

11TH SUNDAY OF LUKE DECEMBER 14TH, 2014

STS. RAPHAEL, NICHOLAS AND IRENE GREEK ORTHODOX CHURCH

Rev. Fr. Barnabas Powell, Proistamenos
Jimmy Smith, Psaltis
3074 Bethelview Road † Cumming GA 30040
(770) 781-5250 cell (770) 861-3544 www.stsrni.org

We are an intentional Orthodox Christian Community for North Georgia!

WORSHIP

Fifth Eothinon/Tone Plagal Second

We are so very glad you have joined us today, and we pray you will be inspired and encouraged by your time with us.

The Orthodox worship service is an ancient and timeless expression of how people have loved, served and worshipped God for many centuries, but it may be a bit of a different experience for you. Please feel free to use a service book or not and simply allow the words of the service to wash over you.

The central act of our worship culminates in people receiving communion. This is a very special time for us all and we have some specific beliefs about our communion together. This is why we never impose this service on those who are not prepared or are not baptized Orthodox. This service may raise questions in your mind.

Please feel free to ask Fr. Barnabas or Fr. Paul anything you wish after the service.

At the end of the service EVERYONE is invited to come forward and receive a portion of the "blessed bread" from Fr. Barnabas. No one should leave church "hungry!"

Know you are welcome and we are glad you are here.

May God bless you and your family.

Apolytikion for St. Raphael in the First Tone

*To the offspring of Ithaca, the pride and joy of Lesvos, * monastic martyrs' glory, let us offer to Raphael our songs of praise; * for lately he appeared, and pours out cures and healings to us all. * Inexplicably he appears to elievers, both in dreams and awake, who cry: * Glory to Christ who gave you His might. * Glory to Him who gave you miracles. * Glory to Him who through you fulfills our prayerful requests.*

Apolytikion for St. Raphael in the Fourth Tone

*Because of the finding of your holy relics, wise one, * the Island of Lesvos has been filled fully with the grace, * which God richly gave to you. * You, O devout martyr Raphael, paradoxically * appeared to many people, and you grant cures and healings. * And therefore we the faithful rejoice in all your miracles.*

Apolytikion in honor of Sts. Raphael, Nicholas & Irene

Having contended on Lesvos for the sake of Christ God, you have sanctified the island since the discovery of your sacred relics, O blessed ones; wherefore we honor you, O Godbearing Raphael, together with Nicholas and virgin Irene, as our divine protectors and intercessors with the Lord.

Service Schedule for the Week

Today, December 14th

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

Wednesday, December 17th

10 a.m. Adult Scripture Study

6:30 p.m. Vespers followed by Adult Education
Intro to Orthodoxy Study

Thursday, December 18th

9 a.m. - Divine Liturgy @ Metropolis Chapel

Saturday, December 20th

5:30 p.m. Great Vespers

Parish Council On Duty Today - Greg Pappas and Plutarch Vamvakias

Ushering Ministry - GOYA

Welcoming Ministry - Connie Condos

Fellowship Ministry - Diane Walters

PARISH COUNCILS ELECTIONS IMMEDIATELY FOLLOWING THE DIVINE LITURGY. PLEASE TAKE TIME TO VOTE BEFORE LEAVING TODAY.

Seventh Sunday of Luke

Resurrectional Apolytikion in the Second Tone - When You descended unto death, O Lord who yourself are immortal Life, then did You mortify hades by the lightning flash of Your Divinity. Also when You raised the dead from the netherworld, all the Powers of the heavens were crying out: O Giver of life, Christ our God, glory be to You.

Apolytikion for the Forefathers in the Second Tone - By faith You justified the Forefathers, having through them betrothed to yourself the Church that came out of the nations. The saints are boasting in glory; for the glorious fruit, the Virgin who without seed gave birth to You, is from their progeny. At their entreaties, O Christ our God, save our souls.

Seasonal Kontakion in the Third Tone - On this day the Virgin Maid * goes to the grotto to give birth * to the pre-eternal Word * in an ineffable manner. * Dance for joy, all the inhabited earth, on hearing. * Glorify along with Angels and with the shepherds * Him who willed that He appear as * a newborn child, * the pre-eternal God.

