

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!

15TH SUNDAY OF MATTHEW

February 3rd, 2013

WORSHIP

Second Gospel/Tone Two

 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 com-

munion together. This is why we never impose this service on those who are not pre-

pared 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 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.

A second tray will be passed by GOYA today for the Superbowl of

Caring & benefit of IOCC

Schedule for the Week

Tuesday, Feb. 5th - 7 p.m. Orthodoxy 101

Wednesday, Feb. 6th - 6:30 p.m. Vespers

Saturday, Feb. 9th – 5 p.m. Great Vesper Service

Parish Council On Duty Today - Harald Hagen & Harriet Howell

Ushering Ministry - Parish Council/Parishioners

Welcoming Ministry - Florence Lytle

ACOLYTES

Zachery Bethune, James Blane, Nathan Frazier, Nicholas Pryles, Tommy Roberts, Luke Sulyma,

Mike Trainor, Thomas Miller and Christos Zourzoukis

SENIOR ACOLYTES

Dean Pryles, Mike Manos, Giovanni Ray

STS. RNI YOUTH CHOIR

Tabitha Bethune, Jessica Catapano, Maria Hagen, Christina Pryles & Laramie Smith

TODAY WE REMEMBER

15th Sunday of Matthew

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.
Seasonal Kontakion in the First Tone: Your birth sanctified a Virgin's
womb and properly blessed the hands of Symeon. Having now come and
saved us O Christ our God, give peace to Your commonwealth in troubled
times and strengthen those in authority, whom You love, as only the loving
One.

We Also Remember

The Synaxis of the Holy & Righteous Symeon the God Receiver and

the Holy Prophetess Anna

Stamatios, John & Nicholas, the New Martyrs of Chios

Nicholas, Archbishop & Enlightener of Japan

Afterfeast of the Presentation of Our Lord and Savior in the Temple

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

Andrew, Angie, Bill, Bill, Carrie, Demetra, Dina, Donna, Efthymios, Elaine, Eliza-

beth, Christina, George, Gus, Heidi, Igli, James, Jerry, Joe, John, Maria,

Michael, Oni, Paul, Peter, Sarah, Staikoula, Taki, Tara and Violeta

Dina Sarandis resides at The Oaks on Post Road and welcomes visits from fellow parish-

ioners.

John & Sheila Consos are now residing in Dunwoody—4355 Georgetown Sq., Unit 442—

and would enjoy phone calls (770/232-5147) &/or visits.

If you know of someone who would like a visit, please contact Helen McCart at 678-947-

4771 or the Church Office.

Epistle Reading

The Reading is from St. Paul's

Second Letter to Timothy 3:10-15

The Reading is from St. Paul’s 2nd Letter

to the Corinthians 4:6-15

Prokeimenon. Mode Plagal 2.

Psalm 27.9,1
O Lord, save your people and bless your inheritance.

Verse: To you, O Lord, I have cried, O my God.

Brethren, it is the God who said, "Let light shine out of darkness," who has shone in

our hearts to give the light of the knowledge of the glory of God in the face of Christ.

But we have this treasure in earthen vessels, to show that the transcendent power

belongs to God and not to us. We are afflicted in every way, but not crushed; per-

plexed, but not driven to despair; persecuted, but not forsaken; struck down, but not

destroyed; always carrying in the body the death of Jesus, so that the life of Jesus

may also be manifested in our bodies. For while we live we are always being given up

to death for Jesus' sake, so that the life of Jesus may be manifested in our mortal

flesh. So death is at work in us, but life in you.

Since we have the same spirit of faith as he had who wrote, "I believed, and so I

spoke," we too believed, and so we speak, knowing that He who raised the Lord Je-

sus will raise us also with Jesus and bring us with you into His presence. For it is all

for your sake, so that as grace extends to more and more people it may increase

thanksgiving, to the glory of God.

Α Ω

Ἀδελφοί, ὁ θεὸς ὁ εἰπὼν ἐκ σκότους φῶς λάμψαι, ὃς ἔλαμψεν ἐν ταῖς καρδίαις ἡμῶν

πρὸς φωτισμὸν τῆς γνώσεως τῆς δόξης τοῦ θεοῦ ἐν προσώπῳ Ἰησοῦ Χριστοῦ.

