
STS. CONSTANTINE & HELEN

GREEK ORTHODOX CATHEDRAL OF BROOKLYN

ΚΑΘΕΔΡΙΚΟΣ ΝΑΟΣ ΑΓΙΩΝ ΚΩΝΣΤΑΝΤΙΝΟΥ ΚΑΙ ΕΛΕΝΗΣ

64 Schermerhorn Street, Brooklyn, New York 11201

Telephone: (718) 624-0595 Fax Telephone: (718) 624-2228

www.stconstantinecathedral.org

Dean: Fr. John K. Lardas—fatherjohn@afantis.org

ST. NICHOLAS CHURCH OF THE WTC

ΝΑΟΣ ΑΓΙΟΥ ΝΙΚΟΛΑΟΥ ΤΟΥ WTC

Fr. John Romas (914)-667-3100

Ήχος Πλ. Δ-Εωθινόν Ευαγγέλιο ΙΑ’

Τι σημαίνουν τα επίθετα των Αγίων: Δίκαιος, Όσιος, Μάρτυρας, Απολογητής,

Ομολογητής,Οσιομάρτυρας, Ιερομάρτυρας...

Στους πρωτοχριστιανικούς χρόνους (Μωσαϊκός Νόμος) επικρατούσε η άποψη ότι

Άγιος είναι μόνο Ένας, ο Θεός.Στους πρώτους χριστιανικούς χρόνους ο Απόστολος

Παύλος αποκαλεί Αγίους όλους τους βαπτισμένους Χριστιανούς, που ζουν σύμφωνα

με το Ευαγγέλιο, που αγωνίζονται για την σωτηρία της ψυχής τους και που

επιδιώκουν να κατακτήσουν την Βασιλεία του Θεού (Ρωμ. α',7 - Α' Κορ. α',1-2 - Εβρ.

ς',10).Στον 4ο αιώνα ο τίτλος "Άγιος" αρχίζει να αποδίδεται μόνο σε λίγους

εκλεκτούς ΄"φίλους του Θεού", που ξεχωρίζουν για το μαρτύριό τους, για την ζωή τους και για τα

θαύματά τους. Ο Άγιος Αντώνιος ο Μέγας όμως τονίζει: "Άγιος είναι εκείνος που είναι καθαρός από

κακία και αμαρτήματα".Οι ομάδες (χοροί) των Αγίων έχουν ως εξής:- Δίκαιοι. Ονομάζονται όλοι οι

άγιοι άνθρωποι που έζησαν προ Χριστού έχοντας πίστη στον Έναν και Μοναδικό Θεό και ήλπιζαν στον

ερχομό του Μεσσία - Χριστού.- Προφήτες. Όνομάζονται οι Δίκαιοι που προφήτευσαν για το πρόσωπο

του Χριστού και για την Σωτηρία του ανθρώπου.- Απόστολοι και Αποστολικοί Πατέρες. Τον τίτλο αυτό

πήραν οι μαθητές του Κυρίου και οι μαθητές αυτών.- Μάρτυρες. Ονομάζονται όλοι όσοι μαρτύρησαν

για την πίστη τους, βασανίσθηκαν και θανατώθηκαν ιδιαίτερα κατά τους πρώτους μεγάλους διωγμούς.

οι Μάρτυρες είναι χιλιάδες: Γυναίκες, άντρες, νέοι, γέροι και παιδιά, και φυσικά δεν είναι όλοι γνωστοί.

- ͍ϘϖϔϞϢϟϲϤϧϨϤϘϥȭ γϦϢϜɯϔϣрɯϧϢϨϥɯ͍ϲϤϧϨϤϘϥɯϨϣЌϦϧϚϦϔϠɯϟϘϖϲϞϔɯϕϔϦϔϠϜϦϧЕϤϜϔɯϝϔϜɯϛϔϠϔϧўϛϚϝϔϠɯϟϘɯ

φρικτό - βάρβαρο τρόπο, έχουν πάρει από την Εκκλησία αυτόν τον τίτλο, ακόμα ονομάζονται και οι

Μάρτυρες των οποίων η μαρτυρία τους επηρέασε πολλούς ανθρώπους οι οποίοι έγιναν χριστιανοί.

- ͊ϘϤϢϟϲϤϧϨϤϘϥȭ ͐ϠϢϟϲϙϢϠϧϔϜɯрϦϢϜɯϔϣрɯϧϢϨϥɯ͍ϲϤϧϨϤϘϥɯЕϧϔϠɯ͊ϘϤϢϟЌϠϢϜȭ- ͐ϦϜϢϟϲϤϧϨϤϘϥȭ ͐ϜɯϟϢϠϔϪϢЮȮɯϢϜɯ

ασκητές και οι ερημίτες έλαβαν αυτόν τον τίτλο, είχαν οσιακό βίο και μαρτυρικό τέλος.-

 Νεομάρτυρες. Έτσι ονομάζονται οι Άγιοι που μαρτύρησαν επί Τουρκοκρατίας, μετά το 1453 (Άλωση της

Κων/πολης)- Ομολογητές. Ονομάζονται οι Άγιοι που διώχθηκαν και βασανίσθηκαν, που ομολόγησαν την

πίστη τους, αλλά που τελικά δεν θανατώθηκαν.- Όσιοι. Οι Άγιοι (ερημίτες, αναχωρητές, ασκητές...)

που εγκατέλειψαν τον κόσμο και αφιερώθηκαν εξ ολοκλήρου στον Θεό. Τον λάτρεψαν σε ερήμους και

σε κακοτοπιές με πίστη και εγκαρτέρηση για όλη τους την ζωή και τελικά "κοιμήθηκαν εν ειρήνη",

ονομάσθηκαν Όσιοι.- Οσιοπαρθενομάρτυρες. Έτσι ονομάζονται οι παρθένες γυναίκες μοναχές, που

θανατώθηκαν με μαρτυρικό τρόπο.- Ισαπόστολοι. Όλοι όσοι έκαναν αποστολικό έργο ισάξιο των

Αποστόλων ονομάσθηκαν έτσι.- Πατέρες της Εκκλησίας. Οι μοναχοί, οι κληρικοί και ιδιαίτερα οι

Επίσκοποι που διακρίθηκαν για το συγγραφικό, αντιαιρετικό και ποιμαντικό έργο τους.-

 Απολογητές. Όλοι όσοι υπερασπίστηκαν τον Χριστιανισμό απέναντι σε φιλόσόφους, ηγεμόνες,

βασιλείς και αυτοκράτορες, θεωρητικά ή γραπτά, με επιστολές ή με τον λόγο τους.- Θεολόγοι. Φυσικά

τρεις μόνο κατέχουν αυτόν τον τίτλο. Ο Ιωάννης ο Θεολόγος ο Ευαγγελιστής, ο Γρηγόριος ο Θεολόγος

επίσκοπος Ναζιανζού, και ο Συμεών ο νέος, ο Θεολόγος. Αυτοί όχι μόνο Θεολόγησαν με τα γραπτά

τους, αλλά και με το παράδειγμα της ζωής τους.

