

Sa in t s Cons tan t ine and He len
Greek Or thodox Churc h

of Washington, DC
Sunday of the Paralytic

May 7, 2017

Χριστός Ανέστη - Christ is Risen

2

YMNOI THΣ ΗΜΕΡΑΣ

Ἀπολυτίκιον Ἀναστάσιμον./Ἦχος γʹ.

Ⱥ űɟŬɘɜ ůɗɤ Ű ɞ ɟ ɜɘŬ, ɔŬɚɚɘ ůɗɤ Ű
ˊ ɔŮɘŬ, Űɘ ˊɞ ɖůŮ əɟ Űɞɠ, ɜ ɓɟŬɢ ɞɜɘ Ŭ Űɞ ,
 Ⱦ ɟɘɞɠ, ˊ ŰɖůŮ Ű ɗŬɜ Ű Ű ɜ ɗ ɜŬŰɞɜ,
ˊɟɤŰ Űɞəɞɠ Ű ɜ ɜŮəɟ ɜ ɔ ɜŮŰɞ, ə əɞɘɚ Ŭɠ
ŭɞɡ ɟɟ ůŬŰɞ ɛ ɠ, əŬ ˊŬɟ ůɢŮ Ű ə ůɛ Ű
ɛ ɔŬ ɚŮɞɠ.

Aπολυτίκιον Αγ. Κωνσταντίνου & Ελένης

ɇɞ ɆŰŬɡɟɞ ůɞɡ Ű ɜ Ű ˊɞɜ ɜ ɞ ɟŬɜ
ɗŮŬů ɛŮɜɞɠ, əŬ ɠ ɄŬ ɚɞɠ Ű ɜ əɚ ůɘɜ ɞ ə
ɝ ɜɗɟ ˊɤɜ ŭŮɝ ɛŮɜɞɠ, ɜ ɓŬůɘɚŮ ůɘɜ,
ˊ ůŰɞɚ ɠ ůɞɡ Ⱦ ɟɘŮ, ȸŬůɘɚŮ ɞɡůŬɜ ˊ ɚɘɜ

Ű ɢŮɘɟ ůɞɡ ˊŬɟ ɗŮŰɞ ɜ ˊŮɟ ůɤɕŮ ŭɘ ˊŬɜŰ ɠ
ɜ Ů ɟ ɜ , ˊɟŮůɓŮ Ŭɘɠ Ű ɠ ŪŮɞŰ əɞɡ, ɛ ɜŮ

ūɘɚ ɜɗɟɤˊŮ.

Aπολυτίκιον Αγ. Ανδρέα

ɠ Ű ɜ ˊɞůŰ ɚɤɜ ɄɟɤŰ əɚɖŰɞɠ, əŬ Űɞ
ȾɞɟɡűŬ ɞɡ Ŭ Ű ŭŮɚűɞɠ, Ű ɜ ȹŮůˊ Űɖɜ Ű ɜ
ɚɤɜ ɜŭɟ Ŭ ə ŰŮɡŮ, Ů ɟ ɜɖɜ Ű ɞ əɞɡɛ ɜɖ
ŭɤɟ ůŬůɗŬɘ, əŬ ŰŬ ɠ ɣɡɢŬ ɠ ɛ ɜ Ű ɛ ɔŬ
ɚŮɞɠ.

Κοντάκιον/Ἦχος πλ. δʹ.

Ⱥ əŬ ɜ Ű ű əŬŰ ɚɗŮɠ ɗ ɜŬŰŮ, ɚɚ Űɞ
ŭɞɡ əŬɗŮ ɚŮɠ Ű ɜ ŭ ɜŬɛɘɜ· əŬ ɜ ůŰɖɠ ɠ
ɜɘəɖŰ ɠ, ɉɟɘůŰ ŪŮ ɠ, ɔɡɜŬɘɝ ɀɡɟɞű ɟɞɘɠ
űɗŮɔɝ ɛŮɜɞɠ, ɉŬ ɟŮŰŮ, əŬ Űɞ ɠ ůɞ ɠ ˊɞůŰ ɚɞɘɠ
Ů ɟ ɜɖɜ ŭɤɟɞ ɛŮɜɞɠ, Űɞ ɠ ˊŮůɞ ůɘ ˊŬɟ ɢɤɜ
ɜ ůŰŬůɘɜ.

HYMNS OF THE DAY

Resurrectional Apolytikion./Mode 3.

Let the heavens sing for joy, and let
everything on earth be glad. For with His
Arm the Lord has worked power. He trampled
death under foot by means of death; and He
became the firstborn from the dead. From the
maw of Hades He delivered us; and He
granted the world His great mercy.

Apolytikion of Sts. Constantine & Helen

Having seen the image of Thy Cross in
Heaven, and like Paul, having received the
call not from men, Thine apostle among
kings entrusted the commonwealth to Thy
hand, O Lord. Keep us always in peace, by
the intercessions of the Theotokos, O only
Friend of man.

Apolytikion of St. Andrew

As first of the Apostles to be called, O
Andrew, brother of him (Peter) who was
foremost, beseech the Master of all to grant
the world peace and our souls great mercy.

Kontakion/Mode pl.4.

Though You went down into the tomb, O
Immortal One, yet You brought down the
dominion of Hades; and You rose as the
victor, O Christ our God; and You called out
"Rejoice" to the Myrrh-bearing women, and
gave peace to Your Apostles, O Lord who to
the fallen grant resurrection.