Ἔχομεν δὲ τὸν θησαυρὸν τοῦτον ἐν ὀστρακίνοις σκεύεσιν, ἵνα ἡ ὑπερβολὴ τῆς

δυνάμεως ᾖ τοῦ θεοῦ, καὶ μὴ ἐξ ἡμῶν· ἐν παντὶ θλιβόμενοι, ἀλλ ̓οὐ στενοχωρούμενοι·

ἀπορούμενοι, ἀλλ ̓ οὐκ ἐξαπορούμενοι· διωκόμενοι, ἀλλ ̓ οὐκ ἐγκαταλειπόμενοι·

καταβαλλόμενοι, ἀλλ ̓οὐκ ἀπολλύμενοι· πάντοτε τὴν νέκρωσιν τοῦ κυρίου Ἰησοῦ ἐν

τῷ σώματι περιφέροντες, ἵνα καὶ ἡ ζωὴ τοῦ Ἰησοῦ ἐν τῷ σώματι ἡμῶν φανερωθῇ. Ἀεὶ
γὰρ ἡμεῖς οἱ ζῶντες εἰς θάνατον παραδιδόμεθα διὰ Ἰησοῦν, ἵνα καὶ ἡ ζωὴ τοῦ Ἰησοῦ

φανερωθῇ ἐν τῇ θνητῇ σαρκὶ ἡμῶν. Ὥστε ὁ μὲν θάνατος ἐν ἡμῖν ἐνεργεῖται, ἡ δὲ ζωὴ

ἐν ὑμῖν. Ἔχοντες δὲ τὸ αὐτὸ πνεῦμα τῆς πίστεως, κατὰ τὸ γεγραμμένον, Ἐπίστευσα,

διὸ ἐλάλησα, καὶ ἡμεῖς πιστεύομεν, διὸ καὶ λαλοῦμεν· εἰδότες ὅτι ὁ ἐγείρας τὸν

κύριον Ἰησοῦν καὶ ἡμᾶς διὰ Ἰησοῦ ἐγερεῖ, καὶ παραστήσει σὺν ὑμῖν. Τὰ γὰρ πάντα δι ̓

ὑμᾶς, ἵνα ἡ χάρις πλεονάσασα διὰ τῶν πλειόνων τὴν εὐχαριστίαν περισσεύσῃ εἰς τὴν

δόξαν τοῦ θεοῦ.

Gospel Reading

The Reading is from Matthew 22:35-46

At that time, a lawyer asked him a question, to test him. "Teacher, which is the

great commandment in the law?" And he said to him, "You shall love the Lord

your God with all your heart, and with all your soul, and with all your mind.

This is the great and first commandment. And a second is like it, You shall love

your neighbor as yourself. On these two commandments depend all the law and

the prophets."

Now while the Pharisees were gathered together, Jesus asked them a question,

saying "What do you think of Christ? Whose son is he?" They said to him, "The

son of David." He said to them, "How is it then that David, inspired by the Spir-

it, calls him Lord, saying, 'The Lord said to my Lord, Sit at my right hand, till I

put your enemies under your feet'? If David thus calls him Lord, how is he his

son?" And no one was able to answer him a word, nor from that day did anyone

dare to ask him any more questions.

Α Ω

Τῷ καιρῷ ἐκείνῳ, νομικός τις προσῆλθε τῷ Ἰησοῦ, πειράζων αὐτόν καὶ λέγων·

Διδάσκαλε, ποία ἐντολὴ μεγάλη ἐν τῷ νόμῳ; ὁ δὲ Ἰησοῦς ἔφη αὐτῷ· Ἀγαπήσεις

Κύριον τὸν Θεόν σου ἐν ὅλῃ τῇ καρδίᾳ σου καὶ ἐν ὅλῃ τῇ ψυχῇ σου καὶ ἐν ὅλῃ τῇ

διανοίᾳ σου· αὕτη ἐστὶ πρώτη καὶ μεγάλη ἐντολή. δευτέρα δὲ ὁμοία αὐτῇ·

ἀγαπήσεις τὸν πλησίον σου ὡς σεαυτόν. ἐν ταύταις ταῖς δυσὶν ἐντολαῖς ὅλος ὁ

νόμος καὶ οἱ προφῆται κρέμανται. Συνηγμένων δὲ τῶν Φαρισαίων ἐπηρώτησεν

αὐτοὺς ὁ Ἰησοῦς λέγων· Τί ὑμῖν δοκεῖ περὶ τοῦ Χριστοῦ; τίνος υἱός ἐστι;

