

St. Vasilios Church

Address: 5 Paleologos Street, Peabody, MA
01960

Mailing: 5 Paleologos Street, Peabody, MA
01960

Phone: (978) 531-0777

Fax: (978) 538-9522

Web: <http://www.stvasilios.org/>

Email: bulletin@stvasilios.org

Reverend Christopher P Foustoukos
Presiding Priest

Phone: 978-531-0777

Email: frchris@stvasilios.org

Reverend Ioannis (Yanni) Michaelidis
Assistant Pastor

Phone: 978-531-0777

Email: Fryanni@stvasilios.org

Services Schedule

LIVE STREAMING ON WEBSITE

www.stvasilios.org

8:00 AM - Orthros

9:00 AM - Divine Liturgy

St Vasilios (Basil) the Great Weekly Worship Guide: July 5, 2020

Hymns of the Day

Resurrectional Apolytikion in the Third Mode

Let the heavens sing for joy, and let everything on earth be glad. * For with His Arm the Lord has worked power. * He trampled death under foot by means of death; * and He became the firstborn from the dead. * From the maw of Hades He delivered us; * and He granted the world His great mercy.

Εὐφραίνεσθω τὰ οὐράνια, ἀγαλλιᾶσθω τὰ ἐπίγεια, ὅτι ἐποίησε κράτος, ἐν βραχίονι αὐτοῦ, ὁ Κύριος, ἐπάτησε τῷ θανάτῳ τὸν θάνατον, πρωτότοκος τῶν νεκρῶν ἐγένετο, ἐκ κοιλίας ᾄδου ἐρρύσατο ἡμᾶς, καὶ παρέσχε τῷ κόσμῳ τὸ μέγα

ἔλεος.

Apolytikion for Athanasius of Athos in the Third Mode

The Angels' ranks were awed by thy life in the flesh, how, though corporeal, and clad with earthly clay, thou didst set forth with courage to invisible wars and wrestlings and didst boldly smite the hordes of the demons with mortal wounds. Wherefore, Christ rewarded thee with abundant gifts in return. Entreat Him that our souls find salvation, O most renowned Father Athanasius.

Τὴν ἐν σαρκὶ ζωὴν, σοὺ κατεπλάγησαν, Ἀγγέλων τάγματα, πῶς μετὰ σώματος, πρὸς αοράτους συμπλοκάς, ἐχώρησας πανεύφημε, καὶ κατετραυμάτισας, τῶν δαιμόνων, τὰς φάλαγγας, ὅθεν Ἀθανάσιε, ὁ Χριστὸς σέ ημείψατο, πλουσίαις δωρεαίς, Διὸ Πάτερ, πρέσβευε Χριστῷ τῷ Θεῷ, σωθῆναι τὰς ψυχὰς ἡμῶν.

Apolytikion For St Vasilios (Basil) the Great in the First Mode

Your voice resounded throughout the world that received your word by which, in godly manner, you taught dogma, clarified the nature of beings, and set in order the character of people. Venerable father, Royal Priesthood, intercede to Christ God to grant us great mercy.

Εἰς πᾶσαν τὴν γῆν ἐξῆλθεν ὁ φθόγγος σου, ὡς δεξαμένην τὸν λόγον σου, δι' οὗ θεοπρεπῶς ἐδογματίσας, τὴν φύσιν τῶν ὄντων ἐτράνωσας, τὰ τῶν ἀνθρώπων ἦθη κατεκόσμησας, Βασιλεῖον Ἱεράτευμα, Πάτερ Ὅσιε, Χριστὸν τὸν Θεὸν ἰκέτευε, δωρήσασθαι ἡμῖν τὸ μέγα ἔλεος.

Seasonal Kontakion in the Second Mode

O Protection of Christians that cannot be put to shame, mediation unto the creator most constant: O despise not the voices of those who have sinned; but be quick, O good one, to come unto our aid, who in faith cry unto thee: Hasten to intercession and speed thou to make supplication, O thou who dost ever protect, O Theotokos, them that honor thee.

