


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: 978-539-7160

Email: Fryanni@stvasilios.org

Services Schedule

LIVE STREAMING ON WEBSITE

www.stvasilios.org

8:00 AM - Orthros

9:00 AM - Divine Liturgy

Bulletin for Sunday, January 17, 2021

Hymns of the Day

Resurrectional Apolytikion in the Grave Mode

By means of Your Cross, O Lord, You abolished death. * To the robber You opened Paradise. * The lamentation of the myrrhbearing women You transformed, * and You gave Your Apostles the order to proclaim to all * that You had risen, O Christ our God, * and granted the world Your great mercy.

Κατέλυσας τῷ Σταυρῷ σου τὸν θάνατον, ἠνέωξας τῷ Ληστῇ τὸν Παράδεισον, τῶν Μυροφόρων τὸν θρήνον μετέβαλες, καὶ τοῖς σοῖς Ἀποστόλοις κηρύττειν ἐπέταξας, ὅτι ἀνέστης Χριστὲ ὁ Θεός, παρέχων τῷ κόσμῳ τὸ μέγα ἔλεος.

Apolytikion for Anthony the Great in the Fourth Mode

Emulating the ways of Elias the zealot, and following the straight paths of the Baptist, O Father Anthony, thou madest of the wilderness a city, and didst support the world by thy prayers. Wherefore intercede with Christ our God that our souls be saved.

Τὸν ζηλωτὴν Ἠλίαν τοῖς τρόποις μιμούμενος, τῷ Βαπτιστῇ εὐθείαις ταῖς τρίβοις ἐπόμενος, Πάτερ Ἀντώνιε, τῆς ἐρήμου γέγονας οἰκιστῆς, καὶ τὴν οἰκουμένην ἐστήριξας εὐχαίς σου, διὸ 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 ἔδογματίσας, τὴν φύσιν τῶν ὄντων ἐτράνωσας, τὰ τῶν ἀνθρώπων ἤθη κατεκόσμησας, Βασίλειον ἱεράτευμα, Πάτερ Ὅσιε, Χριστὸν τὸν Θεὸν ἰκέτευε, δωρήσασθαι ἡμῖν τὸ μέγα ἔλεος.

Seasonal Kontakion in the First Mode

Your birth sanctified a Virgin's womb and properly blessed the hands of Symeon. Having now come and saved us O Christ our God, give peace to Your commonwealth in troubled times and strengthen those in authority, whom You love, as only the loving One.

Ὁ μήτραν παρθενικὴν ἀγίασας τῷ τόκῳ σου, καὶ χεῖρας τοῦ Συμεῶν εὐλόγησας ὡς ἔπρεπε, προφθάσας καὶ νῦν ἔσωσας ἡμᾶς Χριστὲ ὁ Θεός. Ἄλλ' εἰρήνευσον ἐν πολέμοις τὸ πολίτευμα, καὶ κραταίωσον Βασιλεῖς οὓς ἠγάπησας, ὁ μόνος φιλόανθρωπος.

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 Grave Tone © Fr. Seraphim Dedes

Resurrectional Apolytikion in Grave Tone © Greek Standard Text

Apolytikion for Anthony the Great in the Fourth Tone © Holy Transfiguration Monastery

Gospel and Epistle Readings

Matins Gospel Reading

Tenth Orthros Gospel

The Reading is from John 21:1-14

At that time, being raised from the dead, Jesus revealed himself to the disciples by the Sea of Tiberias; and he revealed himself in this way. Simon Peter, Thomas called the Twin, Nathanael of Cana in Galilee, the sons of Zebedee, and two others of his disciples were together. Simon Peter said to them, "I am going fishing." They said to him, "We will go with you." They went out and got into the boat; but that night they caught nothing. Just as day was breaking, Jesus stood on the beach; but the disciples did not know that it was Jesus. Jesus said to them, "Children, have you any fish?" They answered him, "No." He said to them, "Cast the net on the right side of the boat, and you will find some." So they cast it, and now they were not able to haul it in, for the quantity of fish. The disciple whom Jesus loved said to Peter, "It is the Lord!" When Simon Peter heard that it was the Lord, he put on his clothes, for he was stripped for work, and sprang into the sea. But the other disciples came in the boat, dragging the net full of fish, for they were not far from the land, but about a hundred yards off.

