

Holy Ghost Orthodox Church
714 Westmoreland Avenue
PO Box 3
Slickville, PA 15684-0003

www.holyghostorthodoxchurch.org

Very Rev. Father Robert Popichak, Pastor

23 Station Street

Carnegie, PA 15106-3014

[412] 279-5640 home

[412] 956-6626 cell

ANTIPASCHA—SAINT THOMAS SUNDAY

ON THE MEND: Please keep the following parishioners and others in your prayers for recovery from their illnesses and injuries: Archbishop Daniel, Metropolitan Antony, Metropolitan Yuriy, Anastasia [Metropolitan Yuriy's mom], Metropolitan Theodosius [OCA], Archbishop Jovan, Bishop Robert, Father George & Pani Lillian Hnatko, Father Jakiw Norton, Father Paul Stoll, Father Igor Soroka, Father Joseph Kopchak, Father Elias Warnke, Father Nestor Kowal, Father George Yatsko, Father Paul Bigelow, Father Emilian Balan, Father John & Pani Mary Anne Nakonachny, Father Steve Repa, Protopresbyter William Diakiw, Archpriest Dionysi Vitali, Protodeacon Joseph Hotrovich, Father Adam Yonitch, Pani-Dobrodijka Sonia Diakiw, Father Paisius McGrath, Father Michael Smoly nec, Father Lawrence & Matushka Sophia Daniels, Father Joe Cervo, Father John Harrold [Saint Sylvester], Joshua Agosto and his family, Eva Malesnick, Nick Behun, Grace Holupka, Joseph Sliwinsky, Gary & Linda Mechtly, Evelyn Misko, Jeanne Boehing, Alex Drobot, Rachelle, Jane Golofski, Doug Diller, Harry Krewsun, Mary Alice Babcock, Dorie Kunkle, Andrea, & Melissa [Betty O'Masta's relatives], Mary Evelyn King, Sam Wadrose, Isabella Olivia Lindgren, Ethel Thomas, Donna, Erin, Michael Miller, Grace & Owen Ostrasky, Patti Sinecki, David Genshi, Sue Segeleon, Mike Gallagher, Liz Stumpf, Theodore Nixon, Michelle Corba Kapeluck, Linda Hippert & family, Margaret Vladimir, Luke Emmerling, George Rocknage, Robert McKivitz, Liz Obradovich, Halyna Zelinska [Archbishop Daniel's mother], Charlotte, Andrew Mark Olynyk, Deborah Finley, Claire Senita, Eleanor Kelly, Bryan, Nancy Barylak, Patrick Keenan, Khrystyna Chorniy, Anthony Cormier, Nathan Forbeck, Sarah Doyle, Samuel Peters, Esther Holupka, David Vallor, Henry Faraly, Julie Eiler, Dorothy Lednovich, Bob C., Allie—young girl with leukemia, Heather Kramer, Jane Wartinbee, Matthew—young man with cancer, Nicholas Orlando, Mary Ann