͋ϨϤϜϔϝЕȮɯƖƙϚɯ͊ϔϠϢϨϔϤЮϢϨȮɯƖƔƕƙ

͋ϨϤϜϔϝЕȯ (!ɀɯ͕͌͐͋͂ɯ ȹϧϢϨɯ ͇ϔϝϪϔЮϢϨȺȭɯ ͔ϢϨɯ ϘϠɯ

͂ϖЮϢϜϥɯ͑ϔϧЌϤϬϠɯϚϟўϠɯ̈́ϤϚϖϢϤЮϢϨɯϧϢϨɯ͉ϘϢϞрϖϢϨɯ

ϝϔϜɯ ͋ϔϦϧЮϠϢϨȮɯ ͂ϤϪϜϘϣϜϦϝрϣϬϠɯ

͋ϬϠϦϧϔϠϧϜϠϢϨϣрϞϘϬϥȭ

Αναστάσιμο Απολυτίκιον-Ήχος πλ. δ

ɝ ɣɞɡɠ əŬŰ ɚɗŮɠ Ů ůˊɚŬɔɢɜɞɠ, ŰŬű ɜ

əŬŰŬŭ ɝɤ Űɟɘ ɛŮɟɞɜ, ɜŬ ɛ ɠ ɚŮɡɗŮɟ ů ɠ Ű ɜ

ˊŬɗ ɜ. ɕɤ əŬ ɜ ůŰŬůɘɠ ɛ ɜ, Ⱦ ɟɘŮ

ŭ ɝŬ ůɞɘ.

Απολυτίκιον της Eορτής

 ˊɞɘɛŮɜɘə ɠ Ŭ ɚ ɠ Ű ɠ ɗŮɞɚɞɔ Ŭɠ ůɞɡ, Ű ɠ Ű ɜ

ɖŰ ɟɤɜ ɜ əɖůŮ ů ɚˊɘɔɔŬɠ, ɠ ɔ ɟ Ű ɓ ɗɖ Űɞ

ɄɜŮ ɛŬŰɞɠ əɕɖŰ ůŬɜŰɘ, əŬ Ű ə ɚɚɖ Űɞ

űɗ ɔɛŬŰɞɠ ˊɟɞůŮŰ ɗɖ ůɞ . ɚɚ ˊɟ ůɓŮɡŮ

ɉɟɘůŰ Ű ŪŮ , Ʉ ŰŮɟ ũɟɖɔ ɟɘŮ, ůɤɗ ɜŬɘ Ű ɠ

ɣɡɢ ɠ ɛ ɜ.

Απολύτίκιον Αγίων Κωνσταντίνου και 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 ů ɕŮ ŭɘ ˊŬɜŰ ɠ ɜ

Ů ɟ ɜ , ˊɟŮůɓŮ Ŭɘɠ Ű ɠ ŪŮɞŰ əɞɡ, ɛ ɜŮ

ūɘɚ ɜɗɟɤˊŮ.

Απολυτίκιον Αγίου Νικολάου

ȾŬɜ ɜŬ ˊ ůŰŮɤɠ əŬ Ů ə ɜŬ ˊɟŬ ŰɖŰɞɠ,

ɔəɟŬŰŮ Ŭɠ ȹɘŭ ůəŬɚɞɜ, ɜ ŭŮɘɝ ůŮ Ű ˊɞ ɛɜ

ůɞɡ, Ű ɜ ˊɟŬɔɛ Űɤɜ ɚ ɗŮɘŬȚ ŭɘ Űɞ Űɞ

əŰ ůɤ Ű ŰŬˊŮɘɜ ůŮɘ Ű ɣɖɚ , Ű ˊŰɤɢŮ Ű

ˊɚɞ ůɘŬ, Ʉ ŰŮɟ Ůɟ ɟɢŬ Ɂɘə ɚŬŮ, ˊɟ ůɓŮɡŮ

ɉɟɘůŰ Ű ŪŮ , ůɤɗ ɜŬɘ Ű ɠ ɣɡɢ ɠ ɛ ɜ.

Κοντάκιον
 ɛ ŰɟŬɜ ˊŬɟɗŮɜɘə ɜ ɔɘ ůŬɠ Ű Ű əɤ ůɞɡ, əŬ

ɢŮ ɟŬɠ Űɞ ɆɡɛŮ ɜ Ů ɚɞɔ ůŬɠ ɠ ˊɟŮˊŮ,

ˊɟɞűɗ ůŬɠ əŬ ɜ ɜ ůɤůŬɠ ɛ ɠ ɉɟɘůŰ ŪŮ ɠ.

ɚɚ' Ů ɟ ɜŮɡůɞɜ ɜ ˊɞɚ ɛɞɘɠ Ű ˊɞɚ ŰŮɡɛŬ, əŬ

əɟŬŰŬ ɤůɞɜ ȸŬůɘɚŮ ɠ ɞ ɠ ɔ ˊɖůŬɠ, ɛ ɜɞɠ

űɘɚ ɜɗɟɤˊɞɠ.