When they got out on land, they saw a charcoal fire there, with fish lying on it, and bread. Jesus said to them, "Bring some of the fish that you have just caught." So Simon Peter went aboard and hauled the net ashore, full of large fish, a hundred and fifty-three of them; and although there were so many, the net was not torn. Jesus said to them, "Come and have breakfast." Now none of the disciples dared ask him, "Who are you?" They knew it was the Lord. Jesus came and took the bread and gave it to them, and so with the fish. This was now the third time that Jesus was revealed to the disciples after he was raised from the dead.

Tenth Orthros Gospel

Κατὰ Ἰωάννην 21:1-14

Τῷ καιρῷ ἐκείνῳ, ἐφάνέρωσεν ἑαυτὸν πάλιν ὁ Ἰησοῦς τοῖς μαθηταῖς ἐπὶ τῆς θαλάσσης τῆς Τιβεριάδος· ἐφάνέρωσε δὲ οὕτως. ἦσαν ὁμοῦ Σίμων Πέτρος, καὶ

Θωμᾶς ὁ λεγόμενος Δίδυμος, καὶ Ναθαναὴλ ὁ ἀπὸ Κανᾶ τῆς Γαλιλαίας, καὶ οἱ τοῦ Ζεβεδαίου, καὶ ἄλλοι ἐκ τῶν μαθητῶν αὐτοῦ δύο. λέγει αὐτοῖς Σίμων Πέτρος· ὑπάγω ἀλιεύειν. λέγουσιν αὐτῷ· ἐρχόμεθα καὶ ἡμεῖς σὺν σοί. ἐξῆλθον καὶ ἐνέβησαν εἰς τὸ πλοῖον εὐθύς, καὶ ἐν ἐκείνῃ τῇ νυκτὶ ἐπίασαν οὐδέν. πρωΐας δὲ ἤδη γενομένης ἔστη ὁ Ἰησοῦς εἰς τὸν αἰγιαλόν· οὐ μέντοι ᾔδεισαν οἱ μαθηταὶ ὅτι Ἰησοῦς ἐστι. λέγει οὖν αὐτοῖς ὁ Ἰησοῦς· παιδία, μή τι προσφάγιον ἔχετε; ἀπεκρίθησαν αὐτῷ· οὐ. ὁ δὲ εἶπεν αὐτοῖς· βάλετε εἰς τὰ δεξιὰ μέρη τοῦ πλοίου τὸ δίκτυον, καὶ εὐρήσετε. ἔβαλον οὖν, καὶ οὐκέτι αὐτὸ ἐλκύσαι ἴσχυσαν ἀπὸ τοῦ πλήθους τῶν ἰχθύων. λέγει οὖν ὁ μαθητῆς ἐκεῖνος, ὃν ἠγάπα ὁ Ἰησοῦς, τῷ Πέτρῳ· ὁ Κύριός ἐστι. Σίμων οὖν Πέτρος ἀκούσας ὅτι ὁ Κύριός ἐστι, τὸν ἐπενδύτην διεζώσατο· ἦν γὰρ γυμνός· καὶ ἔβαλεν ἑαυτὸν εἰς τὴν θάλασσαν· οἱ δὲ ἄλλοι μαθηταὶ τῷ πλοιαρίῳ ἦλθον· οὐ γὰρ ἦσαν μακρὰν ἀπὸ τῆς γῆς, ἀλλ' ὡς ἀπὸ πηχῶν διακοσίων, σύροντες τὸ δίκτυον τῶν ἰχθύων. ὡς οὖν ἀπέβησαν εἰς τὴν γῆν, βλέπουσιν ἀνθρακιὰν κειμένην καὶ ὀψάριον ἐπικείμενον καὶ ἄρτον. λέγει αὐτοῖς ὁ Ἰησοῦς· ἐνέγκατε ἀπὸ τῶν ὀψαρίων ὧν ἐπιάσατε νῦν. ἀνέβη Σίμων Πέτρος καὶ εἴλκυσε τὸ δίκτυον ἐπὶ τῆς γῆς, μεστὸν ἰχθύων μεγάλων ἑκατὸν πενήκοντα τριῶν· καὶ τοσοῦτων ὄντων οὐκ ἐσχίσθη τὸ δίκτυον. λέγει αὐτοῖς ὁ Ἰησοῦς· δεῦτε ἀριστήσατε. οὐδεὶς δὲ ἐτόλμα τῶν μαθητῶν ἐξετάσαι αὐτὸν σὺ τίς εἶ, εἰδότες ὅτι ὁ Κύριός ἐστιν. ἔρχεται οὖν ὁ Ἰησοῦς καὶ λαμβάνει τὸν ἄρτον καὶ δίδωσιν αὐτοῖς, καὶ τὸ ὀψάριον ὁμοίως. Τοῦτο ἤδη τρίτον ἐφανερώθη ὁ Ἰησοῦς τοῖς μαθηταῖς αὐτοῦ ἐγερθεὶς ἐκ νεκρῶν.