λέγουσιν αὐτῷ· Τοῦ Δαυῒδ. λέγει αὐτοῖς· Πῶς οὖν Δαυῒδ ἐν Πνεύματι Κύριον

καλεῖ αὐτὸν λέγων, εἶπεν ὁ Κύριος τῷ Κυρίῳ μου, κάθου ἐκ δεξιῶν μου ἕως ἂν

θῶ τοὺς ἐχθρούς σου ὑποπόδιον τῶν ποδῶν σου; εἰ οὖν Δαυῒδ καλεῖ αὐτὸν

Κύριον, πῶς υἱὸς αὐτοῦ ἐστι; καὶ οὐδεὶς ἐδύνατο αὐτῷ ἀποκριθῆναι λόγον, οὐδὲ

ἐτόλμησέ τις ἀπ' ἐκείνης τῆς ἡμέρας ἐπερωτῆσαι αὐτὸν οὐκέτι.

http://www.goarch.org/multimedia/clipart/evangelists/evangel2/view

ANNOUNCEMENTS

“Wisdom from the Fathers"

“”You must firmly remember this spiritual law of life: if you condemn someone for

something or are disturbed by something in another person, you will experience the very

same thing. You will do that which you condemned someone else for doing, or you will

suffer from the same infirmity.”

St. Nikon of Optina

†††††

HOUSE BLESSINGS

Father Barnabas is eager to come to your home for the annual blessing

of homes after Epiphany. Please either fill out the request form in the

Narthex & return it to the office or call the church office to schedule

your house blessing with Father. House blessings will be conducted

until the start of Great Lent on March 18th.

THE TRADITION OF HOUSE BLESSINGS

Each year in Jan., following the Feast of Theophany, we Orthodox Christians
open our homes and businesses to the Church to be blessed. Just as Christ

blessed all of creation while being baptized in the Jordan River, He blesses us
and our entire existence when the Priest enters our homes and businesses with
Holy Water blessed in Church. The Blessing of Homes (and businesses) during
the Theophany season is one of the many sacraments of the Orthodox Church

where the Holy Trinity is present (in this case through Holy Water) to sanctify our
time on the Earth.

Ever since God created humanity He has given us His creation to assist in grow-
ing closer to Him. Ever since God created the heavens and the Earth He has giv-

en us His creation in order for us to experience His love and grace. Ever since
God created we have been struggling to understand His love for us and struggling
to overcome our self-love by learning to surround our lives with God's presence.

By inviting the Church to bless our homes and businesses, we are expanding that
"sphere of God's presence" to include our everyday functions of working, eating
and even sleeping, with the hope that someday we will overcome our self-love

and learn to love the Lord God with all our heart, mind, soul and strength. At least
we can begin with our homes and businesses.

Fr. Athanasios Haros, TRANSFIGURATION, Florence, SC

ANNOUNCEMENTS

Orthodoxy 101 Class will be every Tuesday evening at 7 p.m.

†††††

BIBLE STUDY CLASSES

Wednesday, February 6th - 10 a.m.

Study of the Book of Philippians

Wednesday, February 6th - following 6:30 p.m. Vespers

“A Step-by-Step Look at the Divine Liturgy”

Thursday, February 7th - 6:30 p.m.

Study of the Book of Philippians

Father Barnabas will be 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.

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

 †††††

Sts. RNI Choir Practice

Today - SUNDAY - Immediately following Divine Liturgy

in the Chapel

Contact Marie Chapman for more information.

770-205-7220 or mommystargater@comcast.net

†††††

IMPORTANT UPCOMING DATES

Saturday, March 9th - Apokriatiko Glendi (Mardi Gras) @ Sugar

Mill Clubhouse, Duluth sponsored by Philoptochos

Sunday, March 10th - Sts. RNI Parish Oratorical Festival

Friday-Sunday, March 15th-17th - Sts. RNI Labor of Love Weekend

@ the Diakonia Center

Friday & Saturday, April 12th & 13th - Sts. RNI Parish Lenten

Retreat with Fr. Steven Dalber, priest at St. Nektarios parish,

Charlotte, NC, as guest speaker

Saturday, April 20th - Sts. RNI Parish hosting the Metropolis

District Level Oratorial Festival

ANNOUNCEMENTS

PHILOPTOCHOS

Philoptochos General Meeting - Saturday, Feb. 23rd, at
the home of Ginny Kostulakos—7030 Summit Ridge Chase, Cumming 30041

10 a.m. Brunch Meeting
Please RSVP to: Ginny Kostulakos @ wordscan49@att.net or 678-807-7167

2013 Membership Drive has begun. ALL are welcome to join.

Philoptochos is not just a ladies organization anymore!

†††††

BOOK CLUB
New Book Starting Saturday, February 2nd

Please join us after Saturday Vespers for Food, Fellowship,

and

Good Conversation!