2ÜÕËÈàɯ)ÈÕÜÈÙàɯƖƙÛÏȮɯƖƔƕƙ

ƕƙÛÏɯ 2ÜÕËÈàɯ ÖÍɯ +ÜÒÌȭȹ2ÜÕËÈàɯ ÖÍɯ 9ÈÊÊÏÈÌÜÚȺȭɯ

&ÙÌÎÖÙàɯÛÏÌɯ3ÏÌÖÓÖÎÐÈÕȭɯ3ÏÌɯ2àÕÈßÐÚɯÖÍɯÛÏÌɯ-ÌÞɯ

,ÈÙÛàÙÚɯÖÍɯ1ÜÚÚÐÈ ɯ

1ÌÚÜÙÙÌÊÛÐÖÕÈÓɯ ×ÖÓàÛÐÒÐÖÕɯ×ÓȭƘÛÏɯ3ÖÕÌ

%ÙÖÔɯÖÕɯÏÐÎÏɯËÐËÚÛɯ3ÏÖÜɯËÌÚÊÌÕËȮɯ.ɯ"ÖÔ×ÈÚɪ

ÚÐÖÕÈÛÌɯ.ÕÌȰɯÛÖɯÉÜÙÐÈÓɯÖÍɯÛÏÙÌÌɯËÈàÚɯÏÈÚÛɯ3ÏÖÜɯ

ÚÜÉÔÐŲÌËɯÛÏÈÛɯ3ÏÖÜɯÔÐÎÏÛÌÚÛɯÍÙÌÌɯÜÚɯÍÙÖÔɯÖÜÙɯ

×ÈÚÚÐÖÕÚȭɯ.ɯÖÜÙɯ+ÐÍÌɯÈÕËɯ1ÌÚÜÙÙÌÊÛÐÖÕȮɯ +ÖÙËȮɯ

ÎÓÖÙàɯÉÌɯÛÖɯ3ÏÌÌȭɯ

 Apolytikion of St. Gregory

The pastoral flute of your theology con-

quered the trumpets of orators. For it called

upon the depths of the Spirit and you were

enriched with the beauty of words. Intercede

to Christ our God, O Father Gregory, that

our souls may be saved.

Apolytikion of Sts. Constantine and Helen

Having seen the image of Thy Cross in Heav-

en, and like Paul, having received the call not

from men, Thine apostle among kings entrust-

ed the commonwealth to Thy hand, O Lord.

Keep us always in peace, by the intercessions

of the Theotokos, O only Friend of man.ɯ
Apolytikion of St. Nicholas

The truth of things hath revealed thee to thy

flock as a rule of faith, an icon of meekness,

and a teacher of temperance; for this cause,

thou hast achieved the heights by humility,

riches by poverty. O Father and Hierarch

Nicholas, intercede with Christ God that our

souls be saved.

Seasonal Kontakion

Your birth sanctified a Virgin's womb and

properly blessed the hands of Symeon. Having

now come and saved us O Christ our God, give

peace to Your commonwealth in troubled times

and strengthen those in authority, whom You

love, as only the loving One.

Τοῦ Ὀλύμπου οἰκήτωρ Πιερίας ἀγλάισμα, καὶ τῆς ἐπωνύμου Μονῆς σου ἱερὸν περιτείχισμα, ἐδείχθης

Διονύσιε σοφέ, βιώσας ὥσπερ Ἄγγελος ἐν γῇ, καὶ παρέχεις τὴν ταχεῖαν σου ἀρωγήν, τοὶς εὐλαβῶς

κραυγάζουσιν δόξα τῷ δεδωκότι σοὶ ἰσχύν, δόξα τῷ σὲ θαυμαστώσαντι, δόξα τῷ ἐνεργούντι διὰ

σοῦ πάσιν ἰάματα.

͔сɯϦϧрϟϔɯϟϢϨɯϞϔϞЕϦϘϜɯϦϢϩЮϔϠɯϝϔЯɯЗɯϟϘϞЌϧϚɯϧЪϥɯϝϔϤϗЮϔϥɯϟϢϨɯϦэϠϘϦϜϠȭ

͓ϧЮϪȭɯ͛ϝϢэϦϔϧϘɯϧϔѕϧϔȮɯϣϲϠϧϔɯϧϳɯВϛϠϚȭ

͑ϤсϥɯͺϕϤϔЮϢϨϥɯƛȯƖƚ-ƖƜȰɯƜȯƕ-Ɩ

͛ϗϘϞϩϢЮȮɯϧϢϜϢѕϧϢϥɯϖϳϤɯЗϟжϠɯВϣϤϘϣϘϠɯϵϤϪϜϘϤϘэϥȮɯфϦϜϢϥȮɯϸϝϔϝϢϥȮɯϵϟЮϔϠϧϢϥȮɯϝϘϪϬϤϜϦϟЌϠϢϥɯϵϣсɯϧѦϠɯ

ϴϟϔϤϧϬϞѦϠȮɯϝϔЯɯяϫϚϞрϧϘϤϢϥɯϧѦϠɯϢѐϤϔϠѦϠɯϖϘϠрϟϘϠϢϥɇɯхϥɯϢѐϝɯВϪϘϜɯϝϔϛɯЗϟЌϤϔϠɯϵϠϲϖϝϚϠȮɯѢϦϣϘϤɯϢаɯ

ϵϤϪϜϘϤϘжϥȮɯϣϤрϧϘϤϢϠɯяϣЍϤɯϧѦϠɯбϗЮϬϠɯϴϟϔϤϧϜѦϠɯϛϨϦЮϔϥɯϵϠϔϩЌϤϘϜϠȮɯВϣϘϜϧϔɯϧѦϠɯϧϢѕɯϞϔϢѕɇɯϧϢѕϧϢɯϖϳϤɯ

ЏϣϢЮϚϦϘϠɯ ЏϩϲϣϔϡȮɯ ЎϔϨϧсϠɯ ϵϠϘϠЌϖϝϔϥȭɯ έɯ ϠрϟϢϥɯ ϖϳϤɯ ϵϠϛϤўϣϢϨϥɯ ϝϔϛЮϦϧϚϦϜϠɯ ϵϤϪϜϘϤϘжϥȮɯ ВϪϢϠϧϔϥɯ

ϵϦϛЌϠϘϜϔϠɇɯтɯ ϞрϖϢϥɯ ϗЍɯ ϧЪϥɯ тϤϝϬϟϢϦЮϔϥɯ ϧЪϥɯ ϟϘϧϳɯ ϧсϠɯ ϠрϟϢϠȮɯ ϨасϠɯ Ϙбϥɯ ϧсϠɯ ϔбѦϠϔɯ ϧϘϧϘϞϘϜϬϟЌϠϢϠȭɯ

͋ϘϩϲϞϔϜϢϠɯϗЍɯЏϣЯɯϧϢжϥɯϞϘϖϢϟЌϠϢϜϥɇɯϧϢϜϢѕϧϢϠɯВϪϢϟϘϠɯϵϤϪϜϘϤЌϔȮɯхϥɯЏϝϲϛϜϦϘϠɯЏϠɯϗϘϡϜЊɯϧϢѕɯϛϤрϠϢϨɯϧЪϥɯ