3

Epistle Reader: Angela Sideris
Ο ΑΠΟΣΤΟΛΟΣ—Πράξεις Ἀποστόλων 9:32-42

ɜ ŰŬ ɠ ɛŮɟŬ ɠ əŮɑɜŬɘɠ, ɔɏɜŮŰɞ ɄɏŰɟɞɜ ŭɘŮɟɢɧɛŮɜɞɜ ŭɘ ˊɎɜŰɤɜ əŬŰŮɚɗŮ ɜ əŬ ˊɟ ɠ Űɞ ɠ ɔɑɞɡɠ
Űɞ ɠ əŬŰɞɘəɞ ɜŰŬɠ ȿɨŭŭŬɜ. Ⱥ ɟŮɜ ŭ əŮ ɜɗɟɤˊɧɜ ŰɘɜŬ ȷ ɜɏŬɜ ɜɧɛŬŰɘ, ɝ Ű ɜ əŰ əŬŰŬəŮɑɛŮɜɞɜ
ˊ əɟŬɓɓɎŰ , ɠ ɜ ˊŬɟŬɚŮɚɡɛɏɜɞɠ. ȾŬ Ů ˊŮɜ Ŭ Ű ɄɏŰɟɞɠ, ȷ ɜɏŬ, ŰŬɑ ůŮ ɖůɞ ɠ ɉɟɘůŰɧɠ·
ɜɎůŰɖɗɘ əŬ ůŰɟ ůɞɜ ůŮŬɡŰ . ȾŬ Ů ɗɏɤɠ ɜɏůŰɖ. ȾŬ Ů ŭɞɜ Ŭ Ű ɜ ˊɎɜŰŮɠ ɞ əŬŰɞɘəɞ ɜŰŮɠ ȿɨŭŭŬɜ
əŬ Ű ɜ ůůɎɟɤɜŬ, ɞ ŰɘɜŮɠ ˊɏůŰɟŮɣŬɜ ˊ Ű ɜ əɨɟɘɞɜ. ɜ ɧˊˊ ŭɏ Űɘɠ ɜ ɛŬɗɐŰɟɘŬ ɜɧɛŬŰɘ ɇŬɓɖɗɎ,

 ŭɘŮɟɛɖɜŮɡɞɛɏɜɖ ɚɏɔŮŰŬɘ ȹɞɟəɎɠ· Ŭ Űɖ ɜ ˊɚɐɟɖɠ ɔŬɗ ɜ ɟɔɤɜ əŬ ɚŮɖɛɞůɡɜ ɜ ɜ ˊɞɑŮɘ. ɔɏɜŮŰɞ ŭ ɜ
ŰŬ ɠ ɛɏɟŬɘɠ əŮɑɜŬɘɠ ůɗŮɜɐůŬůŬɜ Ŭ Ű ɜ ˊɞɗŬɜŮ ɜ· ɚɞɨůŬɜŰŮɠ ŭ Ŭ Ű ɜ ɗɖəŬɜ ɜ ˊŮɟ . ɔɔ ɠ ŭ ɞ ůɖɠ
ȿɨŭŭɖɠ Ű ɧˊˊ , ɞ ɛŬɗɖŰŬ əɞɨůŬɜŰŮɠ Űɘ ɄɏŰɟɞɠ ůŰ ɜ ɜ Ŭ Ű , ˊɏůŰŮɘɚŬɜ ˊɟ ɠ Ŭ Űɧɜ, ˊŬɟŬəŬɚɞ ɜŰŮɠ ɛ
əɜ ůŬɘ ŭɘŮɚɗŮ ɜ ɤɠ Ŭ Ű ɜ. ɜŬůŰ ɠ ŭ ɄɏŰɟɞɠ ůɡɜ ɚɗŮɜ Ŭ Űɞ ɠ· ɜ ˊŬɟŬɔŮɜɧɛŮɜɞɜ ɜɐɔŬɔɞɜ Ů ɠ Ű ˊŮɟ ɞɜ,

əŬ ˊŬɟɏůŰɖůŬɜ Ŭ Ű ˊ ůŬɘ Ŭ ɢ ɟŬɘ əɚŬɑɞɡůŬɘ əŬ ˊɘŭŮɘəɜɨɛŮɜŬɘ ɢɘŰ ɜŬɠ əŬ ɛɎŰɘŬ ůŬ ˊɞɑŮɘ ɛŮŰʼ Ŭ Ű ɜ
ɞ ůŬ ȹɞɟəɎɠ. əɓŬɚ ɜ ŭ ɝɤ ˊɎɜŰŬɠ ɄɏŰɟɞɠ ɗŮ ɠ Ű ɔɧɜŬŰŬ ˊɟɞůɖɨɝŬŰɞ· əŬ ˊɘůŰɟɏɣŬɠ ˊɟ ɠ Ű ů ɛŬ,
Ů ˊŮɜ, ɇŬɓɖɗɎ, ɜɎůŰɖɗɘ. ŭ ɜɞɘɝŮɜ Űɞ ɠ űɗŬɚɛɞ ɠ Ŭ Ű ɠ· əŬ ŭɞ ůŬ Ű ɜ ɄɏŰɟɞɜ, ɜŮəɎɗɘůŮɜ. ȹɞ ɠ ŭ Ŭ Ű
ɢŮ ɟŬ, ɜɏůŰɖůŮɜ Ŭ Űɐɜ· űɤɜɐůŬɠ ŭ Űɞ ɠ ɔɑɞɡɠ əŬ Ű ɠ ɢɐɟŬɠ, ˊŬɟɏůŰɖůŮɜ Ŭ Ű ɜ ɕ ůŬɜ. ũɜɤůŰ ɜ ŭ ɔɏɜŮŰɞ
əŬɗʼ ɚɖɠ Ű ɠ ɧˊˊɖɠ, əŬ ˊɞɚɚɞ ˊɑůŰŮɡůŬɜ ˊ Ű ɜ Ⱦɨɟɘɞɜ.

