
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 27, 2014
7th SUNDAY AFTER PENTECOST. Tone 6. Holy Greatmartyr and Healer Panteleimon. Bl. Nikolai Kochanov, Fool-for-Christ, at Novgorod. Ven. Anthusa, Abbess of Mantinea in Asia Minor, and her 90 sisters. Holy Equal-to-the-Apostles Clement, Bishop of Ochrid and Enlightener of the Bulgarians, and with him Ss. Angelar, Horasdus, Nahum, and Sabbas, disciples of Ss. Cyril and Methodius.

Reader’s Schedule

DATE
3RD HOUR

6TH HOUR

EPISTLE

July 27
CARPENTER
L. WEREMEDIC
CAREY

Aug 3
CARPENTER
SOUDER

J. WEREMEDIC

Aug 10
J. RILEY

A. RILEY

J. RILEY
	Date
	Fellowship

Coffee Hour
	Service

Duty
	Church

Cleaners
	Library

	27-Jul
	Shatley, Hines

LaChance
	Bunitsky

Kendall
	Finck
	Dozier

	3-Aug
	Carey, Poletaev
	Elia, Morjana
	Whalen
	Gundersen

	10-Aug
	Conover, Daubert

Humphrey
	Riley

Baldytchev
	Shatley

Baldytchev
	

A panikhida for the newly departed Kamil Nassif will be held immediately following the Divine Liturgy.
On August 3rd, Jeff Kendall will be giving a short talk after the liturgy on stewardship. Please stay to hear his personal journey.

Romans 15:1-7 (Epistle)
We then who are strong ought to bear with the scruples of the weak, and not to please ourselves. Let each of us please his neighbor for his good, leading to edification. For even Christ did not please Himself; but as it is written, “The reproaches of those who reproached You fell on Me.” For whatever things were written before were written for our learning, that we through the patience and comfort of the Scriptures might have hope.

Now may the God of patience and comfort grant you to be like-minded toward one another, according to Christ Jesus, that you may with one mind and one mouth glorify the God and Father of our Lord Jesus Christ. Therefore receive one another, just as Christ also received us, to the glory of God
Matthew 9:27-35 (Gospel)
When Jesus departed from there, two blind men followed Him, crying out and saying, “Son of David, have mercy on us!” And when He had come into the house, the blind men came to Him. And Jesus said to them, “Do you believe that I am able to do this?” They said to Him, “Yes, Lord.” Then He touched their eyes, saying, “According to your faith let it be to you.” And their eyes were opened.
And Jesus sternly warned them, saying, “See that no one knows it.” But when they had departed, they spread the news about Him in all that country. As they went out, behold, they brought to Him a man, mute and demon-possessed. And when the demon was cast out, the mute spoke. And the multitudes marveled, saying, “It was never seen like this in Israel!” But the Pharisees said, “He casts out demons by the ruler of the demons.” Then Jesus went about all the cities and villages, teaching in their synagogues, preaching the gospel of the kingdom, and healing every sickness and every disease among the people.

Earlier this week a message was sent on the parish listserve alerting members that Rdr. James suffered several seizures and became unresponsive. He was then placed on a ventilator.

Due to swelling in the brain, he required emergency surgery and the prognosis was poor. Thanks be to God for the prayers said on his behalf were heard.

 He is currently breathing on his own using oxygen. The ventilator was removed at 11:30 Saturday morning. He has improved greatly since yesterday afternoon. His throat is very sore and he is not speaking much, but he is speaking a few words. He is following all commands which indicates all areas of the brain stem are working. He still has a long road ahead, but the Dr.’s now are very optimistic continued prayed are needed.

 Fr James, Mat Lisa and Victoria appreciate all the prayers said this week for Rdr. James. We are sure if he were able, Rdr. James would add his thanks as well.

Yours in Christ,

Fr James, Mat Lisa, Rdr. James and Victoria

Thanks to everyone who signed up to volunteer at Family Promise at St. Philips. All slots have been filled. Our next family promise commitment is Oct. 6, 7 & 9th. If interested, contact Ellen Gundersen.
Announcing the 2014 Orthodox Institute, “Theosis: Your Life with God” which will offer courses on the topic of “Theosis.” These courses will serve as a spiritual retreat for those who attend and will educate them on this life-giving theology. The dates of the event are October 30-November 2, 2014, and the venue is The Antiochian Village, near Pittsburgh.

Prayers for the Departed: Fr Sergius Willis, Kamil Nassif.
Prayers for the Sick and Needy: Fr. John Bohush,
Fr. Sergius Willis, Mat. Lisa, Matushka Mary Lynn Henry, Reader James Weremedic, Caroline Humphrey, Michael Potter, William Dryden, Agnes Timchak, Olga Riley, Anna Hotrovich, Mary Guretsky, Marie Holowatch, Marie Karawulan, Joseph Wojciechowski, Barbara Hicks, Stephen Moffi.
Transfiguration of our Lord God and Savior Jesus Christ

Tuesday, August 5: Vespers with Litya at 7:00 pm

Wed., August 6: Divine Liturgy with Blessing of Fruit at 9:00 am

Dormition of our Most Holy Lady Theotokos and Ever-Virgin Mary

Thursday, August 14:
Vespers with Litya at 7:00 pm

Friday, August 15:
Divine Liturgy with Blessing of Flowers at 9:00 am

	Income from operations
	
	 $ 86,459.66

	Expenses for operations
	
	 $(89,169.11)

	year to date income/(loss) - June
	
	 $ (2,709.45)

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 16, 2014. in the St. Tikhon’s Seminary Gymnasium. The topics for this year’s retreat are: “Prayer and Confession” and “Depression, Anxiety, and Stress.” The speakers will be Archimandrite Sergius, Abbott of St. Tikhon’s Monastery and Daria Virvan, (CRNP-PMH, BC), a Clinical Specialist in Adult Psych/Mental Health, in private practice works in the mental health community of the greater Washington, DC and Baltimore, MD metropolitan areas. She has a particular interest in the interplay of psychological and spiritual issues. The cost for the retreat is $10 which includes lunch. It is open to all women 13 years and older.
