
T z
[image: image1.png]s
R e

LrET
T e
e

E=SES

o=
B
i

= =

[image: image2.jpg]

St. Michael the Archangel Orthodox Church
2300 W. Huntington Drive, Kirkwood Hwy, Wilmington, Delaware 19808
Rev. James Weremedic, Rector • (302) 995-6775 • Cell (570) 764-4323
Email: frjamesw@hotmail.com • Web: www.stmichael-delaware-oca.org
Vespers & Confessions: Saturday, 5:00 pm
Hours, Divine Liturgy & Fellowship: Sunday, 8:40 am
Sunday, November 30, 2014
25th SUNDAY AFTER PENTECOST. Tone 8.

Holy and All-praised Apostle Andrew the First-called.

St. Frumentius, Archbishop of Abyssinia.
Reader’s Schedule

DATE
3RD HOUR

6TH HOUR

EPISTLE

Nov 30

J. RILEY

A. RILEY

CAREY

Dec 7

S. BUNITSKY
K. BUNITSKY
S. BUNITSKY

Dec 14

J. WEREMEDIC
SOUDER

J. WEREMEDIC
Dec 21

CARPENTER
L. WEREMEDIC
WALES

	Date
	Fellowship
Coffee Hour
	Service
Duty
	Church Cleaners
	Library

	30-Nov
	Hojnicki/Flynn/Roberts
	Sulpizi/Finck
	Riley
	Farrell

	7-Dec
	Kraiter/Cretu
	Souder/Poletaev
	Carey/Bunitsky
	Gregors

	14-Dec
	Gerassimakis/Bunitsky
	Bunitsky/Kendall
	Manna/Mihret
	Dozier

	21-Dec
	Morjana/Whalen/Bisrat
	Elia/Morjana
	Finck
	Gundersen

Bookstore has Christmas cards, icons, orthodox gifts under $10, olive wood ornaments, books, prayer ropes, childrens' books, and much more.

St. Nicholas the Wonderworker, Archbishop of Myra in Lycia.

Friday, Dec. 5,
Vespers with Litya at 7:00 pm.

Saturday, Dec. 6,
Divine Liturgy at 9:00 am.
Ephesians 4:1-6 (Epistle)

I, therefore, the prisoner of the Lord, beseech you to walk worthy of the calling with which you were called, with all lowliness and gentleness, with longsuffering, bearing with one another in love, endeavoring to keep the unity of the Spirit in the bond of peace.
There is one body and one Spirit, just as you were called in one hope of your calling; one Lord, one faith, one baptism; one God and Father of all, who is above all, and through all, and in you all.
Luke 13:10-17 (Gospel)

Now He was teaching in one of the synagogues on the Sabbath. And behold, there was a woman who had a spirit of infirmity eighteen years, and was bent over and could in no way raise herself up. But when Jesus saw her, He called her to Him and said to her, “Woman, you are loosed from your infirmity.” And He laid His hands on her, and immediately she was made straight, and glorified God.
But the ruler of the synagogue answered with indignation, because Jesus had healed on the Sabbath; and he said to the crowd, “There are six days on which men ought to work; therefore come and be healed on them, and not on the Sabbath day.”
The Lord then answered him and said, “Hypocrite! Does not each one of you on the Sabbath loose his ox or donkey from the stall, and lead it away to water it? So ought not this woman, being a daughter of Abraham, whom Satan has bound – think of it – for eighteen years, be loosed from this bond on the Sabbath?
And when He said these things, all His adversaries were put to shame; and all the multitude rejoiced for all the glorious things that were done by Him.

We are looking for volunteers to do:
 1) coffee hour (partnering with another family makes it warmer and fuzzier)

 2) service duty (males only - candle room, collection and holding the cloth)

 3) church cleaning - cleanliness is next to Godliness

 4) and the library (Shhh!!!)

There will be a sign up sheet in the narthax for the next 4 weeks.

Thanks for helping out!!

Blessings,
Greg Poletaev

December 1 is the feast day of an 8th-century saint known for
his great charity. He is called Saint Philaret the Merciful.
Philaret lived with his wife and three children in the province of Paphlagonia, in Asia Minor. They had a very comfortable life, but their comfort nagged at Philaret when he saw the contrast between his family's ease and the distress of so many poor and destitute people. He asked himself, "Have I really been given so many good gifts from the Lord only so that I can enjoy the pleasures of life, never thinking of those who have nothing? What good will my possessions do me at the Last Judgment if, like a miser, I have preserved them for myself?"

He began giving away his wealth. The family was not too much affected at first, but then nomadic raiders left them impoverished. His wife and children became angry when he continued his charity, gradually giving away the little they still had. Though he suffered greatly from their hard feelings against him, he believed that the Lord would always provide for them, and that he was storing up treasures in heaven for them as well as himself.

Saint Philaret's lovely daughter eventually became the Byzantine empress, and the family received wealth once again. But Philaret continued his humble charity, living his last years in a monastery and personally serving meals to the beggars at the monastery door.
Prayers for the Departed: Matushka Irene Borick.
Prayers for the Sick and Needy:
Mat. Lisa, Helen Bunitsky, Michael Sinnovich, Peter Melnik, David Rex, Andrea Roman, Lily Nassif, William Dryden, Agnes Timchak, Olga Riley, Anna Hotrovich, Mary Guretsky, Marie Holowatch, Marie Karawulan, Joseph Wojciechowski, Barbara Hicks, Ana Minerva, John Bilas, Noah Weremedic, Barbara Dorohow Belinda Trevino, Douglas Dozier, Joyce Hretchka.

Prayers for Women and the Children to be Born of Them:
Melissa Conover.

The last day to order Poinsettias is Sunday, November 30th. Forms are available in the narthex – please place your order with payment in an envelope and place in the collection basket, or give to Hope LaChance or Alice Morjana.

Adopt-a-Family - Thank you for your generosity for our two adoptees – Please place all donations in the blue bins in the narthex by Sunday, December 7th!

Mark your calendar! We will be setting up and decorating the Christmas tree and decorating the church on SUNDAY, December 14th during/after coffee hour. Please plan to come & help decorate!

Annual St. Herman’s Lecture

The Philadelphia Deanery of the Diocese of Eastern Pennsylvania is hosting the Annual St. Herman’s Lecture at St. Stephen’s Cathedral in Philadelphia on December 13th with Fr, Chris Rocknage presenting on “Catechism and Re-catechism”. Fr. Chris is from St. Nicholas Serbian Orthodox Church in Steelton-Oberlin, Pa.
The Schedule for this day is 9:00 am Divine Liturgy, 10:30 small Breakfast, 11:00 am Lecture, 1:00 pm Lunch, 2:00 pm Dismissal. Everyone is invited!