Kuznik, Michael Pryhodzenko, Sonia Luciw, Theresa Ditto, Mary Ann Musial, Mary Pelino, Yvonne Christy, Myron & Barbara Spak, Julia Duda, Lisa Pandle, Kris & Julie Hanczar, John Kennedy, Loretta, Nancy, Carol, & Michael Sheliga, Gaelle Kelly, Irma McDivitt, Robin Young, Mckayla, Rachel, Carl & Margaret Reed, Lydia Wilson, Robert Pointon, Walter Cecelia, John Persico, Jeff Miller, Mary Kernick, Glenn Miller, Jean Marie, Donna & Walter McCrackin, Bonnie & Eugene Blair [Pani Gina's parents], David Hoenshell, Barbara Macino, Shelley Hill, Mikaela Kapeluck, Linda Cawley, Gerald Cogley, Helen Bozo, Corey Guich, Robert Vangrin, Pauline Witkowsky, Sera White, Deborah Smith, Nancy & Eric Dunik, Julian Stroz [young lady with cerebral palsy], Dr. Kirsten Ream, Patricia Corey, Michelle, Katie Swarm, Richard Dunst, Michelle, Patrick, Linda Morris, Howard Simpson, Chris, David Hiles, Jennifer, Jerry Quinn, Cher Mount, Frank & Janet Horrell, Jim Wandling, Gail, Sirena Sharp, Ron Paulovich, Sandi Anderson, Lina, Shirley, Denny Mader, Ella Campbell, Tom Hyatt, Bill Janiro, Jean Symanko-Andy's sister, William Lemonakis, Alma Wyke, Lindsay Romanczak & family, Virginia Catherine Pynch, Susan Lucas, Neil Carter & family, James Paluh, Mickie Weikel, Evelyn Krempasky, Tammy Strunk, Loida Esbry, Darlene Chicka Deskins, Drew, Alice & Keith Philipa, Kateryna Kocelko, Nancy Heinbaugh, Mira Filipović, Lynn, Jacqueline, Sharon, Zan Cheng, Kristy, Elaine Ellenberger, Brandon, Anna Tranchine, Demetra, Blase Urban, Catherine Hogel & children, Jennifer & Dylan, Ron Schwartz, Lydia Wilson, Flora Tomlin, Howell Swarm, Jane Bielewicz Allred, Manny "Lazarus" Lopez, Glenn & Lucas Burlack, Katie Elizabeth, Mileva, & Michael, Deirdré Straughan, Terri Paluh, Lori & Steve Lucier, Kyranna Cherpas, Pastor Bruce Nordeen, Heather Ried, Carla Perry, Linda Elliot, Dennis McDaniel, Luke Tinsley, Brent, Tricia, Katherine Gorman, Pamela Jaquette, Sherri Walewski, Marika Zeliszczuk, Donna Davis, Jackie Crimbchin, Marta Charron, Mary [Corba], Stella McKeag, Margie Sekelsky, Gary Howell, Fran Fulton, Gina Catanese, Bill Vizza, Jamie Swarm, Kevin Allen (from Ancient Faith Radio), Kathy Flaherty, Tori Reade-Henry's niece, Derick-Glen Burlack's neighbor, Michael, Nichole & Christopher, Ben Douglas, Dianne Donahue, Zachary, Natasha, Noah Willard, Jodi Hanczar, Gregory Cervo, Lisa Bruce, Martha Nezolyk, Kathy Cvetkovich, Judy, Will, Emma, Ginny, Ye-Jin, Maria, John & JoAnn, Jim & Kitty, Phil Bouse, Ralph & Beverly Stoker, Noah Willard, Nikola, Natalie, Nikola, & Nevenka Jovonovich, Julia Collier, Amy Kemerer, Thomas Smith, Tracy Slaughaupt, Louis & Teresa Bercelli, Tom Nolan, Silvia Martin, Sarah Dorning, Dena & George, Georgia, Lawanda [Evelyn's niece], Maureen Sams, John Kendall, Judi Danser, Darcy, Denis

Strittmatter, Nancy, Ian Brick, Cecilia Barnhart, Logan Magorien, Pam Grant, Debbie & Jerry Novosel, Noah Willard, Sandra Dillard, Danielle McCann, Barry [Father Jim Orr's cousin], Tim Joyce, Mike Pawlyshyn-Jeannie Stutchell's brother, Marianne Mulroy, Joe Samchuck—vocations, Albert Heckman, Brianna Stumpf, and Susan Pulcini—Father Ted Pulcini's mom. ARNOLD: Homer Paul Kline. We pray that God will grant them all a speedy recovery.

PLEASE REMEMBER IN YOUR PRAYERS: All Christians and the others in the Middle East who are suffering during this time of great tragedy and unrest. May God watch over and keep them safe! Lord have mercy!

