
16

Sts. Constantine and Helen Greek Orthodox Church
1001 East Wyomissing Boulevard
Reading, PA 19611

CHANGE SERVICE REQUESTED

NON-PROFIT

ORG.

U.S. POSTAGE

PAID
Reading, PA
Permit No. 101

About the icon on the front cover…. Saint Paraskevi, who was from a certain village near
Rome, was born to pious parents, Agatho and Politia. since she was born on a Friday (in
Greek, Paraskevi), she was given this name, which means "preparation" or
"preparedness" (compare Matthew 27:62, mark 15:42, Luke 23:54, and john 19:31, where
'Friday' is called "the day of the preparation"). from childhood she was instructed in the sacred
letters and devoted herself to the study of the divine scriptures, while leading a monastic life
and guiding many to the faith of Christ. during the reign of the emperor Antoninus Pius, she
was apprehended because she was a Christian and was urged to worship the idols, but she
answered with the words of Jeremias: "let the gods that have not made heaven and the earth
perish from off the earth" (Jeremiah 10:11). because of this she endured exceedingly painful
torments, and was beheaded in the year 140. The faithful pray to her for the healing of eye
ailments.

The deadline for the September ECHO is August 19, 2016

1

 The

Community

Echo

ȼ

ȾɃȽɁɃɇȽȾȼ

ȼɉɋ

July &

August

2016

2

 Sts. Constantine & Helen Greek Orthodox Church

Our Vision:

We are called by our Lord Jesus Christ to be
united and to strive for Theosis (oneness with
God). Our vision at Sts. Constantine and Helen is
to see every parishioner recognize and
acknowledge his or her calling; and being
motivated by love for Christ and faithfulness, live
the Orthodox Christian life.

Our Parish Mission Statement:

We affirm that the ultimate and exclusive
goal of every Orthodox Christian is
Theosis. The mission of our parish is to
reach out in love to all faithful members, as
well as to the unchurched Orthodox in our
community, and to everyone interested in
Orthodoxy. We do this to help facilitate
spiritual growth while intently focusing on
the four pillars of Orthodox Christianity:
Leitourgia (worship), Martyria (witness),
Koinonia (fellowship), and Diakonia
(service).

 Church Information:

Phone Number 610-374-7511
FAX Number 610-374-5890
www.stsconstantinehelen.org

Office Hours:

9:00 to 4:00

Monday—Friday

Parish Council:

President: Artie Fecera 610-670-3434
 E-Mail: afecera@aol.com

Vice President: Chuck Mowbray 610-777-0128

Athan Dialectos, Harry Dialectos, Connie Fecera,
Angel Helm, Nicholas Karetas, Anthony Koumaras,
Kim Shunk, Gust Kraras, Strat Marmarou, Mike
Mavreles, Frank T. Petrakis, Gus Kotsakis, Tony
Phyrillas, Chris Kraras, Chris Dikos

Church Staff:

 Fr. Thomas Pappalas Home Phone 610-779-7356
 E-mail address: frtompappalas@gmail.com

Dino Koutroubas, Pastoral Assistant 267-575-1335
 E-Mail address: kkoutroubas@hchc.edu

Deacon James Elliker Home Phone 610-926-9609
Barbara Daigle, Secretary, Office Phone 610-374-7511

 E-Mail address: office@stsconstantinehelen.org

Parish Organizations

Philoptochos President, Sharon Whitmanéééwhitmanmrspm@comcast.comééé....
Sunday School, Marisa Hunsickeréééé..ééééééééééééééééééé.
Adult Choir Director, Ann Kraraséééééééééééééééééééééééé..
GOYA Advisor, Margaret Phyrillasé.....éééééééééééééééééééé.....
Greek Dance Troupe, Esther Ganas-Miranda, aristea1@aol.com ééééééééé...
Greek School Teacher, Dino Koutroubasééééééééééé.. ...ééééééé....
Altar Care, Alan Kachel. Chris Carley, Jim Rohmééééééé.ééééé. éééé.
Childrenôs Library, Denise Porcaroééééééééééééééééééééééé..
Vacation Bible School, Amy Ellikerééééééééééééééééééééééé..
Church Bookstore, Chris Dialectosé.610-373-7702é.. and Dawn Medagliaééééé.
Epistle Readers, Karl Krohnééééééééééééééééééééééééé.....
Office Volunteers, Kally Englishéééééééééééééééééééééééé...
(Des Denne, B. Futrick, J. Giovanis, G. Karahalias, F. Ioannidi, S. Ioannidi, E. Ioannidi,
P. Orphanos, V. Tsakeris, E. Young, R. Saraceni, P. Zampelli, L. Goodhart, J. Comins,
M. Pettis, M. Sianis, K. Savadelis, V. Petrakis)
Knitting Ministry, Fran Ioannidi ééééééééééééééééééééééééé.
Opportunity House (formerly the Reading Emergency Shelter) Karen Chaknoséééé.
Order of AHEPA, Chris Wagneréééééééééééééééééééééééé...
Kitchen Crew, Steve Lecatsasééééééééééééééééééééééééé..
Meals on Wheels, Susan Seibert éééééééééééééééééééééééé.
JOY Advisor, Olivia Szczawinskiééééééééééééééééééééééé..é
Hope Advisor, Amy Ellikeré..éééééééééééééééééééééééé.é
Fellowship Hour Coordinator, Vangie McGowanééééééééééééééééé...
Koleva Coordinator, Mary Pettisééééééééééééééééééééééééé

717-314-1641
610-376-2927
610-376-2184
610-207-5553
610-468-1620
267-575-1335
610-929-8545
610-926-2130
610-913-1223
610-376-3661
610-779-5223
610-372-5695