ΤΗΕ EPISTLE—Acts of the Apostles 9:32-42
IN THOSE DAYS, as Peter went here and there among them all, he came down also to the saints that lived at Lyd-
da. There he found a man named Aeneas, who had been bedridden for eight years and was paralyzed. And Peter
said to him, "Aeneas, Jesus Christ heals you; rise and make your bed." And immediately he rose. And all the resi-
dents of Lydda and Sharon saw him, and they turned to the Lord. Now there was at Joppa a disciple named Tabi-
tha, which means Dorcas. She was full of good works and acts of charity. In those days she fell sick and died; and
when they had washed her, they laid her in an upper room. Since Lydda was near Joppa, the disciples, hearing that
Peter was there, sent two men to him entreating him, "Please come to us without delay." So Peter rose and went
with them. And when he had come, they took him to the upper room. All the widows stood beside him weeping,
and showing tunics and other garments which Dorcas made while she was with them. But Peter put them all out-
side and knelt down and prayed; then turning to the body he said, "Tabitha, rise." And she opened her eyes, and
when she saw Peter she sat up. And he gave her his hand and lifted her up. Then calling the saints and widows he
presented her alive. And it became known throughout all Joppa, and many believed in the Lord.

ΤΟ ΕΥΑΓΓΕΛΙΟΝ- Κατὰ Ἰωάννην 5:1-15
ɇ əŬɘɟ əŮɑɜ , ɜɏɓɖ ɖůɞ ɠ Ů ɠ ŮɟɞůɧɚɡɛŬ. ůŰɘ ŭ ɜ Űɞ ɠ ȽŮɟɞůɞɚ ɛɞɘɠ ˊ Ű ˊɟɞɓŬŰɘə əɞɚɡɛɓ ɗɟŬ,
 ˊɘɚŮɔɞɛ ɜɖ ɓɟŬɥůŰ ȸɖɗŮůŭ , ˊ ɜŰŮ ůŰɞ ɠ ɢɞɡůŬ. ɜ ŰŬ ŰŬɘɠ əŬŰ əŮɘŰɞ ˊɚ ɗɞɠ ˊɞɚ Ű ɜ ůɗŮɜɞ ɜŰɤɜ,
Űɡűɚ ɜ, ɢɤɚ ɜ, ɝɖɟ ɜ, əŭŮɢɞɛ ɜɤɜ Ű ɜ Űɞ ŭŬŰɞɠ ə ɜɖůɘɜ. ɔɔŮɚɞɠ ɔ ɟ əŬŰ əŬɘɟ ɜ əŬŰ ɓŬɘɜŮɜ ɜ Ű
əɞɚɡɛɓ ɗɟ , əŬ ŰŬɟ ůůŮŰɞ Ű ŭɤɟ· ɞ ɜ ˊɟ Űɞɠ ɛɓ ɠ ɛŮŰ Ű ɜ ŰŬɟŬɢ ɜ Űɞ ŭŬŰɞɠ ɔɘ ɠ ɔ ɜŮŰɞ ŭ ˊɞŰŮ
əŬŰŮ ɢŮŰɞ ɜɞů ɛŬŰɘ. ɜ ŭ Űɘɠ ɜɗɟɤˊɞɠ əŮ Űɟɘ əɞɜŰŬ əŬ əŰ Űɖ ɢɤɜ ɜ Ű ůɗŮɜŮ Ŭ Űɞ . Űɞ Űɞɜ ŭ ɜ
Ƚɖůɞ ɠ əŬŰŬəŮ ɛŮɜɞɜ, əŬ ɔɜɞ ɠ Űɘ ˊɞɚ ɜ ŭɖ ɢɟ ɜɞɜ ɢŮɘ, ɚ ɔŮɘ Ŭ Ű· ɗ ɚŮɘɠ ɔɘ ɠ ɔŮɜ ůɗŬɘ; ˊŮəɟ ɗɖ Ŭ Ű
ůɗŮɜ ɜ· Ⱦ ɟɘŮ, ɜɗɟɤˊɞɜ ɞ ə ɢɤ, ɜŬ ŰŬɜ ŰŬɟŬɢɗ Ű ŭɤɟ, ɓ ɚ ɛŮ Ů ɠ Ű ɜ əɞɚɡɛɓ ɗɟŬɜ· ɜ ŭ ɟɢɞɛŬɘ
ɔ , ɚɚɞɠ ˊɟ ɛɞ əŬŰŬɓŬ ɜŮɘ. ɚ ɔŮɘ Ŭ Ű Ƚɖůɞ ɠ· ɔŮɘɟŮ, ɟɞɜ Ű ɜ əɟ ɓŬŰŰ ɜ ůɞɡ əŬ ˊŮɟɘˊ ŰŮɘ. əŬ Ů ɗ ɤɠ
ɔ ɜŮŰɞ ɔɘ ɠ ɜɗɟɤˊɞɠ, əŬ ɟŮ Ű ɜ əɟ ɓŬŰŰɞɜ Ŭ Űɞ əŬ ˊŮɟɘŮˊ ŰŮɘ. ɜ ŭ ů ɓɓŬŰɞɜ ɜ əŮ ɜ Ű
ɛ ɟ . ɚŮɔɞɜ ɞ ɜ ɞ ȽɞɡŭŬ ɞɘ Ű ŰŮɗŮɟŬˊŮɡɛ ɜ· ů ɓɓŬŰ ɜ ůŰɘɜ· ɞ ə ɝŮůŰ ůɞɘ ɟŬɘ Ű ɜ əɟ ɓŬŰŰɞɜ. ˊŮəɟ ɗɖ
Ŭ Űɞ ɠ· ˊɞɘ ůŬɠ ɛŮ ɔɘ , əŮ ɜ ɠ ɛɞɘ Ů ˊŮɜ· ɟɞɜ Ű ɜ əɟ ɓŬŰŰ ɜ ůɞɡ əŬ ˊŮɟɘˊ ŰŮɘ. ɟ ŰɖůŬɜ ɞ ɜ Ŭ Ű ɜ· Ű ɠ
ůŰɘɜ ɜɗɟɤˊɞɠ Ů ˊ ɜ ůɞɘ, ɟɞɜ Ű ɜ əɟ ɓŬŰŰ ɜ ůɞɡ əŬ ˊŮɟɘˊ ŰŮɘ; ŭ ŬɗŮ ɠ ɞ ə ŭŮɘ Ű ɠ ůŰɘɜ· ɔ ɟ
Ƚɖůɞ ɠ ɝ ɜŮɡůŮɜ ɢɚɞɡ ɜŰɞɠ ɜ Ű Ű ˊ . ɛŮŰ ŰŬ ŰŬ Ů ɟ ůəŮɘ Ŭ Ű ɜ Ƚɖůɞ ɠ ɜ Ű Ůɟ əŬ Ů ˊŮɜ Ŭ Ű· ŭŮ
ɔɘ ɠ ɔ ɔɞɜŬɠ· ɛɖə Űɘ ɛ ɟŰŬɜŮ, ɜŬ ɛ ɢŮ ɟ ɜ ůɞ Űɘ ɔ ɜɖŰŬɘ. ˊ ɚɗŮɜ ɜɗɟɤˊɞɠ əŬ ɜ ɔɔŮɘɚŮ Űɞ ɠ ȽɞɡŭŬ ɞɘɠ
Űɘ Ƚɖůɞ ɠ ůŰɘɜ ˊɞɘ ůŬɠ Ŭ Ű ɜ ɔɘ .