Προστασία τῶν Χριστιανῶν ἀκαταίσχυντε, μεσιτεία πρὸς τὸν Ποιητὴν ἀμετάθετε. Μὴ παρίδης ἀμαρτωλῶν δεήσεων φωνάς, ἀλλὰ πρόφθασον, ὡς ἀγαθή, εἰς τὴν

βοήθειαν ἡμῶν, τῶν πιστῶς κραυγαζόντων σοι· Τάχυνον εἰς πρεσβείαν, καὶ σπεῦσον εἰς ἰκεσίαν, ἡ προστατεύουσα ἀεὶ, Θεοτόκε, τῶν τιμώντων σε.

The translations of hymns are under copyright and used by permission. All rights reserved. These works may not be further reproduced, in print or on other websites or in any other form, without the prior written authorization of the copyright holder:

Resurrectional Apolytikion in Third Tone © Fr. Seraphim Dedes

Resurrectional Apolytikion in Third Tone © Greek Standard Text

Apolytikion for Athanasius of Athos in the Third Tone © Holy Transfiguration Monastery

Apolytikion for Athanasius of Athos in the Third Tone © Greek Standard Text

Seasonal Kontakion in the Second Tone © Holy Transfiguration Monastery

Seasonal Kontakion in the Second Tone © Greek Standard Text

Gospel and Epistle Readings

Matins Gospel Reading

Fourth Orthros Gospel

The Reading is from Luke 24:1-12

On the first day of the week, at early dawn, the women went to the tomb, taking the spices which they had prepared. And they found the stone rolled away from the tomb, but when they went in they did not find the body. While they were perplexed about this, behold, two men stood by them in dazzling apparel; and as they were frightened and bowed their faces to the ground, the men said to them, "Why do you seek the living among the dead? Remember how he told you, while he was still in Galilee, that the Son of man must be delivered in to the hands of sinful men, and be crucified, and on the third day rise." And they remembered his words, and returning from the tomb they told all this to the eleven and to all the rest. Now it was Mary Magdalene, and Joanna and Mary the mother of James and the other women with them who told this to the apostles; but these words seemed to them an idle tale, and they did not believe them.

But Peter rose and ran to the tomb; stooping and looking in, he saw the linen cloths by themselves; and he went home wondering at what had happened.

Fourth Orthros Gospel

Κατὰ Λουκᾶν 24:1-12

Καὶ τὸ μὲν σάββατον ἡσύχασαν κατὰ τὴν ἐντολήν, Τῇ δὲ μιᾷ τῶν σαββάτων ὄρθρου βαθέος ἦλθον ἐπὶ τὸ μνημα φέρουσαι ἃ ἠτοίμασαν ἀρώματα, καὶ τινες σὺν αὐταῖς. εὔρον δὲ τὸν λίθον ἀποκεκυλισμένον ἀπὸ τοῦ μνημείου, καὶ εἰσελθοῦσαι οὐχ εὔρον τὸ σῶμα τοῦ Κυρίου Ἰησοῦ. καὶ ἐγένετο ἐν τῷ διαπορεῖσθαι αὐτὰς περὶ

τούτου καὶ ἰδοὺ ἄνδρες δύο ἐπέστησαν αὐταῖς ἐν ἐσθήσεσιν ἀστραπούσαις. ἐμφόβων δὲ γενομένων αὐτῶν καὶ κλινουσῶν τὸ πρόσωπον εἰς τὴν γῆν εἶπον πρὸς αὐτάς· τί ζητεῖτε τὸν ζῶντα μετὰ τῶν νεκρῶν; οὐκ ἔστιν ὧδε, ἀλλ' ἠγέρθη· μνήσθητε ὡς ἐλάλησεν ὑμῖν ἔτι ὢν ἐν τῇ Γαλιλαίᾳ, λέγων ὅτι δεῖ τὸν υἱὸν τοῦ ἀνθρώπου παραδοθῆναι εἰς χεῖρας ἀνθρώπων ἀμαρτωλῶν καὶ σταυρωθῆναι, καὶ τῇ τρίτῃ ἡμέρᾳ ἀναστῆναι. καὶ ἐμνήσθησαν τῶν ῥημάτων αὐτοῦ, καὶ ὑποστρέψασαι ἀπὸ τοῦ μνημείου ἀπήγγειλαν ταῦτα πάντα τοῖς ἑνδεκα καὶ πᾶσι τοῖς λοιποῖς. ἦσαν δὲ ἡ Μαγδαληνὴ Μαρία καὶ Ἰωάννα καὶ Μαρία Ἰακώβου καὶ οἱ λοιπαὶ σὺν αὐταῖς, αἱ ἔλεγον πρὸς τοὺς ἀποστόλους ταῦτα. καὶ ἐφάνησαν ἐνώπιον αὐτῶν ὡσεὶ λῆρος τὰ ῥήματα αὐτῶν, καὶ ἠπίστουν αὐταῖς. ὁ δὲ Πέτρος ἀναστὰς ἔδραμεν ἐπὶ τὸ μνημεῖον, καὶ παρακύψας βλέπει τὰ ὀθόνια κείμενα μόνα, καὶ ἀπήλθε πρὸς ἑαυτὸν, θαυμάζων τὸ γεγονός.