610-678-0269
610-777-7384
610-775-7171
610-777-0201
610-678-5907
610-777-0376
610-913-1223
610-779-1402
610-678-2712

15

 August 2016

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Dormition Fast 1

Begins

2

Canon of 3
Supplication to the

Theotokos

7:00 Small Paraklesis

4

5

 Feast of the 6
Transfiguration

8:30 a.m. Orthros
9:30 a.m. Divine Liturgy

 7th Sunday of 7
Matthew

8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

8

 9

7:00 Parish Council

 10

Canon of Supplication
to the Theotokos
7:00 pm Small Paraklesis

11

12

Canon of Supplication

to the Theotokos
7:00 pm Small Paraklesis

13

 8th Sunday of 14
Matthew and

Eve of the Feast of the
Dormition of the

Theotokos
8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

7:00 p.m. Vespers

Feast of the 15
Dormition of the

Theotokos
8:30 a.m. Orthros
9:30 a.m. Divine Liturgy

6:30 p.m. Opportunity
House

16

17

18

19

20

2:00 p.m. wedding

9th Sunday of 21
Matthew

Annual Picnic begins
with outdoor Divine
Liturgy - St. Benedictõs
Picnic Grove

10:00 Orthros
11:00 Divine Liturgy
1:00 pm food served
1:30 pm music begins

 22

 23
9:00 a.m. Bake Bread

24

 25
9:00 a.m. Bake
Koulourakia

26

27

1:00 AHEPA Golf
Tournament

6:00 p.m. AHEPA Pig
Roast

 10th Sunday of 28
Matthew

8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

Feast of the 29
Beheading of St.
John the Baptist

8:30 a.m. Orthros
9:30 a.m. Divine Liturgy

30

9:00 a.m. Bake Bread

6:00 Food Pantry

31

Vacation Bible School: August 22-26

The Weekly Bulletin and ECHO
can now be accessed via our Church Website.

Go to: www.stsconstantinehelen.org
For Bulletins:

click on ñAbout Usò (located on left side of black bar)
Then click on ñWeekly Bulletinsò

For ECHO:
Click on ñECHOò (located on right side of black bar)

Search the list for the Bulletin or ECHO you want

14

 July 2016

Sunday

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

1

2

 2nd Sunday of 3
Matthew

8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

4

 5

 6

7

8

9

 3rd Sunday of 10
Matthew

8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

11

12

13

14

15

16

11:30 Baptism

Sunday of the 17
Holy Fathers

8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

 18

6:30 p.m. Opportunity
House

 19

Feast Day of the 20
Prophet Elisha

8:30 a.m. Orthros
9:30 a.m. Divine Liturgy

 21

22

23

 5th Sunday of 24
Matthew

8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

ððððððððððð-
 6th Sunday of 31

Matthew
8:15 a.m. Orthros
9:15 a.m. Divine Liturgy

Dormition of 25
St. Anna, Mother of

the Theotokos
Eve of Feast of St.
Paraskevi of Rome

8:30 a.m. Orthros
9:30 a.m. Divine Liturgy

26

6:00 Food Pantry

Eve of the Feast of 27
St. Irene of

Chrysovalantou
8:30 a.m. Orthros
9:30 a.m. Divine Liturgy

28

29 30

2:30 p.m. wedding

For Your Convenience,

The Church Calendar

can also be accessed

via our Church Website.

www.stsconstantinehelen.org

click on ñCalendarò

located on the black bar).

GOYA Summer Camp

Father Tom Vacation

Father Tom Vacation

Father Tom Vacation

3

As we complete another Sunday School year, we feel
blessed to have had the opportunity to continue to
teach our children Orthodoxy! This year has been
another wonderful and exciting year for the Sunday
School Department. Our parish is fortunate to have a
superb group of dedicated teachers. The men and
women worked zealously throughout the year to teach
our children Orthodoxy. We thank each and everyone
one of you!

Thank you as well to all our dedicated parents. Your
love of the Lord and support of Sunday School is an
inspiration to all of us. Of course, our children are the
best ï they continue to amaze us with their varied
personalities. We should be very proud of our
teenagers who have volunteered in different capacities
on the first Sunday of each month. The friendships your
child makes in Church and Sunday School will last a
lifetime. The connection they make with each other
through their love for God is amazing.

While we have some teachers taking a year or two off,
we have two teachers who will officially retire this year -
Connie Fecera and Kathy Rohm. It would be remiss if
we didnôt recognize the many years of service they
each gave to our Sunday School Department. Thank
you ladies!!

As this is my last article as Director of our Sunday
School I want to thank everyone for the support given to
our department. Our Parish is blessed with the best
teachers and aides who devote time and talent to
show our children ―The Way‖ to our Lord. I want to
thank Fr. Tom who was always willing to discuss how
we can grow as a department. I want to thank the
Parish Council who gave unwavering support in any
way possible, especially Frank T. Petrakis ï thank you
for always willing to move furniture, fix TVôs, adjust
tables ï you name it, Mr. Frank did it. I also want to
thank the St. Xenia Philoptochos Society and the
local AHEPA Chapter who both generously give to our
graduating seniors each year.

While I am stepping down as director I will not be going
far and look forward to teaching in the Senior High
School class.

I know our department will continue to grow and move
forward under the guidance of Marisa Hunsicker.
She comes with a strong education background,
tremendous experience as a leader, but most
importantly her love for our children, our Parish and our
Lord is evident in everything she does. Axia!!

