
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 23, 2014
24th SUNDAY AFTER PENTECOST. Tone 7.

Afterfeast of the Entry Into the Temple.

Rt. Blv. Great Prince Alexander Nevsky, in schema Aleksy. St. Amphilochius, Bishop of Iconium. St. Gregory, Bishop of Agrigentum. St. Metrophán, in schema Makáry, Bishop of Vorónezh. Martyr Sisinius, Bishop of Cyzicus. Martyr Theodore of Antioch
Reader’s Schedule`
DATE
3RD HOUR

6TH HOUR

EPISTLE
Nov 23

S. BUNITSKY
K. BUNITSKY
PECK

Nov 30

J. RILEY

A. RILEY

CAREY

Dec 7

S. BUNITSKY
K. BUNITSKY
S. BUNITSKY

Dec 14

J. WEREMEDIC
SOUDER

CARPENTER
	Date
	Fellowship Coffee Hour
	Service Duty
	Church Cleaners
	Library

	23-Nov
	Souder/Riley
	Riley/Baldytchev
	Kutch/ Sulpizi
	

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

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

Thanksgiving Day Service

Thursday, Nov. 27:
Molieben of Thanksgiving at 10:00 am.

Congratulations to Fr. Deacon James Carpenter and Subdeacon James Weremedic. Axios! Axios! Axios!
Ephesians 2:14-22 (Epistle)

For He Himself is our peace, who has made both one, and has broken down the middle wall of separation, having abolished in His flesh the enmity, that is, the law of commandments contained in ordinances, so as to create in Himself one new man from the two, thus making peace, and that He might reconcile them both to God in one body through the cross, thereby putting to death the enmity.
And He came and preached peace to you who were afar off and to those who were near. For through Him we both have access by one Spirit to the Father.
Now, therefore, you are no longer strangers and foreigners, but fellow citizens with the saints and members of the household of God, having been built on the foundation of the apostles and prophets, Jesus Christ Himself being the chief cornerstone, in whom the whole building, being fitted together, grows into a holy temple in the Lord, in whom you also are being built together for a dwelling place of God in the Spirit.

.
Luke 12:16-21 (Gospel)

Then He spoke a parable to them, saying: “The ground of a certain rich man yielded plentifully.
And he thought within himself, saying, ‘What shall I do, since I have no room to store my crops?’
So he said, ‘I will do this: I will pull down my barns and build greater, and there I will store all my crops and my goods. ’
And I will say to my soul, “Soul, you have many goods laid up for many years; take your ease; eat, drink, and be merry.” ‘
But God said to him, ‘Fool! This night your soul will be required of you; then whose will those things be which you have provided?’ So is he who lays up treasure for himself, and is not rich toward God.

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!
On November 25th the Church remembers
Saint Clement of Rome, who is one of the Apostolic Fathers.

That title is given to a group of men who taught and defended the faith in the first centuries of Christianity, when problems and wrong teachings abounded. Saint Clement is the first of these Fathers, and his "Letter to the Corinthians" is one of the earliest existing Christian documents outside the New Testament. The details of Clement's life are not well-known. He "saw the blessed Apostles and conversed with them, and had still ringing in his ears the preaching of the Apostles and had their tradition before his eyes..." as Saint Irenaeus writes. Most historians agree that he is the person Paul refers to in Philippians 4:3 as "Clement, and the rest of my fellow workers, whose names are in the Book of Life".

He was the third successor of Saint Peter as Bishop of Rome, and served from about 92 to 101 A.D. Those years were not easy, because Clement attracted people to the Christian faith, rousing the fear and hatred of still-powerful pagans. But Clement's letter to the Corinthians, written a decade before his episcopal consecration, was not a response to problems with pagans. It was an effort to bring peace to the deeply divided members of the Church at Corinth.

Already, years earlier, Saint Paul had addressed serious problems in Corinth. Greed, lust and mutual disrespect were threatening the stability of the Church there. Paul's letters had to confront these things, and also defend his apostolic authority, which was being questioned and denigrated. The disunity in Corinth continued. Clement sent his letter because one younger faction had conspired to depose the older leaders. Gently but gravely, he reminded them of their Christian duty to love and respect one another. The letter's opening greeting is from "the Church of God which sojourns in Rome to the Church of God which sojourns in Corinth." This reminds us that then, as now, the Church has seen herself as a "sojourner" and not a permanent resident in this earthly realm.

Prayers for the Sick and Needy:
Mat. Lisa, Peter Melnik, Helen Bunitsky, Michael Sinnovich, 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.

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

Prayers for Celebration:

Fr. Deacon James Carpenter

Subdeacon James Weremedic
Megan Sulpizi, Nicholas Carey and Basil Peck celebrating their birthdays today.
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.
Bookstore has Christmas cards, icons, orthodox gifts under $10, olive wood ornaments, books, prayer ropes, childrens' books, and much more.

A Good and Faithful Steward is the subject of the next LIVE broadcast of “Faith Encouraged Live with Fr. Barnabas Powell” Sunday, November 23 at 8 PM.
Ancient Faith Radio is pleased to announce the next broadcast of the live call-in program, “Faith Encouraged Live with Fr. Barnabas Powell.” This week’s live broadcast will have the theme of “A Good and Faithful Steward.” Fr. Barnabas will discuss this important topic Sunday evening, November 23, with guest Bill Mariannes, founder of Stewardship Calling. Listen live by pointing your browser to www.ancientfaith.com.