Epistle Reading

Prokeimenon. Third Mode. Psalm 46.6,1.

Sing praises to our God, sing praises.

Verse: Clap your hands, all you nations.

The reading is from St. Paul's Letter to the Galatians 5:22-26; 6:1-2.

Brethren, the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self-control; against such there is no law. And those who belong to Christ Jesus have crucified the flesh with its passions and desires. If we live by the Spirit, let us also walk by the Spirit. Let us have no self-conceit, no provoking of one another, no envy of one another. Brethren, if a man is overtaken in any trespass, you who are spiritual should restore him in a spirit of gentleness. Look to yourself, lest you too be tempted. Bear one another's burdens, and so fulfill the law of Christ.

Προκείμενον. Third Mode. ΨΑΛΜΟΙ 46.6,1.

Ψάλατε τῷ Θεῷ ἡμῶν, ψάλατε.

Στίχ. Πάντα τὰ ἔθνη κροτήσατε χεῖρας.

τὸ Ἀνάγνωσμα Πρὸς Γαλάτας 5:22-26, 6:1-2.

Ἀδελφοί, ὁ καρπὸς τοῦ πνεύματός ἐστιν ἀγάπη, χαρά, εἰρήνη, μακροθυμία, χρηστότης, ἀγαθωσύνη, πίστις, πραότης, ἐγκράτεια· κατὰ τῶν τοιούτων οὐκ ἔστιν νόμος. Οἱ δὲ τοῦ Χριστοῦ, τὴν σάρκα ἐσταύρωσαν σὺν τοῖς παθήμασιν καὶ ταῖς

ἐπιθυμίαις. Εἰ ζῶμεν πνεύματι, πνεύματι καὶ στοιχῶμεν. Μὴ γινώμεθα κενόδοξοι, ἀλλήλους προκαλούμενοι, ἀλλήλοις φθονοῦντες. Ἀδελφοί, ἐὰν καὶ προληφθῇ ἄνθρωπος ἐν τινι παραπτώματι, ὑμεῖς οἱ πνευματικοὶ καταρτίζετε τὸν τοιοῦτον ἐν πνεύματι πραότητος, σκοπῶν σεαυτὸν μὴ καὶ σὺ πειρασθῆς. Ἀλλήλων τὰ βάρη βαστάζετε, καὶ οὕτως ἀναπληρώσατε τὸν νόμον τοῦ Χριστοῦ.

Gospel Reading

4th Sunday of Matthew

The Reading is from Matthew 8:5-13

At that time, as Jesus entered Capernaum, a centurion came forward to him, beseeching him and saying, "Lord, my servant is lying paralyzed at home, in terrible distress." And he said to him, "I will come and heal him." But the centurion answered him, "Lord, I am not worthy to have you come under my roof; but only say the word, and my servant will be healed. For I am a man under authority, with soldiers under me; and I say to one, 'Go,' and he goes, and to another, 'Come,' and he comes, and to my slave, 'Do this,' and he does it." When Jesus heard him, he marveled, and said to those who followed him, "Truly, I say to you, not even in Israel have I found such faith. I tell you, many will come from east and west and sit at table with Abraham, Isaac, and Jacob in the kingdom of heaven, while the sons of the kingdom will be thrown into the outer darkness; there men will weep and gnash their teeth." And to the centurion Jesus said, "Go; be it done for you as you have believed." And the servant was healed at that very moment.