ϟϘϖϔϞϬϦэϠϚϥɯЏϠɯϧϢжϥɯϢѐϤϔϠϢжϥȮɯϧѦϠɯϴϖЮϬϠɯϞϘϜϧϢϨϤϖрϥȮɯϝϔЯɯϧЪϥɯϦϝϚϠЪϥɯϧЪϥɯϵϞϚϛϜϠЪϥȮɯКϠɯВϣϚϡϘϠɯтɯ

ϝэϤϜϢϥȮɯϝϔЯɯϢѐϝɯϸϠϛϤϬϣϢϥɇ

,àɯÔÖÜÛÏɯÚÏÈÓÓɯÚ×ÌÈÒɯÞÐÚËÖÔɯÈÕËɯÛÏÌɯÔÌËÐÛÈÛÐÖÕɯÖÍɯÔàɯÏÌÈÙÛɯÚÏÈÓÓɯÉÙÐÕÎɯÍÖÙÛÏɯÜÕËÌÙÚÛÈÕËÐÕÎȭ

5ÌÙÚÌȯɯ'ÌÈÙɯÛÏÐÚɯÈÓÓɯàÖÜɯÕÈÛÐÖÕÚȭ

2Ûȭɯ/ÈÜÓɅÚɯ+ÌŲÌÙɯÛÖɯÛÏÌɯ'ÌÉÙÌÞÚɯƛȯƖƚ-ƖƜȰɯƜȯƕ-Ɩ

!ÙÌÛÏÙÌÕȮɯÐÛɯÞÈÚɯŗŲÐÕÎɯÛÏÈÛɯÞÌɯÚÏÖÜÓËɯÏÈÝÌɯÚÜÊÏɯÈɯÏÐÎÏɯ×ÙÐÌÚÛȮɯÏÖÓàȮɯÉÓÈÔÌÓÌÚÚȮɯÜÕÚÛÈÐÕÌËȮɯÚÌ×ÈÙÈÛÌËɯÍÙÖÔɯ

ÚÐÕÕÌÙÚȮɯÌßÈÓÛÌËɯÈÉÖÝÌɯÛÏÌɯÏÌÈÝÌÕÚȭɯ'ÌɯÏÈÚɯÕÖɯÕÌÌËȮɯÓÐÒÌɯÛÏÖÚÌɯÏÐÎÏɯ×ÙÐÌÚÛÚȮɯÛÖɯÖřÌÙɯÚÈÊÙÐŗÊÌÚɯËÈÐÓàȮɯŗÙÚÛɯÍÖÙɯ

ÏÐÚɯÖÞÕɯÚÐÕÚɯÈÕËɯÛÏÌÕɯÍÖÙɯÛÏÖÚÌɯÖÍɯÛÏÌɯ×ÌÖ×ÓÌȰɯÏÌɯËÐËɯÛÏÐÚɯÖÕÊÌɯÍÖÙɯÈÓÓɯÞÏÌÕɯÏÌɯÖřÌÙÌËɯÜ×ɯÏÐÔÚÌÓÍȭɯ(ÕËÌÌËȮɯ

ÛÏÌɯÓÈÞɯÈ××ÖÐÕÛÚɯÔÌÕɯÐÕɯÛÏÌÐÙɯÞÌÈÒÕÌÚÚɯÈÚɯÏÐÎÏɯ×ÙÐÌÚÛÚȮɯÉÜÛɯÛÏÌɯÞÖÙËɯÖÍɯÛÏÌɯÖÈÛÏȮɯÞÏÐÊÏɯÊÈÔÌɯÓÈÛÌÙɯÛÏÈÕɯÛÏÌɯ

ÓÈÞȮɯÈ××ÖÐÕÛÚɯÈɯ2ÖÕɯÞÏÖɯÏÈÚɯÉÌÌÕɯÔÈËÌɯ×ÌÙÍÌÊÛɯÍÖÙɯÌÝÌÙȭɯ-ÖÞɯÛÏÌɯ×ÖÐÕÛɯÐÕɯÞÏÈÛɯÞÌɯÈÙÌɯÚÈàÐÕÎɯÐÚɯÛÏÐÚȯɯÞÌɯ

ÏÈÝÌɯÚÜÊÏɯÈɯÏÐÎÏɯ×ÙÐÌÚÛȮɯÖÕÌɯÞÏÖɯÐÚɯÚÌÈÛÌËɯÈÛɯÛÏÌɯÙÐÎÏÛɯÏÈÕËɯÖÍɯÛÏÌɯÛÏÙÖÕÌɯÖÍɯÛÏÌɯ,ÈÑÌÚÛàɯÐÕɯÏÌÈÝÌÕȮɯÈɯÔÐÕÐÚɪ

ÛÌÙɯÐÕɯÛÏÌɯÚÈÕÊÛÜÈÙàɯÈÕËɯÛÏÌɯÛÙÜÌɯÛÌÕÛɯÞÏÐÊÏɯÐÚɯÚÌÛɯÜ×ɯÕÖÛɯÉàɯÔÈÕɯÉÜÛɯÉàɯÛÏÌɯ+ÖÙËȭ

ɖɖɖ

͋ϔϧϳɯ͌ϢϨϝЉϠɯƕƝȭƕ-ƕƔ

͔ѴɯϝϔϜϤѴɯЏϝϘЮϠѲȮɯϗϜЕϤϪϘϧϢɯϧЖϠɯ҄͊ϘϤϜϪўѿ ϝϔЯɯбϗϢюɯϵϠЖϤɯуϠрϟϔϧϜɯϝϔϞϢэϟϘϠϢϥɯ͇ϔϝϪϔжϢϥȮɯϝϔЯɯϔѐϧсϥɯНϠɯ

ϵϤϪϜϧϘϞўϠϚϥȮɯϝϔЯɯϢїϧϢϥɯНϠɯϣϞϢэϦϜϢϥȮ ϝϔЯɯЏϙЕϧϘϜɯбϗϘжϠɯϧсϠɯ҃͊ϚϦϢѕϠɯϧЮϥɯЏϦϧϜȮɯϝϔЯɯϢѐϝɯИϗэϠϔϧϢɯϵϣсɯϧϢѕɯ

цϪϞϢϨȮɯфϧϜɯϧЫɯЗϞϜϝЮЇɯϟϜϝϤсϥɯНϠȭ ϝϔЯɯϣϤϢϗϤϔϟџϠɯВϟϣϤϢϦϛϘϠɯϵϠЌϕϚɯЏϣЯɯϦϨϝϢϟϢϤЌϔϠȮɯвϠϔɯдϗШɯϔѐϧрϠȮɯ