Please remember ALL American service men and women in your prayers. May God watch over them and all American service men and women—and bring them all home safely!

REMEMBER—PRAYERS ARE ALWAYS FREE!

Communion Fasting: nothing to eat or drink after midnight, EXCEPT in cases where your doctor tells you to eat or drink something for medical reasons: medication, diabetes, etc. If you have a question, please ask Father Bob.

AT ANY TIME—if there is an emergency, if you have questions, or if you just need to talk, please CALL FATHER BOB at [412] 279-5640.

SCHEDULE OF SERVICES

SUNDAY, MAY 05 OBEDNITZA DOWNSTAIRS IN THE CHURCH HALL 10:30 AM
2ND SUNDAY OF PASCHA; ANTIPASCHA; SUNDAY OF SAINT THOMAS; SAINT
THEODORE THE SYKEOTE-BISHOP OF ANASTASIOPOLIS; APOSTLES
NATHANIEL, LUKE & CLEMENT; SAINT VITALIS OF THE MONASTERY OF ABBA
SERID AT GAZA

Acts 5:12-20

John 20:19-31

Litany in Blessed Memory of Charles Cherepko, Joseph Baloga, Daniel J. Pysz, Jr., Nicholas Homyrda, Anna Metrick, Bogdan Mural, Esther Tylavsky, Evdokia Josephine Repa, +Metropolitan Constantine, Metro Warholak, Khorina Joanne Abdalah, Katherine Tomson, Walter Golofski, Jr., Michael Yarmek, Anna Vangrin, & Stella Cherepko—Fr. Bob

SUNDAY, MAY 12 READER SERVICE—DOWNSTAIRS IN THE CHURCH HALL 10:30 AM
3RD SUNDAY OF PASCHA; SUNDAY OF THE MYRRH-BEARING WOMEN;
RIGHTEOUS JOSEPH OF ARIMATHEA & NICODEMUS; NINE MARTYRS AT
CYZICUS: THEOGENES, RUFUS, ANITPATER, THEOSTICHUS, ARTEMAS,
MAGNUS, THEODOTUS, THAUMASIUS, & PHILEMON; SAINT MEMNON THE
WONDERWORKER OF CORFU

Acts 6:1-7

Mark 15:43-16:8

SUNDAY, MAY 19 OBEDNITZA DOWNSTAIRS IN THE CHURCH HALL 10:30 AM
4TH SUNDAY OF PASCHA; SUNDAY OF THE PARALYTIC; RIGHTEOUS TABITHA;
TRANSLATION OF THE RELICS OF MARTYR ABRAMIUS OF BULGARIA;
RIGHTEOUS JOB THE LONG-SUFFERING; MARTYRS BARBARUS THE SOLDIER,
BACCHUS, CALLIMACHUS, & DIONYSIUS IN MOREA; MARTYR BARBARUS THE
FORMER ROBBER IN EPIRUS; VENERABLE JOB-ABBOT & WONDERWORKER OF
POCHAIV

Acts 9:32-42

John 5:1-15

BULLETIN INSERT FOR 05 MAY 2019

**2ND SUNDAY OF PASCHA; ANTIPASCHA; SUNDAY OF SAINT THOMAS;
SAINT THEODORE THE SYKEOTE-BISHOP OF ANASTASIOPOLIS;
APOSTLES NATHANIEL, LUKE & CLEMENT; SAINT VITALIS OF THE
MONASTERY OF ABBA SERID AT GAZA**

Christ is Risen! Indeed He is Risen!

Христос воскрес! Воистину воскрес!

Χριστός ἀνέστη! Ἀληθῶς ἀνέστη! (Khristós Anésti! Alithós Anésti!)

Hristos a înviat! Adevărat a înviat!

المسيح قام! إحقا قام! (al-Masīḥ qām! Ḥaqqan qām!)