THE GOSPEL—According to John 5:1-15
At that time, Jesus went up to Jerusalem. Now there is in Jerusalem by the Sheep Gate a pool,
in Hebrew called Bethesda which has five porticoes. In these lay a multitude of invalids, blind,
lame, paralyzed, waiting for the moving of the water; for an angel of the Lord went down at
certain seasons into the pool, and troubled the water; whoever stepped in first after the trou-
bling of the water was healed of whatever disease he had. One man was there, who had been
ill for thirty-eight years. When Jesus saw him and knew that he had been lying there a long
time, he said to him, "Do you want to be healed?" The sick man answered him, "Sir, I have no

man to put me into the pool when the water is troubled, and while I am going another steps down before
me." Jesus said to him, "Rise, take up your pallet, and walk." And at once the man was healed, and he
took up his pallet and walked. Now that day was the sabbath. So the Jews said to the man who was
cured, "It is the sabbath, it is not lawful for you to carry your pallet." But he answered them, "The man
who healed me said to me, 'Take up your pallet, and walk.' "They asked him, "Who is the man who said
to you, 'Take up your pallet, and walk'?" Now the man who had been healed did not know who it was, for
Jesus had withdrawn, as there was a crowd in the place. Afterward, Jesus found him in the temple, and
said to him, "See, you are well! Sin no more, that nothing worse befall you." The man went away and
told the Jews that it was Jesus who had healed him.

4

ARTOKLASIA

The Blessing of Five Loaves of Bread is a brief service of thanksgiving through which
we express our gratitude for all the blessings of life. Oil, wine, wheat, and the loaves of
bread which are used in the service, are viewed as the most basic elements necessary for
life. The Blessing reminds us of the miracle of the multiplication of the bread and fish by

which Christ fed the multitude.

MEMORIALS

Dionisia Siozios, beloved wife of George Siozios. Loving mother of Julie (George)
Primbas, Bill (Olga) Siozios. Adored grandmother of Effie, Soula, Diana and George.

Helen Tzimoyannis, beloved and loving mother of Caterina Borg and Barbara (Matt)
Conkrite. Adored grandmother of Charlotte Conkrite. ChŮrished sister of Despina

(Daisy) of Melbourne, Australia.

Today’s coffee hour is offered in memory of Dionisia Siozios & Helen Tzimoyannis with love from
their families. May their memory be eternal!