фϧϜɯЏϝϘЮϠϚϥɯЛϟϘϞϞϘɯϗϜЌϤϪϘϦϛϔϜȭ ϝϔЯɯѠϥɯНϞϛϘϠɯЏϣЯɯϧсϠɯϧрϣϢϠȮɯϵϠϔϕϞЌϫϔϥɯтɯ҃͊ϚϦϢѕϥɯϘзϗϘϠɯϔѐϧсϠɯϝϔЯɯ

ϘзϣϘɯϣϤсϥɯϔѐϧрϠѿɯ͇ϔϝϪϔжϘȮɯϦϣϘэϦϔϥɯϝϔϧϲϕϚϛϜѿɯϦЕϟϘϤϢϠɯϖϳϤɯЏϠɯϧѴɯϢдϝѲɯϦϢϨɯϗϘжɯϟϘɯϟϘжϠϔϜȭ ϝϔЯɯ

ϦϣϘэϦϔϥɯϝϔϧЌϕϚȮɯϝϔЯɯяϣϘϗЌϡϔϧϢɯϔѐϧсϠɯϪϔЮϤϬϠȭ ϝϔЯɯбϗрϠϧϘϥɯϣϲϠϧϘϥɯϗϜϘϖрϖϖϨϙϢϠɯϞЌϖϢϠϧϘϥɯфϧϜɯϣϔϤϳɯ

ϴϟϔϤϧϬϞѴɯϵϠϗϤЯɯϘбϦЪϞϛϘɯϝϔϧϔϞѕϦϔϜȭ ϦϧϔϛϘЯϥɯϗЍɯ͇ϔϝϪϔжϢϥɯϘзϣϘɯϣϤсϥɯϧсϠɯ͋эϤϜϢϠѿɯбϗϢюɯϧϳɯЗϟЮϦϚɯϧѦϠɯ

яϣϔϤϪрϠϧϬϠɯ ϟϢϨȮɯ ͋эϤϜϘȮɯ ϗЮϗϬϟϜɯ ϧϢжϥɯ ϣϧϬϪϢжϥȮɯ ϝϔЯɯ Ϙдɯ ϧϜϠрϥɯ ϧϜɯ ЏϦϨϝϢϩϲϠϧϚϦϔȮɯ ϵϣϢϗЮϗϬϟϜɯ

ϧϘϧϤϔϣϞϢѕϠȭ ϘзϣϘɯϗЍɯϣϤсϥɯϔѐϧсϠɯтɯ҃͊ϚϦϢѕϥɯфϧϜɯϦЕϟϘϤϢϠɯϦϬϧϚϤЮϔɯϧѴɯϢдϝѲɯϧϢэϧѲɯЏϖЌϠϘϧϢȮɯϝϔϛрϧϜɯϝϔЯɯ

ϔѐϧсϥɯϨасϥɯ҃͂ϕϤϔϲϟɯЏϦϧϜϠȭ НϞϛϘɯϖϳϤɯтɯϨасϥɯϧϢѕɯϵϠϛϤўϣϢϨɯϙϚϧЪϦϔϜɯϝϔЯɯϦѦϦϔϜɯϧсɯϵϣϢϞϬϞрϥȭ

3ÏÌɯ&ÖÚ×ÌÓɯÖÍ +ÜÒÌɯƕƝȯƕ-ƕƔ

 ÛɯÛÏÈÛɯÛÐÔÌȮɯ)ÌÚÜÚɯÌÕÛÌÙÌËɯ)ÌÙÐÊÏÖɯÈÕËɯÞÈÚɯ×ÈÚÚÐÕÎɯÛÏÙÖÜÎÏȭɯ ÕËɯÛÏÌÙÌɯÞÈÚɯÈɯÔÈÕɯÕÈÔÌËɯ9ÈÊÊÏÈÐÖÚȰɯÏÌɯ

ÞÈÚɯÈɯÊÏÐÌÍɯÊÖÓÓÌÊÛÖÙȮɯÈÕËɯÙÐÊÏȭɯ ÕËɯÏÌɯÚÖÜÎÏÛɯÛÖɯÚÌÌɯÞÏÖɯ)ÌÚÜÚɯÞÈÚȮɯÉÜÛɯÊÖÜÓËɯÕÖÛȮɯÖÕɯÈÊÊÖÜÕÛɯÖÍɯÛÏÌɯ

ÊÙÖÞËȮɯÉÌÊÈÜÚÌɯÏÌɯÞÈÚɯÚÔÈÓÓɯÖÍɯÚÛÈÛÜÙÌȭɯ2ÖɯÏÌɯÙÈÕɯÖÕɯÈÏÌÈËɯÈÕËɯÊÓÐÔÉÌËɯÜ×ɯÐÕÛÖɯÈɯÚàÊÈÔÖÙÌɯÛÙÌÌɯÛÖɯÚÌÌɯ

ÏÐÔȮɯÍÖÙɯÏÌɯÞÈÚɯÛÖɯ×ÈÚÚɯÛÏÈÛɯÞÈàȭɯ ÕËɯÞÏÌÕɯ)ÌÚÜÚɯÊÈÔÌɯÛÖɯÛÏÌɯ×ÓÈÊÌȮɯÏÌɯÓÖÖÒÌËɯÜ×ɯÈÕËɯÚÈÐËɯÛÖɯÏÐÔȮɯ

Ɇ9ÈÊÊÏÈÐÖÚȮɯÔÈÒÌɯÏÈÚÛÌɯÈÕËɯÊÖÔÌɯËÖÞÕȰɯÍÖÙɯ(ɯÔÜÚÛɯÚÛÈàɯÈÛɯàÖÜÙɯÏÖÜÚÌɯÛÖËÈàȭɆɯ2ÖɯÏÌɯÔÈËÌɯÏÈÚÛÌɯÈÕËɯ

ÊÈÔÌɯËÖÞÕȮɯÈÕËɯÙÌÊÌÐÝÌËɯÏÐÔɯÑÖàÍÜÓÓàȭɯ ÕËɯÞÏÌÕɯÛÏÌàɯÚÈÞɯÐÛɯÛÏÌàɯÈÓÓɯÔÜÙÔÜÙÌËȮɯɆ'ÌɯÏÈÚɯÎÖÕÌɯÐÕɯÛÖɯÉÌɯ

ÛÏÌɯÎÜÌÚÛɯÖÍɯÈɯÔÈÕɯÞÏÖɯÐÚɯÈɯÚÐÕÕÌÙȭɆɯ ÕËɯ9ÈÊÊÏÈÐÖÚɯÚÛÖÖËɯÈÕËɯÚÈÐËɯÛÖɯÛÏÌɯ+ÖÙËȮɯɆ!ÌÏÖÓËȮɯ+ÖÙËȮɯÛÏÌɯÏÈÓÍɯ