We Also Remember

***The Holy Martyrs Thyrsus, Leucius, and Callinicus of Asia Minor,
and Philemon, Apollonius, and Arian of Alexandria***

Please pray for those faithful who are currently in need of our most fervent intercessions:

Andrew, Angie, Bill, Bill, Brent, Carrie, Demetra, Diane, Dina, Donna, Ela, Elaine, Elizabeth, Christina, George, Gus, Harriet, Heidi, Igli, James, Jamie, Jerry, Joe, Maria, Mary Ann, Michael, Nicky, Oni, Patsy, Paul, Peter, Presvytera Connie, Taki, Tara, Violeta, John & Sheila Consos, Katherine & Sam Yalanzon

Eric Smith had a serious accident at his shop on Sunday, November 30th. He is recovering at Grady Hospital, Atlanta. Please keep him, his wife Donna and children, Laramie & Jessie Mae, in your prayers.

If you would like to help with meals, please contact Helen McCart (404-428-4336) or Sophia Bethune (508-494-3757)

ATTENTION PARENTS OF SUNDAY SCHOOL STUDENTS

The Children will be dismissed to go to their Sunday School Class following the Sacraments. Thank You.

EPISTLE READING

The Reading is St. Paul's Letter to The Colossians 3:4-11

Prokeimenon. Mode 4.

Daniel 3.26,27

Blessed are you, O Lord, the God of our fathers.

Verse: For you are just in all you have done.

BRETHREN, when Christ who is our life appears, then you also will appear with him in glory. Put to death therefore what is earthly in you: fornication, impurity, passion, evil desire, and covetousness, which is idolatry. On account of these the wrath of God is coming upon the sons of disobedience. In these you once walked, when you lived in them. But now put them all away; anger, wrath, malice, slander, and foul talk from your mouth. Do not lie to one another, seeing that you have put off the old nature with its practices and have put on the new nature, which is being renewed in knowledge after the image of its creator. Here there cannot be Greek and Jew, circumcised and uncircumcised, barbarian, Scythian, slave, free man, but Christ is all, and in all.

ΑΩ

Ἀδελφοί, ὅταν ὁ Χριστὸς φανερωθῆ, ἡ ζωὴ ἡμῶν, τότε καὶ ὑμεῖς σὺν αὐτῷ φανερωθήσεσθε ἐν δόξῃ. Νεκρώσατε οὖν τὰ μέλη ὑμῶν τὰ ἐπὶ τῆς γῆς, πορνείαν, ἀκαθαρσίαν, πάθος, ἐπιθυμίαν κακὴν, καὶ τὴν πλεονεξίαν, ἣτις ἐστὶν εἰδωλολατρεία, δι' ἧς ἔρχεται ἡ ὀργὴ τοῦ θεοῦ ἐπὶ τοὺς υἱοὺς τῆς ἀπειθείας· Ἐν οἷς καὶ ὑμεῖς περιεπατήσατέ ποτε, ὅτε ἐζήτε ἐν αὐτοῖς. Νυνὶ δὲ ἀπόθεσθε καὶ ὑμεῖς τὰ πάντα, ὀργὴν, θυμὸν, κακίαν, βλασφημίαν, αἰσχρολογία ἐκ τοῦ στόματος ὑμῶν· μὴ ψεύδεσθε εἰς ἀλλήλους, ἀπεκδυσάμενοι τὸν παλαιὸν ἄνθρωπον σὺν ταῖς πράξεσιν αὐτοῦ, καὶ ἐνδυσάμενοι τὸν νέον, τὸν ἀνακαινούμενον εἰς ἐπίγνωσιν κατ' εἰκόνα τοῦ κτίσαντος αὐτόν· ὅπου οὐκ ἐνὶ Ἑλλην καὶ Ἰουδαῖος, περιτομὴ καὶ ἀκροβυστία, βάρβαρος, Σκύθης, δούλος, ἐλεύθερος· ἀλλὰ τὰ πάντα καὶ ἐν πᾶσιν Χριστός.

GOSPEL READING

The Reading is from
The Gospel of Luke 14:16-24

The Lord said this parable: "A man once gave a great banquet, and invited many; and at the time of the banquet he sent his servant to say to those who had been invited, 'Come; for all is now ready.' But they all alike began to make excuses. The first said to him, 'I have bought a field, and I go out and see it; I pray you, have me excused.' And another said, 'I have bought five yoke of oxen, and I must go to examine them; I pray you, have me excused.' And another said, 'I have married a wife, and therefore I cannot come.' So the servant came and reported this to his master. Then the householder in anger said to his servant, 'Go out quickly to the streets and lanes of the city, and bring in the poor and maimed and blind and lame.' And the servant said, 'Sir, what you commanded has been done, and there is still room.' And the master said to the servant, 'Go out to the highways and hedges, and compel people to come in, that my house may be filled. For I tell you, none of those men who were invited shall taste my banquet. For many are called, but few are chosen.'"

