

St. Michael the Archangel Antiochian Orthodox Church

62 Main Street, Cotuit, MA 02635

(508)420-1113 ▪ www.stmichaelcapecod.org Like us on Facebook

Sunday, July 11, 2021

Third Sunday after Pentecost

**Great-martyr Euphemia the all-praised
& Olga (Helen), princess of Kiev**

Celebrant: Fr. Gregory Harrige

LITTLE ENTRANCE WEEKLY VARIABLES

THE EISODIKON (ENTRANCE HYMN): In the gathering places bless ye God the Lord, from the springs of Israel. Save us, O Son of God, Who art risen from the dead, who sing to Thee. Alleluia.

RESURRECTIONAL APOLYTIKION IN TONE TWO: When Thou didst submit Thyself unto death, O Thou deathless and immortal One, then Thou didst destroy hell with Thy Godly power. And when Thou didst raise the dead from beneath the earth, all the powers of Heaven did cry aloud unto Thee: O Christ, Thou giver of life, glory to Thee.

APOLYTIKION FOR ST. EUPHEMIA THE ALL-PRAISED IN TONE THREE: O Euphemia, Christ's comely virgin, thou didst fill the Orthodox with gladness and didst cover with shame all the heretics; for at the holy Fourth Council in Chalcedon, thou didst confirm what the Fathers decreed aright. O all-glorious Great Martyr, do thou entreat Christ God that His great mercy may be granted unto us.

APOLYTIKION OF ST. MICHAEL THE ARCHANGEL: O ye foremost of the heavenly host, we beseech thee, though we are unworthy. Pray that we may be encompassed with the shadow of thy unearthly glory. Preserving us who kneel and cry endlessly. Deliver us from oppression since Ye are the princes of the highest power.

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

TRISAGION PRAYER

<i>English</i>	Holy God, Holy Mighty, Holy Immortal, have Mercy on us
<i>Arabic</i>	Qudoos El Laah, Quodoos El Qawi, Qudoos El Lathi La Yamoot, Urhamnah
<i>Greek</i>	Agios O Theos, Agios Ischiros, Agios Athanatos, Eyleison Imas
<i>Russian</i>	Svyatij Bozhe, Svyatij Krepkij, Svatij Bessmertnij pomiluj nas

The Mission of St Michael the Archangel Orthodox Church is to love and worship God, to grow closer to Him, and to proclaim and to spread the Good News of the salvation of Jesus Christ to our parishioners, our neighbors and people everywhere.

We worship and pray in English. We experience the beauty and joy of living the Holy Orthodox Christian faith – sharing love and fellowship, teaching and leading by example, growing together through service, education, stewardship and forgiveness.

A NOTE REGARDING HOLY COMMUNION: *Since we understand Communion to mean we have all things in common, sharing an identical Faith, only those who are members of the Orthodox Church and who have prepared themselves through prayer, fasting and confession may participate in Holy Communion. We invite all present to partake of the blessed bread distributed at the end of the service.*

UNLESS YOU ARE INJURED OR UNABLE, PLEASE REMAIN STANDING DURING COMMUNION

Sunday, July 11 9:30 AM Divine Liturgy
Saturday, July 17 7:00 PM Vespers
Sunday, July 18 8:30 AM Orthros
9:30 AM Divine Liturgy
Women's Group Meeting

*****In case of emergency, there are emergency numbers posted next to the telephones in the coat room and in the kitchen*****

PLEASE SEE ST MICHAEL HAPPENINGS FOR UPCOMING EVENTS AND CHARITABLE NEEDS OVER THE COMING WEEKS. MAY GOD CONTINUE TO BLESS YOU!

***** DON'T FORGET NON-PERISHABLE ITEMS FOR FOOD PANTRY *****

THANK YOU to Jasmine & Paul Andrews for their tireless efforts in purchasing /delivering food donations!

PLEASE JOIN US FOR COFFEE HOUR

Our People are our Choir! We love to hear you sing with us! WELCOME!

We are glad to have you worship with us today!

Father Ben Kjendal is available to visit with you in your home for pastoral care, counseling and inquiries regarding Orthodoxy by appointment. His cell number is (978) 397-3285.

If you need anyone remembered during services (in Memory of or for Good Health of), please let Fr. Ben know **AT LEAST ONE WEEK IN ADVANCE** so they can be included in all the prayers during Vespers, Orthros (Matins) and Liturgy

THE EPISTLE

(For St. Euphemia the All-Praised)

God is wondrous in His saints. In the churches, bless ye God.