A Personal Word from

Tula Donahue

Thank You Tula

It is with mixed feelings that we acknowledge
the retirement of Tula Donahue as Sunday
School Director. We will certainly miss her
enthusiasm and positive approach to helping
educate our children. But, also, we are very
grateful as a parish for her dedication to our
children and for the guidance she offered to
them and to our Sunday School Teachers.

Tula mentions in her remarks that she felt
ñblessed to have had the opportunity to
continue teaching our children the Orthodox
faithò. I would like to say, Tula, that we, too, as
a parish have been blessed to have you as our
Sunday School Director for 13 years. With
tireless energy and dedication, Tula has done a
superb job in helping our Sunday School
become such a great ministry to our children,
teaching them about having faith in God, loving
Jesus with all their heart, mind, soul, and
strength and what it means to be an Orthodox
Christian.

One of the many gifts that Tula brought with
her as Sunday School Director was her
familiarity with and use of technology. Teachers
could always count on her weekly e-mails
informing them of each Sundayôs activities,
special services, and weekday celebrations.
She also took the time to provide information
about the Feast Days and the Saints.

Tula was a team player. She was always open
and supportive of new ideas that would
enhance our Sunday School program. We all
loved sitting at Sunday School meetings with
Tula to discuss future plans for our Sunday
School.

For 13 years our Sunday School department
has continued to thrive with much energy and
enthusiasm. I have been astounded at times
with the answers that our children give when it
comes to their Christian faith. Much of that has
to do with Tulaôs personal faith in our Lord
Jesus Christ, her love for the church, which
is the body of Christ, and her dedication to
Orthodoxy. We are also truly grateful to our
teachers for their devotion to our children
and their efforts to edify their students. Our
teachers are outstanding.

If there is a word to describe Tulaôs 13 years as
Sunday School Director it has to be the word
passionðpassion for Christ, passion for our
children and passion for the Orthodox faith.
Thank you, Tula. We are truly grateful.

In Christ, Fr. Tom

4

On the Feast of the Dormition (Falling Asleep) of the All -Holy

and Blessed Virgin Mary, the Theotokos

by Fr. George Dion Dragas

The Place of the Theotokos in the Church: The
Blessed Virgin Mary, the Theotokos (Mother of God)
occupies next to Christ the most important place in
Orthodox Christianity. This is most obvious in the
Orthodox liturgical tradition. Entering into any
Orthodox Church you first encounter the Theotokos.
Her sacred icon is the first to meet and venerate in the
Narthex. She appears in her primary identity as the
Mother of the Lord Jesus Christ, the Incarnate Son of
God, the Savior of the world, whom she holds in her
hands. As you move further into the church, you
encounter her again both in the main Nave and in the
Sanctuary at the most prominent places. You are
thereby reminded that you cannot church yourself and
approach God in Christ without the Blessed Virgin
Mother of God. She is the primary witness, the new
Eve, the Mother of the second and last Adam, your
Savior, and Savior of the world. She is the Queen of
the Church, of the kingdom of God, of Angels and
human beings and of the entire creation, whom the
King of all chose as the unique vehicle of his coming
into the world to save it and restore in it his eternal
Kingdom of freedom, truth, and love.

The Feast of the Dormition (Koimesis): The Feast
of the Dormition (Falling asleep) of the All-holy
Theotokos, celebrated on the 15th of August every
year is the greatest among several others which
commemorate her Blessed
person and life. As such, this
Feast marks the completion
of her earthly life as her full
participation in the salvation
and eternal life which the
Lord established for us
human beings through Christ.
But one may ask. Is this not a
contradiction in terms? Does
not falling asleep imply
death? The answer is Yes
and No. Yes, because she
truly died. No, because she did not remain in death.
The Icon of the Feast of the Falling-asleep of the
Theotokos depicts her body resting breathless in a
bed while her soul, wrapped in swaddling clothes like a
new-born baby, is upheld in the arms of the Risen and
glorified Christ who stands behind the bed. This icon is
the reversal of the usual icon of the Theotokos which
depicts the Virgin holding Christ in her arms. Christ
holding the Virginôs soul in his arms indicates her entry
into the Kingdom of Heaven which the Incarnate Christ
opened up for us through His saving life and work. It
indicates in the most concrete way St. Athanasiusô well

known dictum: ñGod became human that we
(humans) may be made divine.ò Christ the Savior
taking the soul of his Mother to Heaven marks the
first resurrection, which Christians experience
when they die, thanks to our Lordôs redemptive
work. The full resurrection of our humanity,
i.e. the resurrection of the body, will take place
at the second coming of Christ which will be
accompanied by the general resurrection and the
last judgment of all human beings.

What happened to the body of the Theotokos?
The Feast of the Dormition of the Blessed Virgin
does not end with her first resurrection, which
is the entry of her soul into heaven. There is
another mystery also connected with it which
refers to her holy body. What happened to the
body of the Theotokos? While there is no tradition
in the Christian Church both in East and West
that mentions any bodily relics of the all-holy
Mother of God, there are traditions only about
her girdle (zone) and garments (esthete and
maphorion)? Apparently, according to ancient
traditions, her body too was miraculously
translated into heaven after its burial in Gethsem-
ane and was united with her soul. Indeed her
tomb was found empty shortly after the burial.
This tradition of the translation of the body of the

Theotokos from the tomb
to heaven (metathesis or
metastasis in Greek, transitus
in Latin) is very strong in the
Orthodox Church as liturgical
practice and many and
important patristic texts bear
witness, although sources do
differ on details.

...These texts point to a
common traditioné they all
agree that the tomb of St.