4th Sunday of Matthew

Κατὰ Ματθαῖον 8:5-13

Τῷ καιρῷ ἐκείνῳ, εἰσελθόντι δὲ αὐτῷ εἰς Καπερναοὺμ προσῆλθεν αὐτῷ ἑκατόνταρχος παρακαλῶν αὐτὸν καὶ λέγων· Κύριε, ὁ παῖς μου βέβληται ἐν τῇ οἰκίᾳ παραλυτικός, δεινῶς βασανιζόμενος. καὶ λέγει αὐτῷ ὁ Ἰησοῦς· ἐγὼ ἐλθὼν θεραπεύσω αὐτόν. καὶ ἀποκριθεὶς ὁ ἑκατόνταρχος ἔφη· Κύριε, οὐκ εἰμι ἰκανὸς ἵνα μου ὑπὸ τὴν στέγην εἰσέλθης· ἀλλὰ μόνον εἶπὲ λόγῳ, καὶ ἰαθήσεται ὁ παῖς μου. καὶ γὰρ ἐγὼ ἄνθρωπός εἰμι ὑπὸ ἐξουσίαν, ἔχων ὑπ' ἑμαυτὸν στρατιώτας, καὶ λέγω τούτῳ, πορεύθητι, καὶ πορεύεται, καὶ ἄλλῳ, ἔρχου, καὶ ἔρχεται, καὶ τῷ δούλῳ μου, ποιήσον τοῦτο, καὶ ποιεῖ. ἀκούσας δὲ ὁ Ἰησοῦς ἐθαύμασε καὶ εἶπε τοῖς ἀκολουθοῦσιν· ἀμὴν λέγω ὑμῖν, οὐδὲ ἐν τῷ Ἰσραὴλ τοσαύτην πίστιν εὔρον. λέγω δὲ ὑμῖν ὅτι πολλοὶ ἀπὸ ἀνατολῶν καὶ δυσμῶν ἥξουσι καὶ ἀνακλιθήσονται μετὰ Ἀβραὰμ καὶ Ἰσαὰκ καὶ Ἰακώβ ἐν τῇ βασιλείᾳ τῶν οὐρανῶν, οἱ δὲ υἱοὶ τῆς

βασιλείας ἐκβληθήσονται εἰς τὸ σκότος τὸ ἐξώτερον· ἐκεῖ ἔσται ὁ κλαυθμὸς καὶ ὁ βρυγμὸς τῶν ὀδόντων. καὶ εἶπεν ὁ Ἰησοῦς τῷ ἑκατοντάρχῳ· ὕπαγε, καὶ ὡς ἐπίστευσας γενηθήτω σοι. καὶ ἴαθη ὁ παῖς αὐτοῦ ἐν τῇ ὥρᾳ ἐκείνῃ.

Saints and Feasts

July 05

4th Sunday of Matthew

Metropolis of Boston News

Thank You To All Who Helped Make the Metropolis 2020 Virtual Awards Ceremony A Huge Success!

06/15/2020

http://boston.goarch.org/news/metropolis_news/2020/2154.html

This year we did not gather all together, we did not hug and share stories and pictures in person. But we did do the wonderful job of collectively offering over 5,000 meals to those in need. Sometimes it takes very little, to make a huge impact. Thank you to all who worked so hard for making a lonely Sunday evening become a memorable event that we will remember for years to come.

St. Val's Men's Club Cigar & Spirits Night

Limited to 50 Guests

Donation \$50 - Reservations Only

Includes A Steak & Chicken BBQ and 3 Cigars

All Proceeds To Benefit The Elevator Fund

EMAIL [mensclub @stvasilios.org](mailto:mensclub@stvasilios.org) OR
CALL (617) 899-6591 FOR RESERVATIONS

JULY 10th
FRIDAY 6:30 PM

5 Paleologos St
Peabody, MA

Outdoor event

Non-smokers welcome