Epistle Reading

Prokeimenon. Grave Mode. Psalm 115.15,12.

Precious in the sight of the Lord is the death of his saints.

Verse: What shall I render to the Lord for all that he has given me?

The reading is from St. Paul's Letter to the Hebrews 13:17-21.

Brethren, obey your leaders and submit to them; for they are keeping watch over your souls, as men who will have to give account. Let them do this joyfully, and not sadly, for that would be of no advantage to you. Pray for us, for we are sure that we have a clear conscience, desiring to act honorably in all things. I urge you the more earnestly to do this in order that I may be restored to you the sooner. Now may the God of peace who brought again from the dead our Lord Jesus, the great Shepherd of the sheep, by the blood of the eternal covenant, equip you with everything good that you may do His will, working in you that which is pleasing in His sight, through Jesus Christ; to whom be glory for ever and ever. Amen.

Προκείμενον. Grave Mode. ΨΑΛΜΟΙ 115.15,12.

Τίμιος ἐναντίον Κυρίου ὁ θάνατος τῶν ὀσίων αὐτοῦ.

Στίχ. Τί ἀνταποδώσωμεν τῷ Κυρίῳ περὶ πάντων, ὧν ἀνταπέδωκεν ἡμῖν;

τὸ Ἀνάγνωσμα Πρὸς Ἑβραίους 13:17-21.

Ἀδελφοί, πείθεσθε τοῖς ἡγουμένοις ὑμῶν, καὶ ὑπείκετε· αὐτοὶ γὰρ ἀγρυπνοῦσιν ὑπὲρ τῶν ψυχῶν ὑμῶν, ὡς λόγον ἀποδώσοντες· ἵνα μετὰ χαρᾶς τοῦτο ποιῶσιν, καὶ μὴ στενάζοντες· ἀλυσιτελὲς γὰρ ὑμῖν τοῦτο. Προσεύχεσθε περὶ ἡμῶν· πεποίθαμεν γὰρ ὅτι καλὴν συνείδησιν ἔχομεν, ἐν πᾶσιν καλῶς θέλοντες ἀναστρέφεσθαι. Περισσοτέρως δὲ παρακαλῶ τοῦτο ποιῆσαι, ἵνα τάχιον ἀποκατασταθῶ ὑμῖν. Ὁ δὲ θεὸς τῆς εἰρήνης, ὁ ἀναγαγὼν ἐκ νεκρῶν τὸν ποιμένα τῶν προβάτων τὸν μέγαν ἐν αἵματι διαθήκης αἰωνίου, τὸν κύριον ἡμῶν Ἰησοῦν, καταρτίσαι ὑμᾶς ἐν παντὶ ἔργῳ ἀγαθῷ εἰς τὸ ποιῆσαι τὸ θέλημα αὐτοῦ, ποιῶν ἐν ὑμῖν τὸ εὐάρεστον ἐνώπιον αὐτοῦ, διὰ Ἰησοῦ Χριστοῦ· ᾧ ἡ δόξα εἰς τοὺς αἰῶνας τῶν αἰώνων Ἀμήν.

