, Pharisees, Sadducees, and Herodians – highly visible in the town’s courtyards and synagogues. Robust discourse could be heard as they responded to questions about the Torah (the first books of the Old Testament, attributed to Moses), and the practical commentary of those texts that became known as the Talmud.

The surrounding region of Judea, in contrast to the urban oasis of Jerusalem, was a typical hard working, agrarian community. The residents of small villages like Bethlehem and Bethany weren’t concerned with the doings of politicians and priests: here in the countryside there was work to do. The cost of living in a small town like Cana of Galilee was not what it was in the big city, and folks then, like now, busied themselves with making a living today and hoping for a better life for their children tomorrow. The lives of such simple farmers would change little over the centuries; the story of the Jewish dairyman Tevye, the lead figure of the musical comedy Fiddler on the Roof, is set in Russia in 1905, yet it reflects in many ways the lives of the Jews if Jesus’ time.

The Geography of Jesus’ Homeland

Since the beginning of recorded History, Israel has been a strategic crossroads, a kind of land-bridge, that links Egypt and Saudi Arabia to the South with the nations known today as Syria, Turkey, Iraq and Iran to the North. Over the centuries, soldiers of many different conquering empires crisscrossed this small sliver of land as they marched to war.

Jerusalem

Jerusalem, Jerusalem….I have often wanted to gather your people, as a hen gathers her hicks under her wings. But you wouldn’t let me. Now your temple will be deserted. You won’t see me again until the time when you say, “Blessed is the one who comes in the name of the Lord” (Luke 13:34-35)

The city of Jerusalem, set on a mountain, is the crown jewel of the nation of Israel, its location, the Book of Revelation (21:2) tells us, is the site where a new Jerusalem will come down out of heaven and rest on a mountaintop. Jerusalem is referred to in Ezekiel 5:5, where the holy city is described as the center of the nations. Jewish scholars tell us that this reference to the center is neither a mathematical term nor a geographic term. The term indicated that this place is at the navel, or point of origin, all of human History and destiny.

Israel is a tiny nation that encompasses only 8,500 square miles of land. Roughly the size of New Jersey, it is located in the region of Southwest Asia known as the Middle East. Its neighbors are Egypt and the African continent to the West and South, respectively, Lebanon and Syria to the North, and Jordan to the East. With the beautiful Mediterranean Sea to the West and the Jordan River on its Eastern border, this “land of milk and honey”, as the Old Testament calls it, sounds as if it is blessed with rich resources of water. But that is not the case, for the Negev Desert in Israel’s South constitutes 60 percent of the nation’s land area.

Israel’s primary water source; the Jordan River –where John the Baptist inaugurated Jesus’ ministry---begins as a tiny tickle in the mountains of Lebanon and then empties into the Sea of Galilee on its course South toward the lowest point on the face of the earth, the Dead Sea. Sodom and Gomorrah were cities located on the coast of the Dead Sea in the days of Abraham and His nephew Lot. But according to the story recorded in Genesis 18:16-19:29, God’s judgment fell upon the occupants of the twin cities, whose immoral ways were well known, and the water became a saline solution that even today allows tourists to float on top of the surface of the water. The other chemicals characteristic of this area is sulfuric rock – otherwise known as brimstone.

Next Month: The Social and Cultural Climate of Jesus’ Time, The Political Climate of First Century Judea, and the Religious World of First-Century Judea.

	[image: image1.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: image2.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

A Tale of Two Eggs

By Fr. Mark Sietsema

I will never forget a story that my Classical Greek professor once told about his friend from England, an archaeologist who traveled to Greece after World War II to study some ruins.

Alas for the Englishman! The Greek Civil War was just getting into full swing. One day while at work in the field, he was surrounded by a band of Communist insurgents. They took him captive and led him bound to a nearby farmhouse. He was locked in a back room while the rebels in the front room gathered to debate his fate. Half of them said they should hold the foreigner for ransom; the other half argued simply to kill the intruder and be done with it. For hours on end the disagreement raged back and forth: murder or money? blood or profit? (The insurgents assumed the Englishman could not understand them, but in fact his grasp of ancient Greek allowed him to follow quite well their discussion of his dim prospects!)