The Reading from the Second Epistle of St. Paul to the Corinthians. (6:1-10)

Brethren, since we are fellow workers, we entreat you also not to receive the grace of God in vain—for He says, “At an acceptable season I hearkened unto thee, and in a day of salvation I helped thee”; behold, now is “the acceptable season”; behold, now is “the day of salvation”—giving no occasion of stumbling in anything, that the ministry is not blamed, but in everything commending ourselves, as ministers of God, in much patience, in afflictions, in necessities, in distresses, in stripes, in imprisonments, in tumults, in labors, in vigils, in fasts, in purity, in knowledge, in longsuffering, in kindness, in the Holy Spirit, in love unfeigned, in the word of truth, in the power of God; by the weapons of righteousness on the right hand and on the left, by glory and dishonor, by evil report and good report; as deceivers, and yet true; as unknown, and yet well known; as dying, and, behold, we live; as chastened, and not killed; as sorrowful, yet always rejoicing; as poor, yet making many rich; as having nothing, and yet possessing all things.

THE GOSPEL

(For Third Sunday of Matthew)

The Reading from the Holy Gospel according to St. Matthew. (6:22-33)

The Lord said, “The eye is the lamp of the body. So, if your eye is sound, your whole body will be full of light; but if your eye is evil, your whole body will be full of darkness. If then the light in you is darkness, how great is the darkness! No one can serve two masters; for either he will hate the one and love the other, or he will be devoted to the one and despise the other. You cannot serve God and mammon. Therefore, I tell you, do not be anxious about your life, what you shall eat or what you shall drink; nor about your body, what you shall put on. Is not the soul more than food, and the body more than clothing? Look at the birds of heaven: they neither sow nor reap nor gather into barns, and yet your heavenly Father feeds them. Are you not of more value than they? And which of you by being anxious can add one cubit to his stature? And why are you anxious about clothing? Consider the lilies of the field, how they grow; they neither toil nor spin; yet I tell you, even Solomon himself in all his glory was not arrayed like one of these. But if God so clothes the grass of the field, which today is alive and tomorrow is thrown into the oven, will He not much more clothe you, O men of little faith? Therefore, do not be anxious, saying, ‘What shall we eat?’ or ‘What shall we drink?’ or ‘What shall we wear?’ For the Gentiles seek all these things; and your heavenly Father knows that you need them all. But seek first His kingdom and His righteousness, and all these things shall be yours as well.”

ST. MICHAEL THE ARCHANGEL ANTIOCHIAN ORTHODOX CHURCH

62 Main Street, Cotuit, MA 02635 T: 508-420-1113

www.stmichaelcapecod.org Like us on Facebook

ST. MICHAEL HAPPENINGS

WEEKLY BULLETIN CAN BE VIEWED ON OUR WEBSITE
ALL FOR THE GLORY OF GOD AND HIS CHURCH

VACATION CHURCH SCHOOL IS BACK!!!

All children ages nine and younger are welcome to join us for Vacation Church School July 28-30 from 9:30 to 11:30 at St. Michael. The cost is \$30 for one child and \$10 for each additional sibling. Parents with children under five years old are asked to stay with their children, and all parents are invited and encouraged to participate in the program. Please register with Kh. Alyssa by Friday 7/23. Take a look at the pictures in the fellowship hall from previous years of VCS to get an idea of how much fun is packed into these three days of exciting faith-filled programming!

WOMEN'S GROUP MEETING, JULY 18

Women's Group will meet 3rd Sunday of the month. It's time for us to get back to work after such a long hiatus. All women of the parish are members of the Women's group. Please join us in the conference room directly after Liturgy. Coffee and refreshments will be provided for you in the conference room. Please do not go downstairs first.

We have some exciting projects to discuss. See you there!

THE COOKBOOKS ARE AVAILABLE AGAIN AT THE VERY LOW PRICE OF ONLY \$30

These are high quality paper, full color, and large print. They are very easy to use and showcase our traditions and our stories. Please let Soraya know if you would like to have one (sbandeli@comcast.net or 617-842-8591)

Thank you to everyone who has supported this effort in any way!

Village at Cataumet: St. Michael is donating a lawn dart game and three basketballs to the Village at Cataumet, a transitional housing shelter for families. Any donations to cover the cost of these items would be greatly appreciated. Thank you!

A Baby Center: Throughout the month of July, we will be collecting NEW or VERY GENTLY USED children's books (appropriate for newborns through age 4) to donate to A Baby Center in Hyannis. Look for the collection box in the side entrance vestibule (by the elevator). Thank you!!!