Gospel Reading

12th Sunday of Luke

The Reading is from Luke 17:12-19

At that time, as Jesus entered a village, he was met by ten lepers, who stood at a distance and lifted up their voices and said: "Jesus, Master, have mercy on us." When he saw them he said to them, "Go and show yourselves to the priests." And as they went they were cleansed. Then one of them, when he saw that he was healed, turned back, praising God with a loud voice; and he fell on his face at Jesus's feet, giving him thanks. Now he was a Samaritan. Then said Jesus: "Were not ten cleansed? Where are the nine? Was no one found to return and give praise to God except this foreigner?" And he said to him: "Rise and go your way; your faith has made you well."

12th Sunday of Luke

Κατὰ Λουκᾶν 17:12-19

Τῷ καιρῷ ἐκείνῳ, εἰσερχομένου αὐτοῦ εἷς τινα κώμην ἀπήντησαν αὐτῷ δέκα λεπροὶ ἄνδρες, οἳ ἕστησαν πόρρωθεν, καὶ αὐτοὶ ἤραν φωνὴν λέγοντες· Ἰησοῦ ἐπιστάτα, ἐλέησον ἡμᾶς. καὶ ἰδὼν εἶπεν αὐτοῖς· πορευθέντες ἐπιδείξατε ἑαυτοὺς

τοῖς ἱερεῦσι. καὶ ἐγένετο ἐν τῷ ὑπάγειν αὐτοὺς ἐκαθαρίσθησαν. εἷς δὲ ἐξ αὐτῶν, ἰδὼν ὅτι ἰάθη, ὑπέστρεψε μετὰ φωνῆς μεγάλης δοξάζων τὸν Θεόν, καὶ ἔπεσεν ἐπὶ πρόσωπον παρὰ τοὺς πόδας αὐτοῦ εὐχαριστῶν αὐτῷ· καὶ αὐτὸς ἦν Σαμαρεΐτης. ἀποκριθεὶς δὲ ὁ Ἰησοῦς εἶπεν· οὐχὶ οἱ δέκα ἐκαθαρίσθησαν; οἱ δὲ ἑννέα ποῦ; οὐχ εὐρέθησαν ὑποστρέψαντες δοῦναι δόξαν τῷ Θεῷ εἰ μὴ ὁ ἄλλογενὴς οὗτος; καὶ εἶπεν αὐτῷ· ἀναστὰς πορεύου· ἡ πίστις σου σέσωκέ σε.


Wisdom of the Fathers

Having met the Savior, therefore, the lepers earnestly besought Him to free them from their misery, and called Him Master, that is. Teacher. No one pitied them when suffering this malady, but He Who had appeared on earth for this very reason, and had become man that He might show pity to all, He was moved with compassion for them, and had mercy on them.

St. Cyril of Alexandria

Commentary on the Gospel of St. Luke, Homilies 113-116. B#42, pp. 465-466, 4th Century

Saints and Feasts


January 17

12th Sunday of Luke

Metropolis of Boston News

Cardinal Sean O'Malley Visits Metropolitan Methodios on Theophany

01/07/2021

http://boston.goarch.org/news/metropolis_news/2020/2519.html

For the first time ever, His Eminence Metropolitan Methodios received His Eminence Cardinal Sean O'Malley of the Roman Catholic Archdiocese of Boston

Ecumenical Patriarchate News

Ecumenical Patriarch Bartholomew's Interview in "Vima" (Greek Newspaper): Full Interview

01/13/2021


Ecumenical Patriarch opened his heart and spoke about the

autocephaly of the Church of Ukraine, the pandemic and its deniers. He declared that he will be vaccinated, doing it as an act of responsibility to his fellow human beings, and urged young people to be in solidarity.

<https://www.goarch.org/-/bartholomew-vima-interview>