Mary in Gethsemane, where the body of the
Blessed Virgin Mary was buried by the holy
Apostles, was found empty when they opened it
three days later. Here is how this ótraditionô is
presented by Patriarch Juvenal of Jerusalem to
Empress Pulcheria of Constantinople at the time
of Chalcedon (AD451) who asked for the relic of
the Theotokos to be transferred from Jerusalem
to Constantinople (From Sermon II on the
Dormition of St. John Damascene, ch. 18 based
on an earlier document called Euthymian
History).

13

Everyone is welcome to join the fun at the 7th Annual AHEPA Scholarship Golf Classic and Pig Roast.
This event, while honoring the memory of one of our brethren, is the primary source of funding for college
scholarships awarded to graduating high school seniors in and around Berks County. Golfers, non-golfers,
and family members are all invited to the Pig Roast under the pavilion after golf – children eat FREE!

Saturday, August 27, 2016 – Registration 12 – 1 - Shotgun start promptly at 1:00 pm

Chapel Hill Golf Course – 2023 Old Lancaster Pike Reading, Pa 19608 – chapelhillgolf.net

Format: Four-person Scramble (male, female, and co-ed teams are all welcome)

Golf Classic Features
$80/ golfer – includes: greens fees/cart, dinner, on course beverages (beer, soda & water) and prizes

Dinner – 6:00 pm
¶ Pig Roast with traditional sides and beverages (beer, soda and water)

Golfers – meal is included; for Non-golfing guests - $25 per person; Children 12 & under - FREE

Complete the registration form below and mail with payment to: White Star Tours
 Attn: Dean Kraras
 26 E Lancaster Ave
Make checks payable to !I9t! /ƘŀǇǘŜǊ Ісм Shillington, PA 19607

For additional information contact: Michael Macaronis – (610) 858-7164

http://williampenn61.blogspot.com/
--- -------------------------------------

AHEPA Scholarship Golf Classic & Pig Roast Registration Form

Name(s) __ ___

 __ ___

______ I will be golfing and attending the pig roast ($80 per golfer – list team members above)

______ I will be attending the pig roast only ($25 per person) – Indicate the # attending the pig roast only ______ # of children _____

Make checks payable to !I9t! /ƘŀǇǘŜǊ Ісм Total amount enclosed _______________________

Order of AHEPA
Gust C. Kraras Chapter 61

Chris Wagner, President Dean Kraras, Financial Secretary
Anthony Koumaras, Vice President Dean Whitman, Corresponding Secretary
 Tony Phyrillas, Treasurer

9ǊƴƛŜ hǊǇƘŀƴƻǎ aŜƳƻǊƛŀƭ

AHEPA Scholarship Golf Classic & Pig Roast
{ŀǘǳǊŘŀȅΣ !ǳƎǳǎǘ нтΣ нлмс

https://mail.wilsonsd.org/owa/redir.aspx?C=VfGKLp0Y10yLutcGMEfwLU6ZfX9-X9EIFT3T2iJ07AYKxomG-M6g5U2071eYgGgZ2QgEh6spXTc.&URL=http%3a%2f%2fwilliampenn61.blogspot.com%2f

12

Philoptochos
by: Sharon Whitman & Cindy Petrakis

Check the September Echo for information on our

first meeting of the year!

See bazaar baking schedule in this Echo!

§ Kolyva—Kolyva will be prepared for memorials
throughout the summer. Follow this procedure:
contact the church office to confirm a memorial
service date with Father Tom. Once the date is
chosen, contact Mary Pettis at 610-678-2712
to order kolyva. If you want to sponsor fellowship,
contact Vangie McGowan at 610-779-1402 to
provide/or pay for fellowship refreshments.

§ Orthodox Christian Fellowship—Parents of
college bound students are asked to contact
Marian Porcaro at 610-562-3993 to submit mailing
addresses for your daughters and sons so that we
can keep in touch with them.

§ Knitting Ministry—Knitters and crotcheters are
needed and yarn will be provided. Contact Fran
Ioannidi at 610-373-6183 to join this group.

Philoptochos Charity (giving)

At our June board meeting we decided to make the
following end of year donations:
§ $100 to Jesse Brandowôs continuing Guatemalan
mission

§ $100 to the following: Bethany Childrenôs Home,
Childrenôs Home of Reading, St. Photios Foun-
dation, St. Michaelôs Home, Crossroads Summer
Institute, Orthodox Christian Prison Ministry

§ $200 to Greater Berks Food Bank

§ $300 to Hellenic College/Holy Cross

§ $500 to the following: Zoe For Life and Feeding
the Hungry activity at national convention

Philoptochos Philanthropy (doing)

§ Served at Opportunity House in June

End of Year Dinner

On Sunday, June 5th we celebrated the end of our
year with a luncheon at the Doubletree in Reading.
We switched to a luncheon to encourage
attendance by those who did not feel comfortable
coming into town in the evening and also wanted to
use this venue for the first time. We enjoyed great
food and service in the beautiful surroundings of
the hotel. Special thanks to Joan Giovanis and
Cindy Petrakis for planning this very enjoyable end
of year dinner (luncheon).

Committees active over the summer

§ Opportunity House—We serve dinners on July
18th and August 15th. Contact Karen Chaknos
at 610-777-7384 to volunteer, make a dessert, or
make a monetary donation.

§ Food Pantry—Four Philoptochos volunteers are
needed each month. Please call Joan Giovanis
at 610-775-9602 to help on July 26th and August
30th.

§ Prosphora—Fresh prosphora is needed all
summer! No liturgy can take place without
prosphora. Please contact Marika Krallis at
610-373-6183 to offer to bake this special
offering for a particular liturgy.