At long last the fierce wrangling was interrupted: another rebel was reporting back to base. His daylong search for food had turned up only two eggs. Now a new question was put to the group: who should get the eggs? In this matter, however, agreement was immediate and unanimous. The eggs must of course be served to the guest!

This story gives a marvelous insight into the Mediterranean ideal of philoxenia, “hospitality.” One of the highest ideals of the ancient world, and still one of the great virtues of Mediterranean culture, is the code of courtesy for guests, whether invited or uninvited. Whatever else might be happening in one’s life, the claims of hospitality take precedence over everything else whenever a guest shows up at the door. Homer in The Iliad takes great pains to describe in poetic detail the treatment, good or ill, that Odysseus received from different hosts … and how the gods and goddesses rewarded those hosts for said treatment. For the ancient Greeks, hospitality to the stranger was more than a civil pleasantry: it was a sacred duty enforced by the powers on Mount Olympus.

In fact, the Greek gods didn’t mind exercising a little “quality control” over hospitality among humans. There are many stories from classical literature of the gods taking human form and showing up on someone’s doorstep to test his reception of a stranger. Perhaps the most beautiful example is the tale of Baucis and Philemon, a wife and husband who entertained Zeus and Hermes. These aging spouses were the only ones in their whole village to show friendship to the disguised outsiders. The gods thereafter granted the couple’s wish to remain together forever in life and in death, transforming them into two trees whose branches intertwined in an eternal embrace.

Does this tale sound vaguely familiar? It should! One of the great icons of Orthodox Christianity is a depiction of a similar story from the Scriptures. It is called E Philoxenia tou Avraam, “The Hospitality of Abraham.” It illustrates the story told in Genesis 18, when by the oaks of Mamre the LORD came to Abraham and Sarah in the form of three angelic visitors, who were received graciously by the aging couple. (The Orthodox Church uses this icon to express its belief in the Holy Trinity: one Godhead in three persons.) The hospitality of Abraham is contrasted with the attitude of the Sodomites. Two of the angels went to Sodom to see Lot, the nephew of Abraham, and Lot received them kindly. The other men of the city, however, clamored at the door for a chance to abuse the strangers shamefully. The quality of hospitality was rewarded in each case: Lot and his daughters were led to safety, while the Sodomites received fire and brimstone from the sky.

Our modern mindset often dismisses the story of Sodom and Gomorrah as a moralistic fairy tale. The Bible, however, has a more sober take. “Let brotherly love continue. Do not neglect to show hospitality to strangers, for thereby have some entertained angels unawares,” says the writer to the Hebrews (13:1-2). Jesus Christ Himself takes this idea one step further. Not only do some strangers come as God in disguise; every stranger that comes into our life is potentially Christ Himself. And Christ will be the one to reward us in a way that matches our treatment of him (Matthew 25: 35, 43).

I have many occasions to think about that English archaeologist and his two eggs. (As it turns out, the rebels just let him go, after which he lived to tell his tale for years afterwards.) Spiritual seekers are regularly calling, emailing, and dropping by almost weekly to check out the Orthodox Church. They come to visit our services. They come to observe our fellowship. They come seeking a deeper experience of God.

How do we receive them? In the Church where The Hospitality of Abraham is one of the most treasured icons, how do we receive our guests?

Same question, but different wording: how do YOU receive these strangers?

Do YOU seek them out and welcome them?

Do YOU take them by the arm to coffee hour and sit with them?

Do YOU invite them to come back next Sunday?

Do YOU follow up with them later in the week?

Do YOU rejoice in the sight of new faces?

Do YOU support the use of languages in worship that accommodate the needs of our guests and not ourselves?

It’s not someone else’s job, it’s not just the priest’s job … it’s YOUR job. And you will be rewarded by Christ according to the measure of hospitality that you show.

There was a time in the life of our Greek Orthodox parishes in America when, in the name of keeping things Greek, a non-Greek visitors would be received coldly. One parishioner -- of Greek descent! -- once told me that as a college student she attended services at a parish for a year before anyone ever spoke to her. Unbelievable, and yet all too believable … for it is all too human to want to keep things to oneself, just the way they, familiar and comfortable.