FUTURE MEMORIALS

May 14, 2017ðGeorge M. Haramis, Michael G. Haramis and Olga Metallinos

PRAYER LIST
If you would like us to remember you or your loved one in our prayers, please contact the
church office. Aliyah, Kostas, Irene, Michael, Panagiota, Jennifer, Panayiotis, Vicky,
Andrianna, Louis, Maria, Aspasia, Irene, Panagiota, Elias, Eleftheria, Ames, Demetra,
Anastasia, Paraskevi, Constantinos , George, Stelios and Agapi.

PRAYER FOR A SICK PERSON

Heavenly Father, physician of our souls and bodies, who have sent Your only-begotten Son and our
Lord Jesus Christ to heal every sickness and infirmity, visit and heal me Your servant from all
physical and spiritual ailments through the grace of Your Christ. Grant me patience in this sickness,
strength of body and spirit, and recovery of health. Lord, You have taught us through Your word to
pray for each other that we may be healed. I pray that You heal me as Your servant and grant me the
gift of complete health. For You are the source of healing and to You I give glory, Father, Son and
Holy Spirit. Amen.

40-DAYS BABY BLESSING

For your convenience we are letting you know that you can make an appointment to church your
baby on the 40th day after its birth, no matter what day that might be. There is no reason that you
have to inconvenience the mom and the baby, waiting in the back of the Narthex until the priest is
available on a Sunday ONLY. Make an appointment to come to church when it is convenient for
you at a time that will not disrupt the baby's routine. ANY day you would like. 9am through 6pm
by appointment. Bring the entire family or come just with your husband and the baby. Whatever

you want. No waiting no inconvenience. More private time with the priest to talk about the future baptism if you
wish. Call, 301-502-2850 24/7

5

John the Apostle, Evangelist, & Theologian

The feast today in honour of the holy Apostle John commemorates the miracle taking place
each year in Ephesus, in which a certain dust or powder, called manna, suddenly poured
forth from his tomb and was used by the faithful for deliverance from maladies of both soul
and body. For an account of his life, see September 26.

 Ο ΑΓΙΟΣ ΙΩΑΝΝΗΣ ο Θεολόγος και Ευαγγελιστής

ȳ ȽɤɎɜɜɖɠ ɐŰŬɜ ɔɘɞɠ Űɞɡ ȻŮɓŮŭŬɑɞɡ əŬɘ Űɖɠ ɆŬɚɩɛɖɠ əŬɘ ŬŭŮɚűɧɠ Űɞɡ ŬˊɞůŰɧɚɞɡ ȽŬəɩɓɞɡ
ɜŮɩŰŮɟɞɠ. ɆŰɖɜ Ŭɟɢɐ ɐŰŬɜ ɛŬɗɖŰɐɠ Űɞɡ ȷɔ. ȽɤɎɜɜɞɡ Űɞɡ Ʉɟɞŭɟɧɛɞɡ əŬɘ əŬŰɧˊɘɜ ɏɔɘɜŮ
ɛŬɗɖŰɐɠ Űɞɡ Ⱦɡɟɑɞɡ. ȱŰŬɜ ɏɜŬɠ Ŭˊɧ Űɞɡɠ ŭɩŭŮəŬ ɛŬɗɖŰɏɠ ɇɞɡ, əŬɘ ɛɎɚɘůŰŬ ɞ ɛŬɗɖŰɐɠ "ɧɜ
ɐɔɎˊŬ ɞ Ƚɖůɞɨɠ"1, ŭɖɚŬŭɐ, Űɞɜ ɧˊɞɘɞ ŬɔŬˊɞɨůŮ ɘŭɘŬɑŰŮɟŬ ɞ Ⱦɨɟɘɞɠ ɛŬɠ Ƚɖůɞɨɠ ɉɟɘůŰɧɠ. ɞ