ÖÍɯÔàɯÎÖÖËÚɯ(ɯÎÐÝÌɯÛÖɯÛÏÌɯ×ÖÖÙȰɯÈÕËɯÐÍɯ(ɯÏÈÝÌɯËÌÍÙÈÜËÌËɯÈÕàɯÖÕÌɯÖÍɯÈÕàÛÏÐÕÎȮɯ(ɯÙÌÚÛÖÙÌɯÐÛɯÍÖÜÙÍÖÓËȭɆɯ ÕËɯ

)ÌÚÜÚɯÚÈÐËɯÛÖɯÏÐÔȮɯɆ3ÖËÈàɯÚÈÓÝÈÛÐÖÕɯÏÈÚɯÊÖÔÌɯÛÖɯÛÏÐÚɯÏÖÜÚÌȮɯÚÐÕÊÌɯÏÌɯÈÓÚÖɯÐÚɯÈɯÚÖÕɯÖÍɯ ÉÙÈÏÈÔȭɯ%ÖÙɯÛÏÌɯ

2ÖÕɯÖÍɯÔÈÕɯÊÈÔÌɯÛÖɯÚÌÌÒɯÈÕËɯÛÖɯÚÈÝÌɯÛÏÌɯÓÖÚÛȭɆ

Sts. Constantine & Helen

Cathedral

On

February 8, 2015
Orthros 9:15am ï Divine Liturgy 10:30am

Come and receive communion & spend

the afternoon with your godchild or

sponsor

To All Parents

In most Christian traditions, there exists the beautiful

relationship of a Godparent to a child who has been baptized

in the Christian faith. Godparent Sunday is also an invita-

tion to the parents of the A. Fantis School to consider invit-

ing the Godparent of your child or your Godchild to join you

and your family in your place of worship on this day of Feb-

ruary 8 2015.
In case of a snowstorm, the makeup date is Sunday,

March 1st

The Community of

Sts. Constantine & Helen
Cathedral

and the A. Fantis Parochial
School

Cordially invite you to our

APOKRIATIKO GLENDI
Saturday, February 21, 2015

8 p.m.
64 Schermerhorn Street, Ǧrooklyn

MezedakiañComplete Dinner/Wine

Music By: Bravo Sounds

$40 adults ñ

$15 children under 18

GREEK DANCES PERFORMED BY

THE

FANTIS DANCE GROUP

Reservations only

718 - 624 - 0595

(Space is limited)

Come in Costume!! Be Creative!

