

St. Michael the Archangel Antiochian Orthodox Church

62 Main Street, Cotuit, MA 02635

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

Sunday, September 6, 2020

Thirteenth Sunday after Pentecost

The miracle of the Archangel Michael in Colossae

Celebrant: Fr. Ben Kjendal

LITTLE ENTRANCE WEEKLY VARIABLES

THE EISODIKON (ENTRANCE HYMN): Come, let us worship and fall down before Christ. Save us, O Son of God, Who art risen from the dead, who sing to Thee. Alleluia.

RESURRECTIONAL APOLYTIKION IN TONE FOUR: Having learned the joyful message of the Resurrection from the angel the women disciples of the Lord cast from them their parental condemnation. And proudly broke the news to the Disciples, saying: Death hath been spoiled; Christ God is risen, granting the world Great Mercy.

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.

KONTAKION OF THE NATIVITY OF THE THEOTOKOS IN TONE FOUR: By thy holy nativity, O pure one, Joachim and Anna were delivered from the reproach of barrenness; and Adam and Eve were delivered from the corruption of death; thy people do celebrate it, having been saved from the stain of iniquity, crying unto thee: The barren doth give birth to the Theotokos, who nourisheth our life.

TRISAGION PRAYER

English Holy God, Holy Mighty, Holy Immortal, have Mercy on us

Arabic Qudoos El Laah, Quodoos El Qawi, Qudoos El Lathi La Yamoot, Urhamnah

Greek Agios O Theos, Agios Ischiros, Agios Athanatos, Eyleison Imas

Russian 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, September 6 8:30 AM Orthros
 9:30 AM Divine Liturgy
Monday, September 7 5:00 PM Divine Liturgy for the Nativity of the Theotokos
Saturday, September 12 5:00 PM Vespers
Sunday, September 13 9:00 AM Orthros
 10:00 AM Divine Liturgy

*****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!

NO 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 the Thirteenth Sunday after Pentecost)

O Lord, how marvelous are Thy works. In wisdom hast Thou made them all.

Bless the Lord, O my soul!

The Reading from the First Epistle of St. Paul to the Corinthians. (16:13-24)

Brethren, be watchful, stand firm in your faith, be courageous, and be strong. Let all that you do be done in love. Now, brethren, you know that the household of Stephanas were the first converts in Achaia, and they have devoted themselves to the service of the saints; I urge you to be subject to such men and to every fellow worker and laborer. I rejoice at the coming of Stephanas and Fortunatus and Achaicus, because they have made up for your absence; for they refreshed my spirit as well as yours. Give recognition to such men. The churches of Asia send greetings. Aquila and Prisca, together with the church in their house, send you hearty greetings in the Lord. All the brethren send greetings. Greet one another with a holy kiss. I, Paul, write this greeting with my own hand. If anyone has no love for the Lord, let him be accursed. Our Lord, come! The grace of the Lord Jesus be with you. My love be with you all in Christ Jesus. Amen.

THE GOSPEL

(For the Thirteenth Sunday of Matthew)

The Reading from the Holy Gospel according to St. Matthew. (21:33-42)

The Lord spoke this parable: "There was a householder who planted a vineyard, and set a hedge around it, and dug a wine press in it, and built a tower, and let it out to tenants, and went into another country. When the season of fruit drew near, he sent his servants to the tenants, to get his fruit; and the tenants took his servants and beat one, killed another, and stoned another. Again he sent other servants, more than the first; and they did the same to them. Afterward he sent his son to them, saying, 'They will respect my son.' But when the tenants saw the son, they said to themselves, 'This is the heir; come, let us kill him and have his inheritance.' And they took him and cast him out of the vineyard, and killed him. When therefore the owner of the vineyard comes, what will he do to those tenants?" They said to him, "He will put those wretches to a miserable death, and let out the vineyard to other tenants who will give him the fruits in their seasons." Jesus said to them, "Have you never read in the Scriptures: 'The very stone which the builders rejected has become the head of the corner; this was the Lord's doing, and it is marvelous in our eyes?'"

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

St. Michael International Cookbook: Deadline to submit recipes is Sep 7. We still need many more recipe testers. We can find a recipe for your skill level. Please consider trying something new for you and your family!

We are now accepting suggestions for a title to our cookbook. Get your thinking hats on and come up with a great name. You will receive credit in the book for the title if it is chosen.

Thanks to all who have submitted recipes and all who have already tested recipes and provided feedback. We can't do any of this without all of you.

Cookbook committee:

Linda Davis spiker383@gmail.com / 774-836-8719

Elaine Burke emacburke@gmail.com / 540-272-0433

Soraya Bandeli sbandeli@comcast.net / 617-842-8591

BACKPACK BLESSINGS THANK YOU: Thank you to everyone who donated school supplies and money to purchase school supplies for the children at the Village at Cataumet transitional housing shelter! Your generosity enabled us to deliver twenty-two backpacks, bursting at the seams with pencils, pens, erasers, highlighters, crayons, markers, scissors, glue, rulers, binders, folders, notebooks, tissues, hand sanitizer...and sets of masks!!! Additionally, boxes and boxes of breakfast and snack foods were delivered to help keep those children fueled for learning. Thank you for giving these kids the tools they need to succeed in this coming school year!

Donations for A BABY CENTER in Hyannis: During the month of September, we will be collecting items to donate to A Baby Center in Hyannis. The mission of A Baby Center is "To serve without judgement the youngest in our community. A Baby Center supplements critical basic needs that ensure the good health and safety of babies in need who live on Cape Cod and the Islands. These services are provided at no cost to clients and without regard for religious preference or lack thereof."

Items requested are as follows:

- Summer/Fall pj's
- Children's Books
- Small toys
- Receiving blankets & toddler blankets
- Wash cloths
- Bibs
- burp cloths
- Lightweight sweatshirts or jackets
- Baby Bath
- Baby Shampoo
- Baby Lotion
- Desitin or diaper rash cream
- Pacifiers

Clothing donations must be freshly washed and not have stains.

Clothing donations must also be marked Winter or Summer and sorted by age.

NO STUFFED ANIMALS!

Thank you for supporting some of our most vulnerable neighbors!