The first year of my term as your President has
passed so swiftly. My heartfelt thanks to my Board
members for their support and for helping me during
Deanôs health crisis. Thank you to the members who
participated in our events and especially for helping
with our very successful bake sale. Enjoy the short
summer break and be prepared to begin our good
works again at the end of August. Please see the
committees listed below without a summer

break!

Orthodox Youth Awards

Each year our Chapter honors a select group of
graduating seniors with the Orthodox Youth Awards,
given to those young women and men who
have demonstrated exceptional Sunday School
attendance. This year a total of $1200 was
presented to the following students: Michele
Craciun, Jocelyn Dialectos, Daniel Kyvelos, James
Phyrillas and Alexander Lountzis. Congratulations
to these exceptional students and we wish them the
best with their future endeavors. Thank you to Tula
Donahue, Sunday School Superintendent, for all
her efforts monitoring attendance and preparing
these awards. Always a job well done!

SPECIAL NOTE: Our Chapter has 24 active
committees, which would welcome your interest
and help. Check our handbook and contact the

chair of committees you wish to assist!

This month we feature Janice Krallis, Chair of the
Redner’s Tapes. Through her conscientious
efforts we have received $330 from Rednerôs.
Please continue to bring in your receipts and
congratulations to Janice for a job well done!

5

of time. In spite of this, the Orthodox Church has
not accepted the Roman Catholic dogma of the
bodily assumption of the Virgin Mary, Mother of
God, which was promulgated by Pope Pius XII
on 1 November 1950 through his Bull
Munificentissimus Deus. The reasons for this
rejection have been both theological and
historical. The Roman Catholic Dogma of the
Assumption is based on the earlier Marian
dogma of the Immaculate Conception (that the
Virgin was born immaculate, free from original
sin), which was promulgated by Pope Pius IX on
8 December 1854 through his Bull Ineffabilis
Deus. In effect this meant that being sinless she
could not and did not die but was assumed
into heaven both in body and in soul. For the
Orthodox these Roman Catholic Marian Dogmas
are rather rationalizations of piety and are not
clearly warranted in the Holy Tradition of the
Church. Orthodox piety and faith preserves the
mystery of the blessed Theotokos along with the
mystery of Christ the Incarnate God and Lord of
Glory. The festal hymn of the Dormition
proclaims this most clearly: ñIn giving birth you
kept your virginity. In falling asleep you did not
abandon the world, O Mother of God. You
passed over into life, for you are the Mother of
Life, and by your intercessions you deliver our
souls from death.ò

The Ancient Tradition (from the History of
Euthymius): ñThere is nothing in the holy, inspired
Scripture about the death of Mary, the holy
Theotokos; but we know from an ancient and truest
tradition that at the time of her glorious falling
asleep, all the holy Apostles, who were traveling
the world preaching salvation to the nations, were
in an instant lifted up and brought to Jerusalem.
As they stood before her, they saw an angelic
apparition, and a divine chanting was heard from
the higher Powers. And so, in a state of divine and
heavenly glory she placed her soul into Godôs
hands in an ineffable way. Her body, which had
received God, was carried with angelic and
apostolic hymns, was prepared and laid to rest in a
coffin in Gethsemane. It was there and for three
days the angelic choruses and hymns continued
unceasingly. After three days, however, the angelic
hymnody ceased. The Apostles were there.
Thomas, the Apostle, who had been absent from
the burial, came after the third day and asked to
reverence that body which had received God. They
opened the coffin. They could not find anywhere
her much-praised body, and since all they could
find were her burial swaddling clothes and the
ineffable fragrance that came out of them and filled
their bowels, they closed the coffin again. Amazed
by the miracle of this mystery, they could only think
this: that the One who willed to be incarnated and
become human from her in his person, and to be
born in the flesh he who is God the Word and
Lord of Glory, and who preserved her virginity
incorruptible after the birth, he was also the One
that was well-pleased to honor her immaculate and
spotless body, after her departure from this world,
[by endowing it] with incorruptibility and with a
transposition (metathesis) [to heaven] before the
common, and universal resurrection.ò

Orthodox and Roman Catholic Doctrine: This is
not the place to present in detail all the variable
patristic accounts of the falling asleep of the
Theotokos and assess their conclusions. In spite
of differences, it is clear that they all point to the
glorification of the Blessed Theotokos at her death,
which marks her entry into Heaven and taking a
place closer to Christ than any other heavenly
or human being. The mystery of her bodily
transposition which is warranted by the empty tomb
is a matter of faith and piety and is based on the
mystery of the Incarnation. Based on this logic that
pertains to the mystery of Christ and the unique
place of the Blessed Virgin Theotokos in it, it is also
logical to assume that she too has experienced the
resurrection of the body as a unique anticipation of
the general resurrection of all humanity in the end

Hymn to the Virgin Mary

Truly you are worthy to be blessed,

Mother of our God, the Theotokos,

You the ever blessed one,

And all blameless one,

And the Mother of our God.

You are honored more than the Cherubim,

And you have more glory,

When compared to the Seraphim;

You, without corruption,

Did bear God, the Logos;

You are the Theotokos;

You do we magnify

From the Paraklesis Service

6

 Religious Calendar for July

Sunday, 3rd 2nd Sunday of Matthew

 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.

Acolytes: Group 1 (Thrones): C. Siozos, G. Caloiero, C. Sterious, D. Porcaro, A.
Sweigart, A. Zeppos, B. Wadsworth, A. Grassley, E. Hansen, S. Elliker, S. Maoury, M.
Maoury, L. Elliker

Sunday, 10th 3rd Sunday of Matthew
 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.