Kristo Amefufukka! Kweli Amefufukka

TROPARION—TONE 7

From the sealed tomb, Thou didst shine forth, O Life!
Through closed doors Thou didst come to Thy disciples, O Christ God!
Renew in us, through them, an upright spirit,
By the greatness of Thy mercy, O Resurrection of all!

Glory to the Father, and to the Son, and to the Holy Spirit, now and ever,
and unto ages of ages. Amen.

KONTAKION—TONE 8

Thomas touched Thy life-giving side with an eager hand, O Christ God,
When Thou didst come to Thy apostles through closed doors.
He cried out with all: Thou art my Lord and my God!

PROKEIMENON—TONE 3

READER: Great is our Lord and abundant in power. His understanding is beyond measure.

PEOPLE: Great is our Lord and abundant in power. His understanding is beyond measure.

READER: Praise the Lord! For it is good to sing praises to our God!

PEOPLE: Great is our Lord and abundant in power. His understanding is beyond measure.

READER: Great is our Lord and abundant in power.

PEOPLE: His understanding is beyond measure.

ALLELUIA VERSES

Come, let us rejoice in the Lord! Let us make a joyful noise to God our Savior!

For the Lord is a great God, and a great King above all the earth.

THE HYMN TO THE THEOTOKOS (Replaces "It Is Truly Meet")

The angel cried unto Mary, who was full of Grace

Hail, oh pure virgin, oh pure virgin

once again I hail Thee

Thy Son has risen from His three days in the grave,

and He has raised the dead with Him,

Oh rejoice, all ye people.

Oh shine with clear radiance, shine on new Jerusalem

For the glory of the Lord is shining up on you.

Rejoice! Rejoice! now and be joyful--oh Zion, and though

oh pure one and adorable birthgiver of God,

in the rising again of HIM who was born of Thee.

COMMUNION HYMN

Praise the Lord, O Jerusalem! Praise your God, O Zion!

Date: April 27, 2019

ECUMENICAL PATRIARCHATE

PATRIARCHAL ENCYCLICAL FOR HOLY PASCHA

Prot. No. 257

+ B A R T H O L O M E W

By God's Mercy

Archbishop of Constantinople—New Rome and Ecumenical Patriarch

To the Plenitude of the Church:

May the Grace, Peace and Mercy of Christ Risen in Glory be with you All

Venerable brothers and beloved children in the Lord,

Having run the course of the race of Holy and Great Lent in prayer and fasting, and having reached the salvific passion of Christ God, today we are rendered participants in the joy of His splendid Resurrection.

The experience of Resurrection belongs to the core of Orthodox identity. We celebrate the Lord's Resurrection not only during the feast of Holy Pascha and the ensuing paschal period, but on each Sunday and at each Divine Liturgy, which is always a luminous festivity. The Christian life in all its dimensions—in divine worship as well as in our life and witness in the world—bears a resurrectional spirit and is shaken by the victory of the risen Christ over death and by the expectation of His eternal kingdom.

Man is unable of itself to handle fear and the inevitability of death, which it confronts throughout and not merely at the conclusion of life. The sense that life is "a journey toward death"—without any hope of escape—does not lead to any humanization of life or enhancement of responsibility and concern for the present and future. On the contrary, humanity recoils and disengages from the essential elements of life, ending up in cynicism, nihilism, and despair, in a fabrication of uninhibited self-realization and in the graceless eudemonism of "let us eat and drink, for tomorrow we shall die." Science, social and political activism, economic progress, and prosperity cannot provide a way out of this impasse. Whatever is created by humanity bears the stigma of death, and it does not lead to salvation, because it is itself in need of salvation. The desire for eternity cannot be concealed by worldly goods and cannot be satisfied by the extension of life or the promise of false paradise.