Beginning in the street ministry days of the Jesus Movement,

Matthew Gallatin devoted more than twenty years to evangelical

Christian ministry. But no matter how hard he tried, he was never

able to experience the God he longed to know. His was a great dream that could not find

fulfillment, a deep question that could not answer itself, an eternal thirst dwelling in a land

of shallow wells. Ultimately, Gallatin's thirst was quenched by the deep waters of the his-

toric Orthodox Christian Faith. In Thirsting for God, Gallatin expresses many of the strug-

gles a Protestant will undergo in coming face to face with Orthodoxy such things as

Protestant relativism, rationalism versus the Orthodox sacramental path to God, and the

unity of Scripture and Tradition. He also discusses praying with icons, praying formal pray-

ers, and many other Orthodox traditions and gives readers a taste of the encounter with the

living God that lies in store for them there. An outstanding book that will help Orthodox

readers more deeply appreciate their faith and will give readers a more thorough under-

standing of the Church.

And, here is our schedule:

2/2 Chapters 1-3 (Note: Presentation of Our Lord)

2/9 Chapters 4-6

2/16 Chapters 7-9

2/23 Chapters 10-12

3/2 Chapters 13-15

 3/9 Chapters 16-18

 Buy the book or EBook at www.amazon.com or at the Sts. RNI Bookstore.

Please bring a dish to share for our covered dish supper.

 For more information, contact Lisa Boston @ myakunda@yahoo.com or Donna Smith @

missmagnolismoxie@gmail.com

http://www.amazon.com/
http://us.mc1810.mail.yahoo.com/mc/compose?to=myakunda@yahoo.com
http://us.mc1810.mail.yahoo.com/mc/compose?to=missmagnolismoxie@gmail.com

ANNOUNCEMENTS

Sunday School

Sunday School students will be dismissed after receiving the Eucharist.

(Teens will be in new youth room, 6th-8th grade in the Blue House.)

Upcoming! Mark your calendars! In preparation for Great Lent,

our Sunday School will have an opportunity to go to confession

with Father Barnabas after Liturgy on February 24th (the beginning

of the Lenten Triodion)! Children in 2nd grade and up are encour-

aged to receive this òforgotten medicineó of our Church. We will be
talking about confession and a sign -up sheet will be circulating in

Sunday School classes.

Any questions or concerns, or for more information, contact Lisa

Boston at 770 -826 -1212 or myakunda@yahoo.com

†††††

GOYA NEWS

Sunday, February 17th - 5 p.m. Bible Study with Fr. Barnabas at the home

of Allie Moissiadis—2430 Bute Cliff Trace, Cumming 30041

678-641-2681

Saturday, March 2nd - 5 p.m. GOYA hosting Senior Citizen Dinner

†††††

GREEK LANGUAGE

Sts. RNI Hellenic Studies Ministry will be offereing Greek Language . If
you are interested in signing up for Greek Language contact Smara Wolff

at 770-889-5419 or email smara.wolff@gmail.com.

2013 2nd Semester classes have begun.

REGISTRATION FOR 2nd SEMESTER NOW TAKING PLACE

†††††

Prosforo Baking

Tuesday, February 12th, 2013

Contact Stamatia Hagen for more information
at mamma2maria@aol.com or 770-315-4530

All hands are welcome!

ANNOUNCEMENTS

Purchase of House Next Door

Donations for the purchase of the house next door are still being accepted.

Thank you to all who have donated or pledged.

The Parish Council is pleased to announce that we have received initial ap-

proval from the bank regarding the loan to purchase the property next door.

The tentative closing date will be on or before March 27th. Once we take

ownership, we’ll be able to finalize the renovation plans and set an open

house date for our “St. Irene Youth Center.”

Thanks to all of you who made this possible for our parish family.

Join us as we continue to grow!

†††††

Project Mexico

Project Mexico is our opportunity to serve on a life-changing mission trip. For one
week, we will build a sturdy, weatherproof home for a family without adequate
shelter. The week begins with construction and ends with a house blessing. Vol-
unteers stay at St. Innocent Orphanage in Rosarito, Mexico. Half the day is spent
working and the other half playing with the young boys at St. Innocent’s. We’ll
also get to experience local life in Rosarito. No experience is necessary and all
ages are invited to get involved. The fee is $490 per person. This covers foo,
lodging and building materials. Visit our facebook page at www.facebook.com/
StsRNIProjectMexico and www.projectmexico.org.