Acolytes: Group 2 (Powers): J. Phyrillas, D. Kyvelos, T. Limberiou, G. Limberiou, K.
Mitchell, S. Mitchell, H. Robitzer, Y Patestas, D. Scantzos, A. Scantzos, E. Ross, N.
Simotas, M. Patestas

Sunday, 17th Sunday of the Holy Fathers
 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.
 Acolytes: Group 3 (Seraphim): A. Lountzis, A. Midouhas, A. Marmarou, E. Polyak, N.

Lountzis, P. Daglis, J. Radwanski, A. Tilley, A. Lynch, C. Sasaran, N. Radwanski, N
Rohm, N. Kiritsis, E. Kiritsis

Wed. 20th Feast Day of the Prophet Elias
 Orthros at 8:30 a.m.
 Divine Liturgy at 9:30 a.m.
 All Acolytes

Sunday, 24th 5th Sunday of Matthew
 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.
 Acolytes: Group 4 (Archangels): V.
 Phyrillas, A. Futrick, M. Faust, A. Futrick, Jr., G. Koumaras, T. Siegel, K. Schlageter,
 T. Hunsicker, A. Karetas, J. Wagner, C. Hunsicker, C. Kraras

Monday, 25th Dormition of St. Anna, Mother of Theotokos & Eve of the Feast of St. Paraskevi of
 Rome
 Orthros at 8:30 a.m.
 Divine Liturgy at 9:30 a.m.
 All Acolytes

Wed. 27th Feast of St. Panteleimon and Eve of the Feast of St. Irene of Chrysovalantou
 Orthros at 8:30 a.m.
 Divine Liturgy at 9:30 a.m.
 All Acolytes

Sunday, 31st 6th Sunday of Matthew
 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.

Acolytes: Group 1 (Thrones): C. Siozos, G. Caloiero, C. Sterious, D. Porcaro, A.
Sweigart, A. Zeppos, B. Wadsworth, A. Grassley, E. Hansen, S. Elliker, S. Maoury, M.
Maoury, L. Elliker

11

Sunday School Awards
Memorial Donations

June 17, 2016

The parish of Sts. Constantine and Helen is ex-
tremely grateful to all the people who generously
donate money in memory of their loved ones.

In Memory of Robert (Bobby) Asthon
Marilyn Holden, The Richard Miller Family

In Memory of Cassiani Cassimatis
Anthousa & Constantinos Scaros

In Memory of George Dialectos
Elizabeth Zeswitz, Dawn Medaglia

In Memory of Helen Hatzas
Gus & Shirley Stevens, Theana Sheetz, John &
Fran Ioannidi, Helen Dalaveris, Anthony & Marika
Krallis, Lula Dastra, Marcia Darcourt, Michael &
Patricia Gordon, Despina Denne, Martha Karahuta,
Ruth Anthony, Dean & Denise Porcaro & Family,
Nick & Sandra Odagis, Ed & Elaine Haggerty,
Robert & Despina Grimes, Ann Geras, Estella
Kageos, Maria Daniels, John & Despina Frangakis,
James & Ernestine Harris, Georgine Schlappich,
Aspasia Simotas, Joan Garipoli, Jim & Zoe Sianis,
Dr. & Mrs. Christopher OôBrien, Mary Ruth, Lulu
Yocum, Elizabeth Zeswitz

In Memory of Michael Marmarou
George & Antigone Kakalelis, Stathis Gasparis,
George & Aristothea Draklellis, Larry & Dawn
Medaglia, Gus & Tess Kotsakis, Sal & Mary
Caloiero, Anthony & Marika Krallis, Alex & Filippia
Zeppos, Kathy & Andreas Ioannidis, Frank T.
Petrakis, Vasilia Vardaxis, Jim & Floss Pleitner,
Nancy Hewitt, Tyler & Sarah Hewitt, Eva Koutalelis,
John & Despina Frangakis, Berks County Juvenile
Probation Office, Stacy Starr, Janet Carroccio,
Steve & Nancy Marmarou, Maria & Tina Daniels,
Gus Sterganos, Emmanuel & Eleni Lahaniatis,
Deedee & Ken Klein, Mary & Josh Yohannon,
Christopher Klein, Dionisios & Maria Kotsakis,
Dimitris & Petroula Mitsiopoulos, James Sterganos,
Constance Johns

In Memory of Mary Sattler
Maria Karahalias

In Memory of Dimitrios, Fotine, Gust, Amalia,
Christ, John, Stella, Kalopi & Kim Sianis and
In Memory of Antonio, Evrithiki, Stavrou, Mick,
Morris, James & Jack Marousi
Stella Morris
In Memory of Stratton Stefanowicz
Mercena, Stephanie & Ed Breen

In Memory of Steve, Jim & Aaron Lambros,
Costa & Elene Lambros, Erimeros & Marigo
Fournaris, Tasso & Dionisia Petrakis, Nick &
Urania Fournaris, Michael & Vasiliki Zervanos,
Helen & Evan Fournaris, Olympia Kauffman,
Hariklia Zervanos, Panagiotis Aarountzos

Debra Lambros

Greek School

News

We had 12 children who completed classes for
Greek school this year.

Greek school is an opportunity to learn a little bit of
another language (always a plus) as well as the
Greek ethnic heritage. Greek school is also
another avenue for learning more about the
Orthodox Faith and learning some prayers in
Greek.

Please encourage your children, grandchildren, &
godchildren, even GOYAns, to attend classes in
the fall!

