
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, 6:00 pm
Hours, Divine Liturgy & Fellowship: Sunday, 8:40 am
Sunday, July 14, 2013
3rd SUNDAY AFTER PENTECOST. Tone 2. Fathers of the first Six Ecumenical Councils. All Saints of Britain and Ireland. Apostle Aquila of the Seventy. Ven. Stephen, Abbot of Mákhrishche. Martyr Justus at Rome. Ven. Ellius, of Egypt. Ven. Onesimus of Magnesia. Repose of Ven. Nicodemos the Hagiorite.

Reader’s Schedule

DATE
3RD HOUR
6TH HOUR
EPISTLE
July 14
SOUDER, C
WALES
WALES

July 21
WEREMEDIC
SOUDER, C
CARPENTER

July 28
CARPENTER
SENSOR
CAREY
	Date
	Fellowship Coffee Hour
	Service Duty
	Church Cleaners
	Library

	14-Jul
	Hojnicki Flynn Roberts
	Morjana Harb
	Whalen
	Farrell

	21-Jul
	Kraiter Cretu
	Elia
	Baldytchev Fox
	Gregors

	28-Jul
	Gerassimakis Bunitsky
	Riley Baldytchev
	Shatley
	Dozier

We extend a warm welcome to Fr. Gregory Winsky, who is serving the Divine Liturgy today. Fr. James and his family will return from vacation on Monday, July 15, 2013 for the joint vacation Bible School starting at 10:00 am.

A Women’s Retreat, sponsored by the Department of Religious Education of the Diocese of Philadelphia and Eastern PA, will be held on Saturday, August 17, 2013 at St. Tikhon’s Seminary Gymnasium. The topics for this year’s retreat are: “Prayer”, “Dealing with Stress/Emotions” and “Godly Women Who Were Not Afraid to Speak" The speakers will be Mother Barbara and Mother Magdalena of the Monastery of the Holy Transfiguration, Ellwood City, PA and Matushka Valerie Zahirsky, Chairperson of the Department of Christian Education of the Orthodox Church in America. The cost for the retreat is $10 which includes lunch. It is open to all women 13 years and older.

Romans 5:1-10 (Epistle)
Therefore, having been justified by faith, we have peace with God through our Lord Jesus Christ, through whom also we have access by faith into this grace in which we stand, and rejoice in hope of the glory of God.

And not only that, but we also glory in tribulations, knowing that tribulation produces perseverance; and perseverance, character; and character, hope. Now hope does not disappoint, because the love of God has been poured out in our hearts by the Holy Spirit who was given to us. For when we were still without strength, in due time Christ died for the ungodly.

For scarcely for a righteous man will one die; yet perhaps for a good man someone would even dare to die. But God demonstrates His own love toward us, in that while we were still sinners, Christ died for us. Much more then, having now been justified by His blood, we shall be saved from wrath through Him.

For if when we were enemies we were reconciled to God through the death of His Son, much more, having been reconciled, we shall be saved by His life.

Matthew 6:22-33 (Gospel)
The lamp of the body is the eye. If therefore your eye is good, your whole body will be full of light.

But if your eye is bad, your whole body will be full of darkness. If therefore the light that is in you is darkness, how great is that darkness!

No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other.

You cannot serve God and mammon. Therefore I say to you, do not worry about your life, what you will eat or what you will drink; nor about your body, what you will put on. Is not life more than food and the body more than clothing? Look at the birds of the air, for they neither sow nor reap nor gather into barns; yet your heavenly Father feeds them.

Are you not of more value than they? Which of you by worrying can add one cubit to his stature? So why do you worry about clothing?

Consider the lilies of the field, how they grow: they neither toil nor spin; and yet I say to you that even Solomon in all his glory was not arrayed like one of these. Now if God so clothes the grass of the field, which today is, and tomorrow is thrown into the oven, will He not much more clothe you, O you of little faith? Therefore do not worry, saying, ‘What shall we eat?’ or ‘What shall we drink?’ or ‘What shall we wear? For after all these things the Gentiles seek.

For your heavenly Father knows that you need all these things. But seek first the kingdom of God and His righteousness, and all these things shall be added to you.

Prayers for the Departed:
Father Gerasimos (Jerry) Rassias.
Prayers for the Sick and Needy:
Mat. Lisa Weremedic, Mark, Alice and William Dryden, Agnes Timchak, Olga Riley, Anna Hotrovich, Mary Guretsky, Marie Holowatch, Joseph Wojciechowski, Helen Bunitsky, Caroline Humphrey, Cynthia Peck and Peggy.
Prayers for Women and the Children to be Born of Them:
Catalina Finck, Amanda Weremedic.
Our Bible Study Group continues to meet on the 1st and 3rd Thursday of each month from 10:00 am - 12:00 noon. We continue to use Barbara Pappas's book First and Second Corinthians for direction.

A joint Vacation Bible School (VBS) will be held at Ss. Peter and Paul, Wilmington, DE on July 15-19 starting at 10:00 am and ending at 2:00 pm. A meeting of leaders will be scheduled following our Pan-Orthodox Divine Liturgy/Picnic. Plans are for pre-school through 12th grade and volunteers are needed. Please contact Fr. Stephen Hutnick, Rector of Ss. Peter and Paul Ukrainian Orthodox Church in Wilmington (302-798-4455) if you are planning on attending!
Personal Examination for Clergy and Church Workers

2. Do I read Scripture regularly, a little every day? If not, am I prepared to make a modest rule to discipline myself to do so? What will that rule be?

The saints tell us that reading the Bible, especially the NT writings and the Psalms, is our spiritual food. If we do not partake of this food we become sick and weak, and we spiritually die. Indeed, we commit spiritual suicide.