Orthodoxy offers the Truth of the saving Gospel of the Resurrection to the contemporary rationalistic man. For us Orthodox, Pascha is not simply the remembrance of the Lord's Resurrection, but also the experience of our own regeneration in the Risen Christ; it is the foretaste and conviction of the eschatological fulfillment of the divine Economy. The faithful Christian knows that existential fullness is a gift of divine grace. In Christ, our life is transfigured, transformed into a journey toward deification. For St. Paul, Christians are distinguished from "others," who "do not have hope" (cf. 1 Thess. 4.13). They hope in Christ, who is "our life and resurrection," "the first and the last and the living one" (Rev. 1.17–18).

The salvific presence of Christ in our life and the hope of the heavenly kingdom are inseparably linked to our Christian existence, which functions and is realized as a creative and transformative force in the world. It is by no means accidental that, before modern civilization could appreciate and establish man as the maker of history, the faithful were called to become "coworkers of God" (cf. 1 Cor. 3.9). It is a complete misinterpretation of Orthodox self-consciousness as well as of the social and charitable work of the Church to claim that Orthodoxy is introverted, unworldly and indifferent to history and civilization.

Venerable brothers and beloved children,

Pascha is not just the greatest feast and celebration of the Orthodox Church. Resurrection is our entire faith, all of our ecclesiastical life, the whole civilization of Orthodoxy. And from this inexhaustible source, the whole eschatological drive of our Orthodox life and witness derives its origin and nourishment. In the Resurrection and from the Resurrection, we as faithful come to know our eternal destiny; we discern the content and direction of our mission in the world; and we discover the meaning and truth of our freedom. He who descended to the lowest extremities of the earth, abolishing the gates of Hades and power of death, rises from the tomb as the liberator of humankind and all creation. It is this gift of freedom that human beings are called to receive freely, becoming incorporated in the Church as "the community of deification," where freedom is the foundation, the way, and the destination. As a gift from Christ, this freedom is experienced and expressed as "speaking the truth in love" (cf. Eph. 4.15), as an event of communion

and solidarity. "For you were called to freedom, brethren; only do not use your freedom as an opportunity for the flesh, but through love be servants of one another" (Gal. 5.13). In the Church, "we exist in the way of the Resurrection," looking unto the "common resurrection" in the never-ending day of the Kingdom.

With these thoughts, we give with purity of heart, glory to the Risen Lord that "gave rise to life in all," to God that is "with us" and "for us," Who has promised to be with us to the end of the ages. And we exclaim the joyous paschal greeting "Christ is Risen!" as we pray to the Maker and Redeemer of the world, the giver of all gifts, to illumine all of our lives through the light of His salvific Resurrection and to grant to all the fulfillment of joy and all His saving gifts, so that His all-holy and supra-celestial name may be praised and blessed.

At the Phanar, Holy Pascha 2019

+ Bartholomew of Constantinople

Your fervent supplicant to the risen Christ

Dear Friends of the St. Photios Orthodox Theological Seminary,

The [Saint Photios Society](#) and the faculty and students of the Seminary greet you on the bright Feast of Pascha, praying that our Resurrected Lord bestow His rich blessings on you and reward you for your gracious support!

Christ is Risen! Χριστὸς ἀνέστη! Христосъ воскресе! المسيح قام! Hristos a înviat!

Let the creation rejoice exceedingly, let all those born on earth be glad: for Hades, the enemy, hath been despoiled. Let the women come to meet me with sweet spices: for I am delivering Adam and Eve with all their offspring, and on the third day I shall rise again. *From the Canon for Holy and Great Saturday*

In Christ, Deacon Father Dr. Peter Bushunow, for the Board of Directors
[Saint Photios Orthodox Theological Seminary](#)

REMINDERS: NO KNEELING until the Kneeling Prayers of Pentecost Sunday. Instead of "Vechnaya Pam'yat" at the end of a Parastas or during a funeral service *until Ascension Thursday*, we sing "Christ is Risen!" Also, we do not say the prayer to the Holy Spirit "O Heavenly King" until Pentecost Sunday.