If you know your Homer and your Aeschylus, you realize that nothing could be more un-Hellenic. Far better (and far more Greek!) to hand over the two eggs of our own comfort and familiarity to the stranger than to betray the code of hospitality out of stinginess and self-centeredness.

“I was a stranger and you welcomed me,” says the Christ (Matthew 25:35). How can we as a Church welcome the rising tide of refugees from post-modern Christianity who seek salvation in the embrace of Orthodoxy? What are the two eggs we have to give? Whether in the name of Hellenism or in the name of Christ, give those eggs freely, and freely shall you be rewarded!

Fr. Mark Sietsema is the pastor of Holy Trinity Greek Orthodox Church in Lansing, Michigan.
THE FEAST OF THE TRANSFIGURATION by Fr. Brendan Pelphrey
In Orthodox churches it is customary to bless grapes at the Feast of the Transfiguration, which falls every year on August 6. Undoubtedly this custom grew up because grapes ripen at about the same time as the Feast in Greece and surrounding areas. However, the blessing of grapes has a much deeper, spiritual significance. In the prayers for the blessing of grapes, this transformation of grape juice to wine was reminiscent, for the early Christians, of our own salvation in Christ. By the grace of the Holy Spirit we too can be transformed from sinners into saints, from sour grapes into sweet wine. This occurs by a hidden process, which some churches call “sanctification” but which in the Orthodox faith is known as theosis.

There is no English equivalent for the Greek word. Essentially, Theosis means being “God-filled” or taking on a divine appearance. We become like God, once again bearing the image and likeness of God which was originally created in Adam and lost through sin. To become a living icon of Christ, Who is the icon of the Father, is the essence of salvation.

We give thanks to God for “wine, which gladdens the heart of man.” Since pre-historic times people recognized that the transformation of grape juice to wine is a wonderful—even miraculous—process. The juice could just as well turn to vinegar; however, in a mysterious manner it can also sweeten and produce sweet wine. For this, mankind has always given thanks to the Creator. Even ancient religions have thanks for the apparent “re-creation” of grape juice to produce wine. The early Church understood Theosis in these terms.
The actual event of the Transfiguration probably occurred at the Jewish festival of Succoth, known in English as the “feast of booths.” On this occasion (described in Matthew 17 and gospel parallels) Jesus took three disciples—Peter, James and John—up onto a high mountain. There He changed in appearance and began to shine like the sun. For Christians, Jesus’ transformation on the mountain was prophetic of our own transformation in Christ, from sin into salvation and from darkness into light. On this feast the rabbis and the male members of each family go up into the mountains. There they construct small booths in which to pray and give thanks.

Succoth occurs in the Fall (September/October). However, the theme of transfiguration or Theosis was reminiscent to early Christians of the transformation of grapes to wine, which in turn is a visual icon in nature of our own salvation. Thus the Church celebrates the Feast of Transfiguration at the time of the harvest of grapes; and sees in the grapes an image of ourselves. An important question for us is this: Are we sweet wine, or vinegar? Sour, or sweet? A blessing to those who meet us, or a source of bitterness and irritation? Let us pray continually to Christ our God that we might share His own divine nature, and “gladden the hearts of man.”

Fr. Brendan Pelphrey is the Proistamenos of the St. George Greek Orthodox Church in Shreveport, Louisiana.


[image: image3.jpg]Computer Repair

Paul Assimiadis

WILL COME
TO YOU!

Good Work
Great Price

813.220-8609

Liturgical Schedule for August
Wednesday, August 1
Paraklesis Service of Supplication to the Virgin Mary
6:00 p.m.

Friday, August 3
Paraklesis Service of Supplication to the Virgin Mary
6:00 p.m.

Sunday, August 5
Orthros 8:45 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Anyone Attending May Serve
Ushers: Nick Kavouklis, George Fellios, John Alexander

Coffee Hour: Young at Heart

Monday, August 6
Feast of the Transfiguration of our Savior (Major Feast Day)

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

Blessing of the Grapes to follow Divine Liturgy

Wednesday, August 8
Paraklesis Service of Supplication to the Virgin Mary
10:00 a.m.

Sunday, August 12
Orthros 8:30 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Anyone Attending May Serve

Ushers: Peter Theophanous, Mike Trimis, Ed Gerecke

Coffee Hour: TBA

Monday, August 13
Paraklesis Service of Supplication to the Virgin Mary
6:00 p.m.