ΑΩ

Εἶπεν ὁ Κύριος τὴν παραβολὴν ταύτην· Ἄνθρωπός τις ἐποίησε δεῖπνον μέγα καὶ ἐκάλεσε πολλούς· καὶ ἀπέστειλε τὸν δούλον αὐτοῦ τῇ ὥρᾳ τοῦ δεῖπνου εἰπεῖν τοῖς κεκλημένοις· ἔρχεσθε, ὅτι ἤδη ἔτοιμά ἐστι πάντα. καὶ ἤρξαντο ἀπὸ μιᾶς παραιτεῖσθαι πάντες. ὁ πρῶτος εἶπεν αὐτῷ· ἀγρὸν ἠγόρασα, καὶ ἔχω ἀνάγκην ἐξελθεῖν καὶ ἰδεῖν αὐτόν· ἐρωτῶ σε, ἔχε με παρητημένον. καὶ ἕτερος εἶπε· ζεύγη βοῶν ἠγόρασα πέντε, καὶ πορευόμεαι δοκιμάσαι αὐτά· ἐρωτῶ σε, ἔχε με παρητημένον. καὶ ἕτερος εἶπε· γυναῖκα ἔγημα, καὶ διὰ τοῦτο οὐ δύναμαι ἔλθειν. καὶ παραγενόμενος ὁ δούλος ἐκεῖνος ἀπήγγειλε τῷ κυρίῳ αὐτοῦ ταῦτα. τότε ὀργισθεὶς ὁ οἰκοδεσπότης εἶπε τῷ δούλῳ αὐτοῦ· ἔξελθε ταχέως εἰς τὰς πλατείας καὶ ῥύμας τῆς πόλεως, καὶ τοὺς πτωχοὺς καὶ ἀναπήρους καὶ χωλοὺς καὶ τυφλοὺς εἰσάγαγε ὧδε. καὶ εἶπεν ὁ δούλος· κύριε, γέγονεν ὡς ἐπέταξας, καὶ ἔτι τόπος ἐστί. καὶ εἶπεν ὁ κύριος πρὸς τὸν δούλον· ἔξελθε εἰς τὰς ὁδοὺς καὶ φραγμοὺς καὶ ἀνάγκασον εἰσελθεῖν, ἵνα γεμισθῇ ὁ οἶκος μου. λέγω γὰρ ὑμῖν ὅτι οὐδεὶς τῶν ἀνδρῶν ἐκείνων τῶν κεκλημένων γεύσεται μου τοῦ δεῖπνου. Πολλοὶ γὰρ εἰσιν κλητοί, ὀλίγοι δὲ ἐκλεκτοί.

LITURGICAL SCHEDULE & UPCOMING EVENTS

Father Barnabas is available to hear confession every Wednesday either before or after Vespers and by appointment. Please call or email the church office to request a time to meet with Father and avail yourself to this healing divine mystery of the Church.

Father Paul is available on Sunday during Orthros to hear confession, but no later than 9:20 a.m. Please phone the church office to make an appointment.

Please call the Church office for more information (770) 781-5250.

†††††

TODAY, December 14th

8:45 a.m. Orthros/10 a.m. Divine Liturgy
Parish Council Elections
Nativity Play Rehearsal in the Youth Room
following Sunday School

Tuesday, December 16th

6:30 p.m. Women's Fellowship at Mary Milam's Home. Enrichment lesson on the Nativity of the Theotokos. Light supper to be served.

Wednesday, December 17th

10 a.m. Adult Scripture Study
6:30 p.m. Vespers followed by
Adult Education Class - Topic: Intro to Orthodoxy

Thursday, December 18th

9 a.m. Divine Liturgy at the Metropolis Chapel
6:30 p.m. Choir Practice

Saturday, December 20th

5 p.m. Great Vespers

Sunday, December 21st

8:45 a.m. Orthros/10 a.m. Divine Liturgy
Presentation of Sunday School Christmas Pageant
8 p.m. Faith Encouraged Live Radio Program

†††††

Wednesday, December 24th, Nativity Eve Services

8:30 a.m. The Great Hours of the Nativity

6:30 p.m. Vespereal Liturgy of St. Basil

Thursday, December 25th, Holy Nativity Service

8:30 a.m. Orthros followed by Nativity Divine Liturgy

†††††

Saturday, January 3rd, 2015 - Vasilopita (New Year's Bread) Baking
10 a.m. at the Blue House