2ÛÚȭɯ"ÖÕÚÛÈÕÛÐÕÌɯÈÕËɯ'ÌÓÌÕɯ"ÈÛÏÌËÙÈÓɯ)ȭ.ȭ8ȭɯ
&ÖÐÕÎɯÛÖɯÛÏÌɯ

 ÝÐÈÛÖÙɯÐÕɯ!ÙÖÖÒÓàÕȮɯ-8

ÍÖÓÓÖÞÐÕÎɯÛÏÌɯ#ÐÝÐÕÌɯ+ÐÛÜÙÎà

3.# 8

ƕȯƗƔ×Ô

(ÊÌɯ2ÒÈÛÐÕÎȮɯ1ÖÊÒɯ"ÓÐÔÉÐÕÎȮɯ ÙÊÈËÌÚɯÈÕËɯÔÖÙÌȱȭ

(ÍɯàÖÜɯÕÌÌËɯÛÙÈÕÚ×ÖÙÛÈÛÐÖÕɯÍÙÖÔɯÛÏÌɯÊÏÜÙÊÏȮɯɯ×ÓÌÈÚÌɯÓÌÛɯÛÏÌɯÖŚÊÌɯÒÕÖÞȭ

ȹƛƕƜȺɯƚƖƘ-ƔƙƝƙ

 ÝÐÈÛÖÙ-ƗƕƙƝɯ%ÓÈÛÉÜÚÏɯ ÝÌÕÜÌȮɯ!ÙÖÖÒÓàÕȮɯ-8ɯƕƕƖƗƘ-ȹƛƕƜȺɯƛƙƜ-ƛƙƔƔɯ

͍ϠϨϟрϦϚϠϔ

͊ϬϲϠϠϚϥɯ͍ϣϔϤϢэϗϢϥɬɯƗɯϪϤрϠϜϔ

͂ϦϣϔϦЮϔɯ͓ϔϟϔϝϢϕϞЕ-ƜɯϪϤрϠϜϔ

̓ϔϩϧЮϦϘϜϥȹƕɤƗƕɤƖƔƕƙȺ

͌ЮϠϧϙϜɯ͂ϟϢэϛ

͊ϢэϞϜϢϥɯ͌рϖϝϔϠ

͆ϨϲϖϖϘϞϢϥɯȫɯ͆ϨϦϧϤϲϧϜϢϥɯ̈́ϜϔϠϠϲϝϢϥ

͋ϔϛϚϟϘϤϜϠЌϥɯ͂ϝϢϞϢϨϛЮϘϥ

Ɨƕɯ͊ϔϠϢϨϔϤЮϢϨɬɯ͔ϬϠɯ͂ϖЮϬϠɯ͂ϠϔϤϖэϤϬϠ

γϤϛϤϢϥɯƜȯƗƔϣϟɯ͉ϘЮϔɯ͌ϘϜϧϢϨϤϖЮϔɯƝȯƗƔϣϟ

͓ЕϟϘϤϔ

-͐ɯ͓эϞϞϢϖϢϥɯ͌ϜϧϢϪϬϤϜϧўϠɯϛϔɯϘϢϤϧϲϦϘϜɯϧϢϠɯͮϖϜϢɯ

ͅϜϢϠэϦϜϢɯ͐ϞэϟϣϢϨȭ

-͆ϢϤϧЕɯ͆ϞϞϚϠϜϝўϠɯ̈́ϤϔϟϟϲϧϬϠ

͂ϠϔϝϢϜϠўϦϘϜϥ

ƖƝɯ͊ϔϠϢϨϔϤЮϢϨɬɯ͐ɯ͍Ќϖϔϥɯ͆ϦϣϘϤϜϠрϥɯϧϬϠɯ͔ϤЮϬϠɯ

͊ϘϤϔϤϪўϠɯϦϧϢϨϥɯ͔ϤϘЮϥɯ͊ϘϤϲϤϪϘϥɯȹƕƛƖƘɯ ÝÌÕÜÌɯ/Ȯɯ

!ÙÖÖÒÓàÕȮɯ-8ɯƕƕƖƖƝȺɯȹƛƕƜȺɯƗƗƝ-ƔƖƜƔ-ƛϟϟɯ

ƕɯ͖ϘϕϤϢϨϔϤЮϢϨ

-͐ɯ͓эϞϞϢϖϢϥɯ͍ϘϦϦϚϠЮϬϠɯɋ͂ ϤϜϦϧϢϟЌϠϚϥɌɯϛϔɯ

ϘϢϤϧϲϦϘϜɯϟϔϙЮɯϟϔϥɯϧϢϠɯ͍Ќϖϔɯ͆ϦϣϘϤϜϠрɯϧϚϥɯ

͕ϣϔϣϔϠϧЕϥ-ɯƛȯƔƔϟϟ

ƚɯ͖ϘϕϤϢϨϔϤЮϢϨɬɯ͂ϖϤϨϣϠЮϔɯ͂ϖЮϢϨɯ͑ϔϤϛϘϠЮϢϨ-

ƛϟϟ

Ɯɯ͖ϘϕϤϢϨϔϤЮϢϨɬɯ͋ϨϤϜϔϝЕɯϧϬϠɯ͂ϠϔϗрϪϬϠ

ƕƙɯ͖ϘϕϤϢϨϔϤЮϢϨɬɯͅϜϔϠϢϟЕɯϤϢэϪϬϠɯϝϔϜɯ

ϩϔϖϚϧϢэɯϦϧϢϨϥɯϔϦϧЌϖϢϨϥɯ

Ɩƕɯ͖ϘϕϤϢϨϔϤЮϢϨ-͂ϣϢϝϤϜϲϧϜϝϢɯ̈́ϞЌϠϧϜ

͂ϖϜϔϦϟрɯϦϧϔɯϦϣЮϧϜϔɯϦϔϥɯ

͑ϔϤϔϝϔϞϢэϟϘɯϠϔɯϘϣϜϝϢϜϠϬϠЕϦϘϧϘɯϟϘɯϧϢɯϖϤϔϩϘЮϢɯ

ϧϚϥɯϘϝϝϞϚϦЮϔϥɯϘϲϠɯϛЌϞϘϧϘɯϠϔɯϔϖϜϲϦϘϧϘɯϧϢɯϦϣЮϧϜɯ

ϦϔϥɯϟϘϧϲɯɯϧϔɯͮϖϜϔɯ͉ϘϢϩϲϠϘϜϔɯȹƛƕƜȺɯƚƖƘ-ƔƙƝƙ

,ÌÔÖÙÐÈÓÚ

)ÖÏÕɯ!ÈÙÖÜËÖÚɬɯƗɯàÌÈÙÚ

 Ú×ÈÚÐÈɯ2ÈÔÈÒÖÝÓÐÚ-ƜɯàÌÈÙÚ

!È×ÛÐÚÔÚȹƕɤƗƕɤƖƔƕƙȺ

+ÐÕËÚÌàɯ ÔÜÛÏ

)ÜÓÐÈÕɯ+ÖÎÈÕ

$ÝÈÕÎÌÓÖÚɯȫɯɯ$ÜÚÛÙÈÛÐÖÚɯ8ÐÈÕÕÈÒÖÚ

6ÌÌÒËÈàɯ2ÌÙÝÐÊÌÚ

)ÈÕÜÈÙàɯƗƕɬɯ3ÏÌɯ'ÖÓàɯ4ÕÔÌÙÊÌÕÈÙÐÌÚ

.ÙÛÏÙÖÚɯƜȯƗƔÈÔɯ#ÐÝÐÕÌɯ+ÐÛÜÙÎàɯƝȯƗƔÈÔ

3ÖËÈà

ɬ3ÏÌɯ+ÐÛÖÏÖÙÐÈÕɯ!ÙÖÛÏÌÙÏÖÖËɯÞÐÓÓɯÊÌÓÌÉÙÈÛÌɯ2Ûȭɯ

#ÐÖÕàÚÐÖÚɯÖÍɯ.ÓàÔ×ÖÚ

-ɯ&ÙÌÌÒɯ+ÌŲÌÙÚɯ"ÌÓÌÉÙÈÛÐÖÕ

 ÕÕÖÜÕÊÌÔÌÕÛÚ

)ÈÕÜÈÙàɯƖƝɬɯ3ÏÌɯ&ÙÌÈÛɯ5ÌÚ×ÌÙÚɯÖÍɯÛÏÌɯ3ÏÙÌÌɯ'Ðɪ

ÌÙÈÙÊÏÚɯÈÛɯÛÏÌɯ"ÖÔÔÜÕÐÛàɯÖÍɯ3ÏÙÌÌɯ'ÐÌÙÈÙÊÏÚ

ȹƕƛƖƘɯ ÝÌÕÜÌɯ /Ȯɯ !ÙÖÖÒÓàÕȮɯ -8ɯ ƕƕƖƖƝȺ

ȹƛƕƜȺɯƗƗƝ-ƔƖƜƔɯɬƛ×Ô

%ÌÉÙÜÈÙàɯƕ

--3ÏÌɯ,ÌÚÚÐÕÐÈÕɯ!ÌÕÌÝÖÓÌÕÛɯ ÚÚÖÊÐÈÛÐÖÕɯ

Ɂ ÙÐÚÛÖÔÌÕÐÚɂɯÞÐÓÓɯÊÌÓÌÉÙÈÛÌɯÞÐÛÏɯÜÚɯÛÏÌɯ&ÙÌÈÛɯ

5ÌÚ×ÌÙÚɯÖÍɯÛÏÌɯ/ÙÌÚÌÕÛÈÛÐÖÕɯÖÍɯÖÜÙɯ+ÖÙËɯÛÖɯÛÏÌɯ

3ÌÔ×ÓÌ-ɯƛȯƔƔ×Ô

%ÌÉÙÜÈÙàɯƚɬɯ5ÐÎÐÓɯÖÍɯ2Ûȭɯ/ÈÙÛÏÌÕÐÖÚ-ƛ×Ô

%ÌÉÙÜÈÙàɯƜ-&ÖË×ÈÙÌÕÛɯ2ÜÕËÈà

%ÌÉÙÜÈÙàɯƕƙ-,ÐËÕÐÎÏÛɯ1ÜÕ

%ÌÉÙÜÈÙàɯƖƕ- ×ÖÒÙÐÈÛÐÒÖɯ&ÓÌÕËÐ

'ÖÜÚÌɯÉÓÌÚÚÐÕÎÚɯÍÖÙɯ$×Ð×ÏÈÕàɯ

/ÓÌÈÚÌɯÕÖÛÌɯÛÏÈÛɯÐÍɯàÖÜɯÞÖÜÓËɯÓÐÒÌɯàÖÜÙɯÏÖÔÌɯ

ÉÓÌÚÚÌËɯÞÐÛÏɯÏÖÓàɯÞÈÛÌÙɯÈÍÛÌÙɯ$×Ð×ÏÈÕàɯ×ÓÌÈÚÌɯ

ÊÖÕÛÈÊÛɯÛÏÌɯ"ÏÜÙÊÏɯÖŚÊÌɯȹƛƕƜȺɯƚƖƘ-ƔƙƝƙ

͋ϔϞϢϦϢϤЮϙϢϨϟϘɯϧϢϠɯϦэϞϞϢϖϢɯ

͌ϜϧϢϪϬϤϜϧўϠɯϦϧϢϠɯ͋ϔϛϘϗϤϜϝрɯϠϔрɯϧϬϠɯ

͂ϖЮϬϠɯ͋ϬϠϦϧϔϠϧЮϠϢϨɯϝϔϜɯ͆ϞЌϠϚϥɯϖϜϔɯ

ϠϔɯϘϢϤϧϲϦϢϨϟϘɯϧϢϠɯ

ͮϖϜϢɯͅϜϢϠэϦϜϢɯϢɯϘϠɯ͐ϞэϟϣϢ

6ÌɯÞÌÓÊÖÔÌɯÛÏÌɯ+ÐÛÖÏÖÙÐÈÕɯ!ÙÖÛÏÌÙÏÖÖËɯ

ÛÖɯÛÏÌɯ"ÈÛÏÌËÙÈÓɯÖÍɯ2ÛÚȭɯ"ÖÕÚÛÈÕÛÐÕÌɯÈÕËɯ

'ÌÓÌÕɯÍÖÙɯÛÏÌɯÊÌÓÌÉÙÈÛÐÖÕɯÖÍɯ

2Ûȭɯ#ÐÖÕàÚÐÖÚɯÖÍɯ.ÓàÔ×Ö

JANUARY /FEBRUARY 2015
Sunday Monday Tuesday Wednesday Thursday Friday Saturday

25- Greek Letters Cele-

bration & Litohorites
Brotherhood at the Cathe-
dral
-JOY Trip to the Aviator
after church

26 27

28 29 30
A. Fantis Students
will be at the Ca-
thedral in NYC for
the Feast of the
Three Hierarchs

31
Orthros & Divine
Liturgy for the Feast
of the Unmercaner-
ies -8:30am

1ð The Messinian Brother-
hood at our Cathedral for
the celebration of Ypapanti
Great Vespersð 7pm

2-The Feast of our
Lord in the Temple
Orthros-8:30am
Divine Liturgy-
9:30am

3 4 5 6
Vigil of
St. Parthenios
7:00pm

7

8ð
God Parent Sunday

9 10 11 12 13
A.Fantis Students
6th-8th Grade
Bowling Party

14ð
1st Saturday of the Souls
Orthros 8:30am
Divine Liturgy 9:30
-PTO Valentineõs Day
Dinner Dance at Thalassa
Restaurant

15

Midnight Run