Wednesday, August 15
Feast of the Dormition of the Virgin Mary (Major Feast Day)

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

Sunday, August 19
Orthros 8:30 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Anyone Attending May Serve

Ushers: Chris Kavouklis, George Fellios, Florin Patrasciou

Coffee Hour: AGAPE Luncheon sponsored by the Parish Council

Sunday, August 26
Orthros 8:30 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Anyone Attending May Serve

Ushers: Brett Mourer, Kevin Fentress, John Tsibris

Coffee Hour: Philoptochos

Wednesday, August 29
Commemoration of Beheading of St. John the Baptist

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

Sunday, September 2

Orthros 8:30 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: Anyone Attending May Serve

Ushers: Pete Trakas, Gregory Tisdale, David Voykin

Coffee Hour: TBA

Friday, September 7
Evening Liturgy for Nativity of the Virgin Mary

Orthros 5:00 p.m.
Divine Liturgy 6:00 p.m.

Sunday, September 9

Orthros 8:30 a.m.
Divine Liturgy 10:00 a.m.

Altar Boys: TBA

Ushers: Mike Trimis, Jason Pill, Amin Hanhan

Coffee Hour: TBA

Paraklesis Services of Supplication to the Virgin Mary

The service of Paraklesis or “Intercessory Prayer” to the Most Holy Theotokos, the Mother of God, is chanted during the fast period of the first fourteen days of August, preceding the Feast of the Koimisis or “Falling Asleep” of the Virgin Mary, which is August 15. During these fourteen days, the church observes a period of fasting, and the celebration of the Paraklesis Services. In this service we ask the Theotokos, the Mother of God, to pray for us and to intercede for us with her Son and our Lord Jesus Christ. It is not the Theotokos who saves us. Only God saves us. Thus we do not pray to the Theotokos, but we pray through the Theotokos, that through her intercession, we may find favor with God. The Paraklesis service is chanted not only for fourteen days in August, but can be chanted in at any time of the year, for those who are in need of prayer in time of sickness, despair, struggle, or any occasion, since any of life’s experiences provide us an opportunity for prayer. The Paraklesis Service consists of soft, melodic chants of supplication to the Virgin Mary, and lasts about an hour. It is also one of few services in the church (another being the Artoklasia, the service of the Five Loaves), where we commemorate individuals out loud during the service. Enclosed in this Messenger is a paper on which to write the names of you and your families, loved ones and friends (who are living) to be commemorated at the Paraklesis Services in August. Please mail these to the church office, or bring them to the services. Paraklesis services will be held five times this August—Wednesday, August 1 (6:00 p.m.); Friday, August 3 (6:00 p.m.); Monday, August 6 (6:00 p.m.); Wednesday, August 8 (10:00 a.m.); and Monday, August 13 (6:00 p.m.) Please make an effort to attend at least one of these services to pray for you and your loved ones. The Feast of the Dormition will be celebrated with Divine Liturgy at 10:00 a.m. on Monday, August 15. We should all attempt to keep the fast, at least from meat, during the first fourteen days of August, and we should each plan to receive Holy Communion on August 12or 15.

Transfiguration of our Savior-August 6-We read in the Gospel accounts of Matthew, Mark and Luke, how Jesus was Transfigured on Mount Tabor in the presence of His Disciples. Matthew 17:2 says that “His face shone like the sun and His clothes became as white as the light.” Jesus was shown in the fullness of His glory as God, and standing beside Him were Moses and Elijah, the two greatest prophets of the Old Testament. This showed the Disciples that the man Jesus was indeed God as well, and pre-figured His glory at the Resurrection and Ascension. Right after the Transfiguration, Jesus began to tell His disciples upon His upcoming Passion and Resurrection. The event of the Transfiguration probably happened only a few weeks before Palm Sunday. But since this feastday is so important, so it would not be lost in Lent, the Church has placed it on August 6, 40 days before the Feast of the Holy Cross (September 14), since the feast is tied to the Passion and Cross of Christ. Also, on August 6, we bless grapes, because it is the season of the harvest, in both material terms—this is the time of the year we harvest grapes. But also in spiritual terms—this was the time Jesus, through His blood, was going to harvest His followers into His kingdom.