Come to help make the New Year's Bread. All are welcome.
R.S.V.P. to Helen McCart if you will be coming at 404-428-4336

2015 Stewards

Sarante & Julie Athenson
Anthony & Mary Birozes
Renee Birozes
Deborah Bowen
Kosta & Carolyn Bozzuto
David & Marie Chapman
Giles & Emily Christie
Rick & Jan Christy
Quay & Trissie Farr
Chris & Liz Foxhall
William & Hayley Fulbright
Bill & Margaret Gasper
Rob & Carey Gilbert
Robert & Jennifer Guano
Vasilios & Mary Kaloudis
Jim Kanellos
Tasso & Laura Kefalas
David & Lynne Lucher
Archie & Florence Lytle
Bill & Margaret Manos
Al & Helen McCart
Johnny & Becky Melts
Bill & Mary Milam
Nikolaos Moissiadis
Nick & Teddie Panos
Constantinos & Evelyn Pantazopoulos
Gregory Pappas
Gus Pappas
John & Evon Patrick
Michele Perry
Mihai & Heidi Popa
Fr. Barnabas & Pres. Connie Powell
Pam Powers
Marina Raymond
James Smith
Dennis & Laura Sparks
Steven & Thalia Thompson
Plutarch & Tina Vamvakias
Len Vanerstrom
Rusty & Christine Waldron

2014 Parish Council

John Patrick, President; Harald Hagen, Vice President; Kosta Bozzuto, Secretary;
Chris Foxhall, Treasurer; David Chapman, Marie Chapman, Bill Manos,
Johnny Melts, Greg Pappas, Plutarch Vamvakias

**To date the 96 families below have returned
Stewardship Commitment Cards for 2014.**

James & Angeline Andropoulos
George & Maria Andros
Sarante & Julie Athenson
Stephen & Deane Barnard
Matthew & Brittany Beckett
Anthony & Mary Birozes
Renee Birozes
Jordan & Lisa Boston
Deborah Bowen
David & Michelle Boyd
Kosta & Carolyn Bozzuto
Lenny Brown
David & Marie Chapman
Russell & Chyrisse Chason
Grace Chihlas
Julie Chokos
Giles & Emily Christie
Eddie & Connie Clark
Connie Condos
John & Sheila Consos
Keith & Mary Druffner
Gregory & Mariya Dunkel
Quay & Trissie Farr
Chris & Elizabeth Foxhall
Robert & Jennifer Guano
Harald & Stamatia Hagen
Allison Hammond
Christine Hatcher
Michael & Ann Costakis Hayes
Harriet Howell
Mark & Jennie Johnson
Eleni Jordan
Panagiotis & Melanie Jordanopoulos
Vasilis & Mary Kaloudis
Jim Kanellos
Maria Kardomateas
Aphrodite Levendakis-Kazazakis
Tasso & Laura Kefalas
Paul Kremer
Alex & Melpo Levantis
Melanie Loumakis
David & Lynne Lucher
Archie & Florence Lytle
Tina Maheras
Wade & Andrea Mancil
Angelica Manolakis
Kiki Manolakis
William & Margaret Manos
Bill & Audrey Marianes
Riley & Ann Marvos
George Matthews
Al & Helen McCart
Johnny Melts

Bill & Mary Milam
Matthew & Athena Miller
Nikolaos Moissiadis
Patricia Morris
Nicolas & Teddie Panos
Constantinos & Evelyn Pantazopoulos
Lazaros & Christina Papadopoulous
Gregory Pappas
Gus Pappas
Tom & Lillian Pappas
John & Evon Patrick
Michele Perry
Mihai & Heidi Popa
Fr. Barnabas & Presvytera Connie Powell
Pam Powers
Vic & Suzi Pryles
Marina Raymond
Aftan & Cheri Romanczak
Jimmy & Pat Roney
Donna Sagnelli
Mary Samaltanos
Dina Sarandis
Taka & Kathy Shoji
Jimmy Smith
Estelle Sofikitis
George & Anna Sofikitis
James Stockdill
Koko & Carol Tadros
Steven & Thalia Thompson
Ed & Anne Trainor
Michael Trainor
Nick & Eva Thrasivoulou
Brian & Jennifer Tubbs
Greg Tzevelekos/Evie Atkinson
Rusty & Christine Waldron
Diane Walters
Steven & Smara Wolff
Plutarch & Tina Vamvakias
Len Vanerstrom
Jacob & Katherine Wilson
Sam & Katherine Yalanzon
George & Thalia Zazanis
John & Mildred Zourzoukis