ȽɤɎɜɜɖɠ ŮɑɜŬɘ ɞ ůɡɔɔɟŬűɏŬɠ Űɞɡ 4ɞɡ əŬŰɎ ůŮɘɟɎ ȺɡŬɔɔŮɚɑɞɡ ůŰɖɜ ȾŬɘɜɐ ȹɘŬɗɐəɖ, əŬɗɩɠ Ůˊɑůɖɠ Űɟɘɩɜ
ȾŬɗɞɚɘəɩɜ ȺˊɘůŰɞɚɩɜ əŬɘ Űɖɠ ȷˊɞəɎɚɡɣɖɠ. ɇɖ ɕɤɐ Űɞɡ əɞɜŰɎ ůŰɞɜ Ⱦɨɟɘɞ Űɖ ɔɜɤɟɑɕɞɡɛŮ ɛɏůŬ Ŭˊɧ ŰŬ
ȺɡŬɔɔɏɚɘŬ Űɖɠ ȾŬɘɜɐɠ ȹɘŬɗɐəɖɠ. ɞ ȽɤɎɜɜɖɠ ůɡɜŮɢɑɕŮɘ ɏɜŰɞɜŬ Űɖ ŭɟɎůɖ Űɞɡ əŬɘ ɛŮŰɎ Űɖɜ ȷɜɎɚɖɣɖ Űɞɡ Ⱦɡɟɑɞɡ.
ȷɡŰɧɠ əŬɘ ɞ ɄɏŰɟɞɠ ŮɑɜŬɘ ɞɘ ˊɟɩŰɞɘ ˊɞɨ əɐɟɡɝŬɜ, ɛŮŰɎ Űɖɜ ŮˊɘűɞɑŰɖůɖ Űɞɡ ȷɔɑɞɡ ɄɜŮɨɛŬŰɞɠ, ůŮ ɧɚɞ Űɞ ɚŬɧ Űɞ
ɧɜɞɛŬ Űɞɡ Ƚɖůɞɨ. ȱ ˊŬɟɎŭɞůɖ, Ůˊɑůɖɠ, ɛŬɠ ɚɏŮɘ ɧŰɘ ɞ ȽɤɎɜɜɖɠ əɐɟɡɝŮ Űɞ ȺɡŬɔɔɏɚɘɞ ůŰɖ ɀ. ȷůɑŬ, əŬɘ ɘŭɘŬɑŰŮɟŬ
ůŰɖɜ ȰűŮůɞ. ɆŰŬ ɢɟɧɜɘŬ Űɞɡ ŬɡŰɞəɟɎŰɞɟŬ ȹɞɛŮŰɘŬɜɞɨ ɓŬůŬɜɑůŰɖəŮ əŬɘ ŮɝɞɟɑůŰɖəŮ ůŰɖɜ ɄɎŰɛɞ, ɧˊɞɡ ɏɔɟŬɣŮ
əŬɘ Űɖɜ ȷˊɞəɎɚɡɣɖ. ɞ ȽɤɎɜɜɖɠ ɏɕɖůŮ ɔɨɟɤ ůŰŬ 100 ɢɟɧɜɘŬ (ˊɏɗŬɜŮ ɔɨɟɤ ůŰɞ 105 ɛŮ 106 ɛ.ɉ.). ȺəŮɑɜɞ, ɧɛɤɠ,
ˊɞɨ ŬɝɑɕŮɘ ɜŬ ŬɜŬűɏɟɞɡɛŮ, ŮɑɜŬɘ ɐ űɟɎůɖ ˊɞɨ ůɡɜŮɢɩɠ ɏɚŮɔŮ ůŰɞɡɠ ɛŬɗɖŰɏɠ Űɞɡ: "ɇŮəɜɑŬ, ŬɔŬˊɎŰŮ Ŭɚɚɐɚɞɡɠ"2,
ˊɞɨ ůɖɛŬɑɜŮɘ, ˊŬɘŭɘɎ ɛɞɡ, ɜŬ ŬɔŬˊɎŰŮ ɞ ɏɜŬɠ Űɞɜ Ɏɚɚɞ. ȾŬɘ ɧŰŬɜ ɞɘ ɛŬɗɖŰɏɠ Űɞɡ ɟɩŰɖůŬɜ ɔɘŬŰɑ ůɡɜŮɢɩɠ Űɞɡɠ
ɚɏŮɘ Űɖɜ 'ɑŭɘŬ űɟɎůɖ, ŬɡŰɧɠ ŬˊɎɜŰɖůŮ "ŭɘɧŰɘ ŮɑɜŬɘ ŮɜŰɞɚɐ Űɞɡ Ⱦɡɟɑɞɡ, əŬɘ ɧŰŬɜ ŬɡŰɧ ɛɧɜɞ ɔɑɜŮŰŬɘ, ŬɟəŮɑ".

Simon the Zealot & Apostle

This Apostle was one of the Twelve, and was called Simon the Cananite by Matthew, but
Simon the Zealot by Luke (Matt. 10:4; Luke 6:15). The word "Cananite" used by Matthew
is believed to be derived from kana, which in the Palestinian dialect of Aramaic means
"zealot" or 'zealous"; Luke therefore translates the meaning of "Cananite." Later accounts
say that he was the bridegroom at the wedding in Cana of Galilee, where the Lord Jesus
changed the water into wine, making this the first of His miracles (John 2:1-11); according
to some, he is called Cananite because he was from Cana (according to others, from the
Land of Canaan). Simon means "one who hears."