Beheading of St. John the Baptist-August 29 - St. John the Baptist, according to the Gospel accounts, was beheaded in prison. We commemorate this event each year on August 29, which is also a strict fast day. As St. John the Baptist is the patron saint of our parish, we honor this feast day, and we pray for his intercessions over each of us and our parish.
Parish Registry

Baptism-Dorian (Theoharis) Setzer-Torres, son of Michael Setzer-Torres and Michelle Skourellos, was baptized on Saturday, June 2. Godparents were Nicolette Snyder, Petros Skourellos and Dante Skourellos. Na Sas Zisi!

Baptism-Sophia Jayne Hardy, daughter of Dan and Julie Hardy, was baptized on Sunday, June 3. Godparents were Thalia Dorsett and Georgia Kabougeris. Na Sas Zisi!

Baptism-Parakevas (Penn) Serbanos, son of Michael and Patricia Serbanos, was baptized on Sunday, June 3. John and Sara Nastopoulos were the Godparents. Na Sas Zisi!

Baptism-Rachel Lobue, daughter of David and Tracey Laboe, was baptized on Sunday, July 8. Godparents were Cheryl and Gene Pituch. Na Sas Zisi!
Adult Baptism-Hadi Shah was baptized on Thursday, June 7. His Orthodox name is Theoharis. Kalliope Semanderes was his Godparent. Welcome to our faith!

Adult Baptism-Lindsey Graham was baptized on Sunday, June 10. Her Orthodox name is Maria. Maria Koursiotis was her Godparent. Welcome to our faith!

Wedding-Justin Sargent and Christina Woulas were married on Saturday, June 2. Koumbaro was Brett Mourer. Congratulations!

Trisagion-Georgia Sessions passed away on July 11. A Trisagion was held on Monday, July 16. May her memory be eternal!
Condolences to the family of David and Tracey Laboue, on the passing of David’s mother, Lea, who passed away on July 4. May her memory be eternal!
Community News

Memorial Monies—Every time someone in our community passes away, people make donations to the parish in memory of the person who has passed away. About the time of the 40 day memorial service, the family is informed who made donations to the church in memory of their loved one. Over the years, there has been lots of confusion over what should happen to that money. For instance, if $1,000 comes in, in memory of someone, does this person’s family have a say-so in what the money is spent on? Some families have come back years after the death of a loved one wanting to “spend the $1,000 that is there” in memory of their loved one, as if this is a bank account that the family can draw on at any time. Again, this has created some confusion, and in a few cases, bad feelings. The Parish Council has decided, that effective September 1, this is how memorial money will be handled. When a person dies, about the 40 days, the church will inform the family how much money was collected and at that point, ask which of four options the family would like to do with the money that has been donated. They are as follows:

1. The Altar Fund—money can be put towards the purchase of something needed in the altar. However, the altar has many nice, relatively new things in it, so the list of items to be purchased is rather small. Also, if only a small amount of money comes in, it may not be enough to purchase the thing that is needed. Therefore it would go towards the purchase of something, so that when enough money is amassed, then that item can be purchased.

2. Buildings and Grounds—We have a very large and beautiful facility that is constantly in need of repair and updating. If money is donated to buildings and grounds, it would be used for things that require maintenance and updating, like the air conditioning, and other systems of the church, new equipment, etc.

3. Current campaign—The church, at any point in time, is working on a major “campaign” to get some project done. Right now, that campaign is repairing the stained glass windows. In other years, we have done campaigns to repair iconography, replace carpeting, etc. If this option is chosen, then the money will be put in the fund for the current campaign.
4. General Fund—The general fund is where salaries, utilities and the day to day operations of the church get paid from. And obviously this is the most important fund, because if we don’t fund the day to day operations of the parish, then all the beautiful things in the altar, the icons, and the church building go for naught.

Using this new system will still give each family a chance to say where they want the money to go, while at the same time, avoiding any confusion and misunderstanding and allowing the money to be spent in a timely fashion. If you have any questions about this, please see Fr. Stavros or Katherine Sakkis, Parish Council President.