For more information

contact Lisa Boston at 770 -826 -1212 or myakunda@yahoo.com

†††††

Sts. RNI Bookstore News

Your purchases through Amazon helps us raise money!
We have a new e-store on Amazon for the Sts. RNI Bookstore. This is an

Amazon webstore that we put items into categories like books, cds, jewelry,
food, etc. and we get paid 10% on all sales through our store. If someone
from the church wants to buy something on Amazon, they need to click

through our link for us to get credit. Also, if anyone wants a book, cd, etc.,
not on our list, they need to let us know & we can add it to the site.

Use the link: http://astore.amazon.com/stsrapnicireo-20

For more information or to add items, contact Aftan Romanczak at
aromanczak@hotmail.com

.

ANNOUNCEMENTS

FELLOWSHIP HOUR

Our 2012-2013 Fellowship Hour Donation Campaign has begun.

A suggested donation of $25/family helps cover the cost of the weekly

Fellowship Hour. Checks should be made payable to Sts. RNI G.O. Church with

“Fellowship” on the memo line.

We hope you have enjoyed the refreshments provided over the past year and will con-

tinue to support the Fellowship Committee’s efforts to serve you each Sunday.

2012-13 Donors

Thank you all for your support of this Ministry.

†††††

2013 Parish Council Leaders

The following will be the Executive Officers of the 2013 Parish Council:

President - Dennis Kostulakos; Vice President - John Patrick; Recording Secretary -

Paul Ray; Corresponding Secretary - Harriet Howell; Treasurer - Vic Pryles; Assistant

Treasurer - Harald Hagen

Jim & Angie Andropoulos

Kosta & Carolyn Bozzuto

Grace Chihlas

Mariya & Gregory Dunkel

Chris & Liz Foxhall

Jean Gwaltney,

Harriet Howell

Eleni Jordan

Vasilios Kaloudis

Jim Kanellos

Dennis & Ginny Kostulakos,

Florence & Archie Lytle

Bill & Margaret Manos

Riley & Elizabeth Marvos

Mary & Bill Milam

Athena & Matt Miller

Nik Moissiades

Patricia Morris

Nick & Teddie Panos

Gus Pappas

Fr. Barnabas & Pres. Connie Powell

Vic & Suzi Pryles

Gigi & Paul Ray

Kathy & Taka Shoji

Nikolaos & Eva Thrasivoulou

Ed & Anne Trainor

Nicholas & Varvara Alexiou

Jim & Angie Andropoulos

Sarante & Julie Athenson

Richard & Sophia Bethune

Anthony & Mary Birozes

Renee Birozes

Katherine Blanos

Joseph & Barbara Bonelli-Selwa

Jordan & Lisa Boston

Kosta & Carolyn Bozzuto

David & Marie Chapman

Grace Chihlas

Dan & Alyssa Douglas

John & Beth Doulgerakis

Quay & Trissie Farr

Chris & Liz Foxhall

Robert & Jennifer Guano

Harald & Stamatia Hagen

Christine Hatcher

Harriet Howell

Mark & Jennie Johnson

Eleni Jordan

Vasilios & Mary Kaloudis

James Kanellos
Theodoros & Aphrodite Kazazakis-Levendakis

Dennis & Ginny Kostulakos

Archie & Florence Lytle

Connie Machoudy

Harry & Tina Maheras

Bill & Margaret Manos

Emanuel Manos

Bill & Audrey Marianes

Al & Helen McCart

John & Becky Melts

Bill & Mary Milam

Matt & Athena Miller

Nikolaos Moissiadis

Patricia Morris

Nicolas & Teddie Panos

Constantinos & Evelyn Pantazopoulos

Lazaros & Christina Papadopoulos

Gus Pappas

John & Evon Patrick

Sts. RNI Philoptochos

Gus Plakiotis

Ioanna Plakiotis

Father & Presvytera Powell

Pam Powers

Vic & Suzi Pryles

Paul & Gigi Ray

Athan & Cheri Romanczak

Andrew & Lorez Roussey

Eric & Donna Smith

Eugenia Smith

Estelle Sofikitis

George & Anna Sofikitis

Dennis & Laura Sparks

Koko & Carol Tadros

Ed & Anne Trainor

Brian & Jennifer Tubbs

Sharon Tyre

George Tzortzinakis

Plutarch & Tina Vamvakias

Rusty & Christine Waldron

Tim & Diane Walters

Steve & Smara Wolff

Sam & Katherine Yalanzon

2012 END OF YEAR

STATEMENTS have

been distributed. If

you have questions or

notice an error, please

contact Ginny in the

Church Office

770-781-5250

To date the 67 families below have returned

Stewardship Commitment Cards for 2013.