16 17 18 19 20 21-2nd Saturday of
the Souls
Orthros 8:30am
Divine Liturgy 9:30
-Apokriatiko Glenti

22 23
-Clean Monday
Beginning of
Great Lent

24 25
Pre-Sanctified
Divine Liturgy
6:30pm & Bible
Study

26 27-
The 1st Saluta-
tions to the The-
otokos-7:30pm

28-3rd Saturday of
the Souls
Orthros 8:30am
Divine Liturgy 9:30

During the week of January 25, the Church commemo-

rates some of the great Fathers of the early Church,

particularly Gregory the Theologian, John Chrysostom,

and Basil the Great.

These three bishops and theologians of the late fourth cen-

tury, who lived in Asia Minor and Constantinople, grace the

cover of a new book entitled Wisdom for Today from the

Early Church: A Foundational Study by Dr. David C. Ford

(St. Tikhon's Monastery Press, 2014). The author says that

he chose to feature them there "as being representative of

all the Saints of the first several centuries of the Christian

era – who together, by the grace of the Holy Spirit, made

possible the forging of the Christian world."The first chap-

ter of the book is entitled "An Orthodox Understanding of

the Book of Acts." This chapter gives the Orthodox reader

an invaluable perspective, showing how Acts is the basis of

the Church's practice and physical structure. Going verse by

verse, Dr. Ford provides insights that won't be found in

many other commentaries on Acts. For example, he writes

about verses 3: 1-3, in which Peter and John go to the tem-

ple at hour of prayer, that the ethnically-Jewish early Chris-

tians continued their venerable practice of worshipping four

times a day. He then adds that the Orthodox Church, to this

day, "has services called the Hours, one for each of these

four times."Dr. Ford deftly interweaves events in the con-

temporary Church with Acts, as well. Writing about verses

9:3-6, in which Christ appears to Saul on the road to Da-

mascus, he describes the vision of Christ experienced by

Daniel Byantoro, a young Muslim, who became the first

Indonesian Orthodox convert and later priest and apostle to

his homeland.Chapter 2 carries on the story of the early

Church after Acts, and is called "The Apostolic Fathers En-

courage and Teach the Faithful." Dr. Ford describes and

quotes from several of these early Fathers, again giving in-

sights that may be new to many readers, and will be valua-

ble to all. From "The Letter to Diognetus", written by an

unknown author to someone inquiring about the Christian

faith, he takes these words describing the life of believers:

"For they dwell in their own countries, but only as sojourn-

ers; they bear their share in all things as citizens, and they

endure all hardships as strangers ...They marry like all other

men and they beget children, but they do not cast away

their offspring. They have meals in common, but not their

wives." The "otherness" of Christians has often been de-

scribed, but this description is particularly memorable.The

remaining chapters, taking the reader through several more

centuries of Church history, are filled with relevant quota-

tions and comments. The writing is appealingly simple but

still scholarly, telling the Church's story in ways that en-

courage reflection and further study. The book's Orthodox

perspective adds another layer of enjoyment and value for

those who want to learn more about the complicated, fasci-

nating history of the Church.