The following students received the Student of
Orthodoxy Award which is awarded to students
who have shown a love, interest and knowledge
of our Orthodox faith: James Phyrillas, 12th
grade; Teodora Sasaran 1st grade and Gram
Hunsicker – Kindergarten. Axios!!

The following students received the
 Excellent Attendance Award for the

Sunday School Year 2015-2016

Zachary Simotas PreK
Zoe Simotas PreK
Gram Hunsicker Kindergarten
Alexander Sasaran Kindergarten
Teodora Sasaran 1st Grade
Maria Wagner 1st Grade
Tommy Hunsicker 4th Grade
Christopher Sasaran 4th Grade
Niko Simotas 4th Grade
Adam James Tilley 4thGrade
Jackson Wagner 4th Grade
Maria Sasaran 5th Grade
Yanni Patestas 6th Grade
Amanda Tilley 6th Grade
Angeliki Miranda 9thGrade
Vasilis Phyrillas 10th Grade
Gino Caloiero 11th Grade
Chrisovalantis Siozos 11th Grade
Alexander Lountzis 12th Grade
James Phyrillas 12th Grade

The first day of Sunday School for the year
2016-2017 will be on Sunday, September 11th!

10

GOYA/JOY News
GOYA website - With up to date calendar, forms and other information.

Go to- https://sites.google.com/site/stsconstantinehelenreadinggoya

Vacation Bible School

Food Pantry

GOYA Summer Camp

Food Pantry

30

VACATION BIBLE SCHOOL

August 22-26

9:00 AM-12:00 noon

All children 3 -12 years old are welcome!

$10 donation can be brought on first day
Contact Marisa Hunsicker

marisa1976@comcast.net to register

22-26

26

GOYA: July 10-16

Cost: $500
(see Fr. Tom to apply for financial aid)

To register:
www.pittsburgh.goarch.org
(Follow the link to register)

10-16

7

 Religious Calendar for August

Monday,1st Dormition Fast Begins

Wed., 3rd Cannon of Supplication to the Theotokos

 Small Paraklesis at 7:00 p.m. - All Acolytes

Sat. 6th Feast of the Transfiguration

 Orthros at 8:30 a.m.
 Divine Liturgy at 9:30 a.m. - All Acolytes

Sunday, 7th 7th Sunday of Matthew

 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.

Acolytes: Group 2 (Powers): J. Phyrillas,
D. Kyvelos, T. Limberiou, G. Limberiou,
K. Mitchell, S. Mitchell, H. Robitzer,
Y Patestas, D. Scantzos, A. Scantzos,
E. Ross, N. Simotas, M. Patestas

Wed, 10th Cannon of Supplication to the Theotokos

 Small Paraklesis at 7:00 p.m. - All Acolytes

Friday, 12th Canon of Supplication to the Theotokos
 Small Paraklesis at 7:00 p.m.ðAll Acolytes

Sunday, 14th 8th Sunday of Matthew and Eve of the

 Feast of the Dormition of the Theotokos

 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.
 Acolytes: Group 3 (Seraphim): A. Lountzis,
 A. Midouhas, A. Marmarou, E. Polyak,
 N. Lountzis, P. Daglis, J. Radwanski,
 A. Tilley, A. Lynch, C. Sasaran, N. Radwan
 ski, N Rohm, N. Kiritsis, E. Kiritsis

 Great Vespers at 7:00 p.m.ðAll Acolytes

Monday, 15th Dormition of the Feast of the Theotokos
 Orthros at 8:30 a.m.
 Divine Liturgy at 9:30 a.m.ðAll Acolytes

Sunday, 21st 9th Sunday of Matthew
 At St. Benedictôs Picnic Grove
 Outdoor Orthros at 10:00 a.m.
 Divine Liturgy at 11:00 am

Sunday, 28th 10th Sunday of Matthew
 Orthros at 8:15 a.m.
 Divine Liturgy at 9:15 a.m.

Acolytes: Group 1 (Thrones): C. Siozos,
G. Caloiero, C. Sterious, D. Porcaro,
A. Sweigart, A. Zeppos, B. Wadsworth,
B. A. Grassley, E. Hansen, S. Elliker,
C. S. Maoury, M. Maoury, L. Elliker
D.

Monday, 29th Feast of the Beheading of St. John the
 Baptist (Strict Day of Fast)
 Orthros at 8:30 a.m.
 Divine Liturgy at 9:30 a.m.ðAll Acolytes

First 15 Days of August

A Time of

Prayer and Fasting

The Paraklesis services each year provide
us with the opportunity to pray for the
living. God knows everyoneôs needs.
Simply list the first names below of those
you wish to remember in prayer and bring
with you to the service or mail to the
church office as soon as possible.

For Health & Salvation

mailto:marisa1976@comcast.net

8

Matthew 25

ñI was hungry and you gave me food: I was
thirsty and you gave me drink; I was a stranger
and you took me in; I was naked and you
clothed me; I was sick and you visited me; I
was in prison and you came to meéinasmuch
as you did it to one of the least of these, my
brethren, you did it to me.ò

In 2014 in the US:

§ 46.7 million people (14.8%) were in poverty
§ 15.5 million (21.1%) children under the age
of 18 were in poverty

§ 4.6 million (10%) seniors 65 and over were
in poverty

§ 48.1 million Americans lived in food
insecure households, including 32.8 million
adults and 15.3 million children

§ Food insecurity exists in every county in the
US., ranging from a low of 4% in Slope
County, North Dakota to a high of 33% in
Humphreyôs County, Mississippi

§ Over 20 million children receive free or
reduced price lunch each school day. Less
than half of them get breakfast, and only İ
of them have access to summer meal sites.