Σίμων Ἀπόστολος

 ˊɧůŰɞɚɞɠ Ɇɑɛɤɜ, ɜŬɠ ˊ Űɞ ɠ ŭɩŭŮəŬ ɀŬɗɖŰ ɠ Űɞ Ⱦɡɟɑɞɡ, ŭŮɚű ɠ Űɞ ɞɨŭŬ Űɞ ȿŮɓɓŬɑɞɡ, Ů ɢŮ
Ű ɜ ˊɤɜɡɛɑŬ ȾŬɜŬɜŬ ɞɠ ȾŬɜŬɜɑŰɖɠ. ˊɤɜɡɛɑŬ Ŭ Ű ŭ ɜ űŬɜŮɟɩɜŮɘ Ű ɜ əŬŰŬɔɤɔ Űɞ ˊɞůŰɧɚɞɡ
Ɇɑɛɤɜɞɠ ˊ Ű ɉŬɜŬ ɜ Ű ɜ ȾŬɜ Ű ɠ ũŬɚɘɚŬɑŬɠ. ɚɏɝɖ «ȾŬɜŬɜŬ ɞɠ» Ů ɜŬɘ ɉŬɚŭŬɥə əŬ ůɖɛŬɑɜŮɘ
«ȻɖɚɤŰɐɠ». ɄɟɎɔɛŬŰɘ Ⱥ ŬɔɔŮɚɘůŰ ɠ ȿɞɡə ɠ Ű ɜ ˊɟɞůɞɜɞɛɎɕŮɘ ɠ «ȻɖɚɤŰɐ». Ƀ ɕɖɚɤŰ ɠ ˊɞŰŮɚɞ ůŬɜ ɛɑŬ
ɝŮɢɤɟɘůŰ əɞɘɜɤɜɘə ŰɎɝɖ ůŰ ɜ ɞɡŭŬɥə əɞɘɜɤɜɑŬ əŬŰ Űɞ ɠ ɢɟɧɜɞɡɠ Űɞ ɉɟɘůŰɞ . ˊɞŰŮɚɞ ɜŰŬɜ ˊ
ɚŬɥəɞ ɠ ɔɤɜɘůŰɏɠ, ɞ ˊɞ ɞɘ ɛɎɢɞɜŰŬɜ ɜŬɜŰɑɞɜ Ű ɜ ɅɤɛŬɑɤɜ əŬŰŬəŰɖŰ ɜ, ůɡɜŮɢɑɕɞɜŰŬɠ Ű ɜ ˊŬɟɎŭɞůɖ Ű ɜ
ɀŬəəŬɓŬɑɤɜ ˊŬɜŬůŰŬŰ ɜ. ɛɤɠ ůɡɢɜɎ, ˊɞɚɚɞ ˊ Ŭ Űɞɨɠ, əɛŮŰŬɚɚŮɨɞɜŰŬɜ Ű ɜ ˊŮɚŮɡɗŮɟɤŰɘə ɔ ɜŬ
əŬ əŬŰŬɜŰɞ ůŬɜ ŰɨɟŬɜɜɞɘ Űɞ ŭɑɞɡ Űɞ ɚŬɞ Űɞɡɠ. ɄɟɞɏɓŬɘɜŬɜ ů ˊŬɟɎɜɞɛŮɠ ˊɟɎɝŮɘɠ ɓɑŬɠ əŬ ɚɖůŰŮɘ ɜ ɔɘ
ŭɘɞ űŮɚɞɠ əŬ ɔɘ’ Ŭ Ű Ű ɜ 1ɞ Ŭ ɩɜŬ ɛ.ɉ. Ů ɢŮ ɜŬˊŰɡɢɗŮ ɚŬɥə ŭɡůŬɟɏůəŮɘŬ əŬŰ Űɞ əɘɜɐɛŬŰɞɠ Ű ɜ
ɕɖɚɤŰ ɜ. Ƀ ůɡůŰŬɡɟɞɨɛŮɜɞɘ ɛ Ű ɜ Ⱦɨɟɘɞ ɚɖůŰ ɠ ŰŬɜ ɕɖɚɤŰɏɠ. ȹ ɜ ɔɜɤɟɑɕɞɡɛŮ ɜ Ɇɑɛɤɜ ɜ əŮ ůŰ ɜ
ɛŮɟɑŭŬ Ű ɜ ɕɖɚɤŰ ɜ ˊɟɞŮɟɢɧŰŬɜ ˊ Ŭ Űɐ. ɇ ˊɘ ˊɘɗŬɜ Ů ɜŬɘ ɜ ˊɟɞŮɟɢɧŰŬɜ ˊ Űɞ ɠ ɕɖɚɤŰɏɠ. Ɇ əŬɛɘ
ˊŮɟɑˊŰɤůɖ ŭ ɜ ɛˊɞɟŮ ɜ ɜ əŮ ŰŬɡŰɧɢɟɞɜŬ əŬ ůŰɞ ɠ ɕɖɚɤŰɏɠ, ŭɘɧŰɘ Ű ɕɖɚɤŰɘə əɑɜɖɛŬ ŰŬɜ ɜŰɑɗŮŰɞ ɛ Ű ɜ
ŭɘŭŬůəŬɚɑŬ Űɞ Ⱦɡɟɑɞɡ. ˊɎɟɢŮɘ ɓɏɓŬɘŬ əŬ ɛɑŬ ɚɚɖ ˊɧɗŮůɖ ɔɘ Ű ɜ ˊɧůŰɞɚɞ ɆɑɛɤɜŬ. Ⱥ ɜŬɘ ˊɘɗŬɜ ɜ ɛ ɜ
Ů ɢŮ əŬɛɑŬ ůɢɏůɖ ɛ Űɞ ɠ ɕɖɚɤŰ ɠ əŬ Ű ˊɟɞůɤɜɨɛɘɞ «ȻɖɚɤŰɐɠ» ɜ ůɐɛŬɘɜŮ Ű ɜ ɜɗŮɞ ɕ ɚɞ Űɞɡ. ȾɎˊɞɘɞɘ
ŰŬɡŰɑɕɞɡɜ Ű ɜ ˊɧůŰɞɚɞ ɆɑɛɤɜŬ ɛ Ű ɜɡɛűɑɞ Űɞ ɔɎɛɞɡ Ű ɠ ȾŬɜ , ˊɞɡ Ⱦɨɟɘɞɠ əŬɜŮ Ű ˊɟ Űɞ ɗŬ ɛŬ ɇɞɡ,
ɛŮŰŬɓɎɚɚɞɜŰŬɠ Ű ɜŮɟ ů əɟŬůɑ. ɛɤɠ ůɢɡɟɘůɛ ɠ Ŭ Ű ɠ ŭ ɜ ɢŮɘ əŬɜɏɜŬ ůŰɞɟɘə ɟŮɘůɛŬ əŬ ˊɟɧəŮɘŰŬɘ ɔɘ
Ŭ ɗŬɑɟŮŰɖ ˊɧɗŮůɖ.ȾŬŰ Ű ɜ ˊŬɟɎŭɞůɖ, ˊɧůŰɞɚɞɠ Ɇɑɛɤɜ ɛŮŰ Ű ɜ ɄŮɜŰɖəɞůŰɐ, ɛŮŰɏɓɖ əŬ əɐɟɡɝŮ Ű ɜ
ɗŮ ɞ ȿɧɔɞ ůŰ ɜ ȷ ɔɡˊŰɞ, űɟɘə əŬ ȿɘɓɨɖ. ɟɔɧŰŮɟŬ, ɛŮŰɏɓɖ ɛ Ű ɜ ɞɨŭŬ Ű ɜ ŪŬŭŭŬ ɞ ůŰ ɀŮůɞˊɞŰŬɛɑŬ
əŬ ɄŮɟůɑŬ, ůɡɜŮɚɐűɗɖ əŬ ˊɏůŰɖ Ű ɜ ŭɘ ůŰŬɡɟɞ ɛŬɟŰɡɟɘə ɗɎɜŬŰɞ.