Meet our New Operations Coordinator Christine Bostrom-Christine and her husband, Kelley, raised their two children on a horse farm in Northern Minnesota. A long awaited job transfer landed them in Valrico about six months ago. Christine has spent the past 20 years in a book-keeper/office manager role. Her mother worked for the church for over 20 years, and she grew up in and around a Friary, making religion and church more than a comfortable place but a home away from home. Her grandfather was a Pentecostal pastor who served in Johannesburg, South Africa, before building his church in Minneapolis, MN. Christine and her husband, Kelley, reside in Valrico with their two children, Jackson (18) and Lilian (10). Welcome Christine!
New Email Addresses for Church office—Effective immediately, the email addresses for the church office will be as follows:

General Office

officestjohntpa@gmail.com
Christine Bostrom
christinestjohntpa@gmail.com
Nick Andreadakis
nickstjohntpa@gmail.com
The old ones will still work for a little while but please make a note and use the new ones. Thanks. Father Stavros can still be emailed at frstav@gmail.com.
Time of the Divine Liturgy—The Divine Liturgy begins with the words “Blessed is the Kingdom. . .” The Great Doxology which precedes the Liturgy is the conclusion of the Orthros, but not part of the Divine Liturgy. In order to make things more efficient in terms of time, beginning on August 12, the day that the choir resumes singing for the fall, the choir will chant the Doxology beginning at 9:50 a.m., so that we can begin the Divine Liturgy promptly at 10:00 a.m. The Orthros will begin shortly after 8:30 a.m. on Sundays, about 8:35 a.m.

Alarm System in the Church-Effective immediately, the church is being alarmed when not in use. If you are someone who comes into the church on a regular basis, or need to enter during times when the church may be alarmed, please see Father about disarming the alarm. If you come during office hours and find the church locked, please ask the office staff and they will be happy to disarm the alarm and open it for you.
New Altar Boys-Anyone young man entering 4th grade this fall or older is eligible to serve in the Altar at St. John. Please let Fr. Stavros know if you are interested by August 5. This coming year, there will be four teams. The new schedule will take effect on September 1. There will be a meeting for all altar boys on Sunday, August 26, following the Divine Liturgy. All altar boys are requested to attend to go over procedures for how to serve in the altar. This meeting will last approximately 1 hour.

2012 Archangel Michael Award Winners-Every year, the Metropolis of Atlanta recognizes one adult and young adult (or person who has made significant contribution to the youth) from each parish for their outstanding contributions to the life of their parish. They are recognized at a banquet and Divine Liturgy each November, which are held in Atlanta and presided over by His Eminence Metropolitan Alexios. This year, our award winners are Tom Georgas and Ewana Forde. Congratulations Tom and Ewana, and thank you for your outstanding contributions to our parish of St. John.
AGAPE Luncheon in honor of Charlie Hambos-Everyone is cordially invited to a luncheon/benefit honoring CHARLIE HAMBOS, as he begins his second year at Holy Cross Seminary. This event will be held on Sunday, August 19 following the Divine Liturgy in the Kourmolis Center. The lunch will be for donation. All profits from the luncheon will go to Charlie for his Seminary Education. Charlie will also offer the homily in church on August 19 at the conclusion of the Divine Liturgy.

Successful Junior Olympics-A big THANK YOU goes out to Byron Nenos for organizing the 27th Annual Junior Olympics, which was held on June 15-17. Nearly 150 GOYAns and advisors from around North Florida participated this year. Thanks to Byron for the many hours he spent organizing this wonderful and successful event. Special thanks also go to Elaine Halkias, JoAnn Hartung, George and Donna Hambos, Mike and Diane Trimis, Christine Scourtes, Ed and Terri Gerecke, Tom and Jenny Paloumpis, Christine Wagner and Anetta Alexander for all of their help and to many, many others who helped run the venues, drive, and work in the kitchen to make this event a success.

Meeting of Ministry Heads-A meeting will take place for the heads of all ministries for the purpose of putting together a calendar for the upcoming year. The following ministry heads are requested to attend: Day School, Choir, Sunday School, Olympics, GOYA, Festival, Dance Groups, Philoptochos, Parish Council, Bookstore, Senior Group, Greek School, AHEPA. A mailing went out in the middle of July with a draft of a calendar to use as a starting point for important dates of the new school year. Please bring your ideas, your schedules, your plans and your ideas about hosting coffee hour to this meeting. It will be held in the Zaharias Room following Divine Liturgy on Sunday, August 12.