§ 40% of food is thrown out in the US every
year, or about $165 billion. All of this
uneaten food could feed 25 million
Americans.

The scriptural verses above from the gospel of
St. Matthew were words spoken by Jesus to
inform us that all human beings are created in
the image and likeness of God and that Jesus
abides in each of us. He spoke these words in
order to convince us that we are responsible for
each other. ñWe are our brotherôs keeper.ò
Jesus said the greatest commandment is to
love God and to love others.

All parishioners should have received a letter
encouraging the entire family to join our steady
group of volunteers in participating in our Food
Pantry Ministry. Please keep in mind that since
we have approximately 450 families in our
parish, serving at the food pantry would only
take place once every 4-5 years for each family.
The starting time of 5:30 p.m. for volunteers
may be inconvenient for various reasons. So
please do not feel pressured to participate. We
ask only that you call Barbara (610-374-7511)
to let her know you wonôt be coming.

Stewardship 2016
Steve Lecatsas, Chairman

Thank you to the following additional parishioners
who have submitted their 2016 pledge cards:

189 pledges were received to date totaling $162,025

The average pledge per family is $857.28

Parishioners who have not yet submitted their
2016 pledge cards are asked to please do so at
their earliest convenience.

Caloiero, Salvatore &
 Marianthi
Karabas, Nikos
Kasapidis, Niki
Katsigiannis, Spiros &
 Angela
Kefalas, Georgia

Krallis, Anthony & Maria
Krallis, George
Meitzler, Thomas & Lisa
Rechieru, Silviu & Samantha
Selden, Elizabeth
Siozos, Demetrios & Theodora

Food Pantry Volunteers

July

 Elizabeth Acatinca
 Athanasios Anastasiadis Family
 Esther Anderson
 Sandor Anton Family
 Antonios Antonellos Family
 Leonidas Antonellos Family
 Theodre Antonellos Family
 James Arnidis
 Aristedis Asimakopolous Family
 Spiro Apostolou Family
 Peter Apostolou
 George Apostolou

August

 Avanzato Azzarello Family
 Scott Bansner Family
 Joanne Baxewanis
 John Baxewanis Family
 David Becker Family
 Mary Beighley
 Iris Bellman
 Paula Berstler
 Kalliopi Bozakis
 Edward Breen Family

9

Community News

 Born:

A baby boy to James & Maria Savant on April 19

A baby boy to Stephen & Amy Elliker on May 23

~ Our congratulations & best wishes ~

 Baptized:

Yasmina Georgia Morar, daughter of Alexandru &
Marinella on June 11 with Doina Farcas as sponsor.

Ava Pollet, daughter of Joshua & Marissa on June
18 with Jillian Stevenson as sponsor.

~ All baptized in Christ have put on Christ ~

Married:

Alexandru Morar to Marinela Morar on June 11
with Doina Farcas as sponsor

~ Our congratulations and Best Wishes ~

Our Sympathy:

Michael Marmarou who passed into eternal life
on May 24

Lawrence Medaglia who passed into eternal life
on June 17.

~ Eternal be their memory ~

 Remember in Prayer

Please remember in prayer parishioners who are
in nursing homes and retirement communities,
the home-bound, and those convalescing: Ruth
Anthony, Anna Carley, Caroline Exas, Katherine
Fisher, Ross Fournaris, George Halulakos, Mary
Harris, Pauline Heckman, Cleo Kostomeris,
Marie Lecatsas, Helen Nicholas, Joseph Laskin,
Stella Ninfo, Maria Papoutsis, Kalliope Pappas,
William Sianis, Nicholas Simotas & Sebastian
Ulrich.

And those hospitalized in the month of June:
Kallie English, Georgios Kakalelis, Lawrence
Medaglia, Katherine Fisher, Christine Georgeadis,
Harry Pappas

From Our Parish Council

Artie Fecera, President

Our Parish Council meeting was held on
Tuesday, June 14, 2016. Members present:
President Artie Fecera, Vice President
Chuck Mowbray, Secretary Tony Phyrillas,
Treasurer Mike Mavreles, Financial
Secretary Nick Karetas, Harry Dialectos,
Chris Dikos, Connie Fecera, Angel Helm,
Anthony Koumaras, Christ Kraras, Gust
Kraras, Frank T. Petrakis, Kim Shunk and
Protopresbyter Thomas Pappalas.

Members Absent: Athan Dialectos, Gus
Kotsakis, Strat Marmarou

For parishioners who missed church on
Sunday, June 5, 2016, council held a
general assembly. We had a quorum of 70
parishioners sign in. Our purpose for the
meeting was to get approval to purchase the
property next to our church located at 858
Parkside Drive South for $135,000.00
The vote by our parishioners attending was
unanimous. On June 15, 2016, we made
settlement on this property and the church
now will decide on the options for this house.

A reminder that our church picnic will be held
on Sunday, August 21, 2016. Tickets will
be available at the church office or from a
council member.

Nick Karetas gave council a preliminary
income/expense report from the Evening of
the Greek Island Fundraiser held on May 26,
2016. Fundraiser income is listed at
$30,160.00. The expense for the event was
$7,091.00. The profit is estimated at
$23,069.00. Thank you to all who supported
this event.

As in previous years, Parish Council will not
have a meeting in July. Hope everyone has
a good and safe summer. I hope to see you
in church during the summer. Remember
that the church is open.

See you Sunday in Church.

BAZAAR BAKING SCHEDULE
 August 17th ï Bread

 August 19th ï Koulourakia

 August 30th ï Koulourakia

 September 7th ï Bread