SAINTS AND FEASTS

6

Sts. Constantine and Helen Greek Orthodox Church

of Washington, DC

Feastday Celebration

Sunday—May 21, 2017

at our new “Spiritual Home”

701 Norwood Road

Silver Spring, Maryland

Orthros: 8:00am

Divine Liturgy: 9:15am

Please Join Us!!

for a Celebration of

Food, Drink & Fellowship

7

Attention all 2017 High School and College Seniors
Sts. Constantine & Helen Greek Orthodox Church of Washington, DC!!

High School and College Seniors of our parish will be honored

on Sunday, May 21, 2017, immediately following the Divine

Liturgy. God bless you and Congratulations!!!!

Please send a picture, name of your high school/college you’re graduating

from, where you will be attending in the fall and your major for the college

seniors by May 8th to Sophia Mantzouranis at sjmantzos@yahoo.com.

mailto:sjmantzos@yahoo.com

8

Directory of Min is t r ies
Saints Constant ine and Helen Greek Orthodox Churc h of Washington, DC

Office Address: 701 Norwood Road, Silver Spring, MD 20905

Phone: (240) 389-1366 Email: admin@schgocdc.org Website: www.schgoc.org

Reverend Father Michael J. Eaccarino, Presiding Priest

Cell Phone: (301) 502-2850 & Email: fathermichael@schgocdc.org

ALTAR BOY
MINISTRY
Liaisons

Spyros & Eleni
Loukas

loukasspy
@yahoo.com

(240) 205-2882

CHOIR
MINISTRY

Dr. Theodore

Papaloizos
(Choir Director)

Ted
@greek123.com
(301) 681-5648

CATECHETICAL
MINISTRY
Liaisons

Voula Vithoulkas

voulavithoulkas
@gmail.com

(240) 432-3146

&

Tara Kavadias

tarakavadias
@yahoo.com

(240) 476-6715

STEWARSHIP
MINISTRY
Liaison

Sotirios Nasios

Snasios
@yahoo.com

(240) 483-7022

YOUTH
MINISTRY

Sr. High School
GOYA Liaison

Alexandra Stathes

youthministry
@schgocdc.org
(301) 873-5252

Jr. High School
GOYA Liaison

Georgia Ferentinos
meyaliyioryia
@yahoo.com

(301) 613-6260

HOPE/JOY Liaison

Irene Murshed
murshed@msn.com

(240) 425-3068

&

Georgia Nasios
georgianasios
@gmail.com

(301) 646-7897

 GREEK
LANGUAGE
MINISTRY
Liaison
Lena

Petropoulou

&
(Director)

Ifigenia
Kambanis

Agkambanis
@msn.com

(240) 478-8240

 GREEK
DANCE

MINISTRY
Liaison

Kristina-Maria
Paspalis

kmpaspalis
@gmail.com

(240) 413-4800

PHILOPTOCHOS

Paraskevoula Hays
(President)

Voulaphilo
@gmail.com

301-530-0209

YOUNG AT
HEART
Liaisons

Helen
Thornberg

bwt602r
@aol.com

301-949-1788
&

Christina
Clifton

Christina.Clifton
@verizon.net
301-530-5478

OUTREACH
&

EVANGELISM
MINISTRY
Liaison

Barbara Frangou
barbarafrangou@

gmail.com
240-994-0210

loukasspy
loukasspy
mailto:Ted@greek123.com
mailto:Ted@greek123.com
voulavithoulkas
voulavithoulkas
mailto:tarakavadias
mailto:tarakavadias
Snasios
Snasios
mailto:youthministry%20@schgocdc.org
mailto:youthministry%20@schgocdc.org
mailto:meyaliyioryia%20@yahoo.com
mailto:meyaliyioryia%20@yahoo.com
mailto:murshed@msn.com
mailto:georgianasios@gmail.com
mailto:georgianasios@gmail.com
Agkambanis
Agkambanis
kmpaspalis
kmpaspalis
Voulaphilo
Voulaphilo
mailto:bwt602r@aol.com
mailto:bwt602r@aol.com
mailto:Christina.Clifton
mailto:Christina.Clifton
mailto:barbarafrangou@
mailto:barbarafrangou@