Get Acquainted Sunday-August 5-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, August 5.

[image: image4.jpg]

Meeting Schedule for August
Sunday, August 5

College Students
Following Liturgy
Library

Sunday, August 12

Ministry Heads
Following Liturgy
Zaharias Room

Tuesday, August 14

Parish Council

6:15 p.m.
Multipurpose Room

Saturday, August 25

Sunday School Teachers Seminar 9:00 a.m. Kourmolis Center
Sunday, August 26

GOYA

5:00-7:30 p.m.

Kourmolis Center

Stewardship Update (as of July 15)
Pledged Families

272

Amount Pledged

$272,041

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.
Ministries
College Student Retreat-CALLING ALL COLLEGE STUDENTS! We will be having an end of summer college program following Divine Liturgy on Sunday, August 5. We will have lunch at noon and then discussions and presentations until approximately 3:00 p.m. Please RSVP to Fr. Stavros at frstav@gmail.com if you are interested in attending by August 1.

And to our High School Grads headed off to college, please send Fr. Stavros your new mailing address so we can add you to the Messenger list and keep you up to date with the goings on at St. John.

GOYA-Our first GOYA meeting of the new school year will be held on Sunday, August 26, from 5:00-7:30 p.m. in the Kourmolis Center. Dinner will be provided. One parent of each GOYAn is asked to attend the meeting also—there will be a parents’ meeting with GOYA Advisor Elaine Halkias while the GOYAns meet with Fr. Stavros to go over procedures for the year, review the yearly calendar, fill out emergency forms and arrange for parents to sign up to do a meal for one of the meetings.
Sunday School Teachers Seminar—August 25—Our Sunday School teachers are invited to attend a seminar on Saturday, August 25, from 9:00-noon. Fr. Stavros will lead sessions and answer questions, as we prepare for the beginning of the new Sunday School Year!

Sunday School-The first day of Sunday School classes is Sunday, September 9. Registration will take place on August 26 and September 2 following the Divine Liturgy.

Community Outreach Initiative
Thank you to all of our dedicated volunteers who have faithfully dedicated their Saturday morning to feeding the homeless at the First Presbyterian Soup Kitchen, which is a partnership with Metropolitan Ministries. Each month we feed over 120 guests. We will continue volunteering on the third Saturday of the month (August 18, September 15, October 20). Please consider getting involved in this ministry! Contact Betty Katherine Palios at bettypalios@gmail.com or 813-468-1596 to get on the e-mail listserver to sign up.
	NOTICE

The Adult Greek School program is set to resume at 6:00 p.m. on Thursday, September 20. Since Mrs. Magda Mayer will be starting from the beginning of the text that is being used, it will be the best time for those interested in learning Greek, to enroll at that time. Should you have any questions, you may call the Church Office at 813-876-8830 or contact the Myers at aspis60@yahoo.com

The Starfish Story: You Can Make a Difference

The following is one of my favourite stories (author unknown) that never fails to inspire me in sustaining my belief in what I do as a Christ-follower, regardless of how insignificant it may seem to the eyes of others.
While walking along a beach, an elderly gentleman saw someone in the distance leaning down, picking something up and throwing it into the ocean.

As he got closer, he noticed that the figure was that of a young man, picking up starfish one by one and tossing each one gently back into the water.

He came closer still and called out, “Good morning! May I ask what it is that you are doing?”

The young man paused, looked up, and replied “Throwing starfish into the ocean.”

The old man smiled, and said, “I must ask, then, why are you throwing starfish into the ocean?”

To this, the young man replied, “The sun is up and the tide is going out. If I don’t throw them in, they’ll die.”

Upon hearing this, the elderly observer commented, “But, young man, do you not realize that there are miles and miles of beach and there are starfish all along every mile? You can’t possibly make a difference!”

The young man listened politely. Then he bent down, picked up another starfish, threw it into the back into the ocean past the breaking waves and said, “I made a difference for that one.”
Prof.Tsokos with Rep. at the State Capital

