

St. Athanasius Antiochian Orthodox Church

P.O. Box 35, Goleta, CA 93116 • Phone: 805-685-5400 • FAX: 805-685-5411

5580 Calle Real Goleta, CA 93111-1646 **Office hours:** Tues-Fri. 11:00 a.m.—5:00 p.m.

Senior Pastor:

Fr. Nicholas Speier 805-685-5495 frnicholas@stathanasius.org

Assistant Pastors:

Fr. Jon-Stephen Hedges 805-968-1903 Fr. John Carrillo 805-968-2448 Fr. Jim King 805-968-0095

Fr. Jon Braun, Attached Priest (retired) Fr. John Finley, Attached Priest

Deacons:

Dn. Gary Braun Dn. Scott Jacobs Dn. Richard Easbey Dn. John Young

Music Director/Administrator:

Valerie Yova Office phone: 805-685-5400 email: office@stathanasius.org

Parish Council:

Dana Alexander, President
Dan Braun, Treasurer
Douglas Meyer, Secretary
Katie AbuGhazaleh
Karen Jacobs
Jon King
Laurence Lander
Craig Speier

LITURGY OF ST. JOHN CHRYSOSTOM

Sunday, January 5, 2014 Feast of the Theophany of Christ (Transferred from January 6)

Martyrs Theopemptos the Bishop of Nicomedia and Theonas the Former Magician; Venerable Syncletica of Alexandria; Venerable-martyr Romanos of Athos

WELCOME TO OUR VISITORS!

We are glad you are with us this morning.
If you are not Orthodox, we invite you to
partake of the blessed bread during
Communion and to join us at Coffee Hour ~
we'd love to meet you!

Calendar for this Week

Sunday, January 5-Transfer of the Feast of Epiphany (Theophany) of our Lord NO RELIGIOUS EDUCATION

9:00 a.m. Matins

10:00 a.m. Divine Liturgy 11:45 a.m. Coffee Hour

5:00 p.m. YAC Christmas/Epiphany Party

Monday, January 6

6:45 a.m. Daily Matins

4:30 p.m. St. Brigid Outreach Dinner at

St. Michael's in Isla Vista

NO EPIPHANY SERVICE

Tuesday, January 7

Synaxis of St. John the Baptist

5:30 p.m. Daily Vespers (for St. John)

7:00 p.m. Teen Leaders Meeting

Wednesday, January 8

6:45 a.m. Daily Matins

12:00 p.m. Women's Prayer Group

Thursday, January 9

5:30 p.m. Daily Vespers

7:00 p.m. Choir Rehearsal

Friday, January 10

6:45 a.m. Daily Matins

Saturday, January 11

4:30 p.m. Adult Catechism 6:00 p.m. Great Vespers

Sunday, January 12

NO RELIGIOUS EDUCATION

9:00 a.m. Matins

10:00 a.m. Divine Liturgy

12:15 p.m. Blessing of Water at Goleta

Beach followed by picnic

Sunday Morning Ministries Schedule

Eucharist Bread

January 5 Hedges
January 12 Tinyayeva
January 19 Thomas

January 26 Giordani

Coffee Hour

January 5 V. Gray/P. Matthews to

commemorate St. Genevieve of Paris

January 12 (Only Coffee & Tea after Liturgy)

Picnic at Goleta Beach after Great

Blessing of the Water

January 19 D. Washburn/J. Wallerstedt

and Social Committee (reception in commemoration of Archbishop Joseph's Pastoral Visit, St. Xenia,

and St. Athanasius)

January 26 Shackelford/Genatone

Greeters

January 5 K. & L. Jacobs January 12 S. & C. Shackelford

January 19 D. & D. Alexander, P. King

January 26 P. Morrison, D. Genatone

Ushers

January 5 D. Meyer, R. Barre, D. Lewis

January 12 C. Speier, Rita Schneider, P. King

January 19 J. King, G. Braun Jr., P. King January 26 S. & L. Speier, P. Brunner

CHANGEABLE TEXTS FOR THE DAY

AT THE END OF THE MATINS SERVICE, WE SING THE GREAT DOXOLOGY. ("Glory to You, Who have shown us the light..." - Complete text is in the front of the Liturgy Book.)

THE LITURGY OF THE WORD

First Antiphon—Psalm Verses for the Feast with Refrain

Verse: When Israel went forth from Egypt, the house of Jacob from a people of strange

language, Judah became his sanctuary, Israel his dominion.

Refrain: Through the intercessions of the Theotokos,

O Savior, save us.

Verse: The sea looked and fled, Jordan turned back. What ails you, o sea,

that you flee? O Jordan, that you turn back? [refrain]

Verse: Glory....now and ever... [refrain]

Second Antiphon-Psalm Verses for the Feast with Refrain

Verse: I love the Lord because He has heard the voice of my supplication.

Because He inclined His ear to me, therefore I will call on Him as long as I live.

Refrain: O Son of God baptized in the Jordan, save us who sing to Thee,

Alleluia!

Verse: The snares of death encompassed me; the pangs of hell laid hold on me. I suf-

fered distress and anguish, then I called on the name of the Lord. [refrain]

Verse: Gracious and righteous is the Lord, and our God is merciful. [refrain]

Glory to the Father and to the Son and to the Holy Spirit, now and ever, and unto ages of ages. Amen.

Only begotten Son and immortal Word of God, who for our salvation didst will to be incarnate of the Holy Theotokos and ever-virgin Mary, who without change didst become man and was crucified, O Christ our God, trampling down death by death, who art one of the Holy Trinity, glorified with the Father and the Holy Spirit: save us.

THIRD ANTIPHON—Psalm Verses with Troparion as refrain

Verse: O give thanks to the Lord, for He is good, For his mercy endures forever!

Refrain: When You, O Lord, were baptized in the Jordan,

worship of the trinity was made manifest!

For the voice of the Father bore witness to You,

calling You his beloved Son.

And the spirit, in the likeness of a dove

confirmed the truth of His Word. Christ our God, Who has appeared

and enlightened the world,

glory to You!

Verse: Let the house of Israel say: for He is good,

For His mercy endures forever! [refrain]

Verse: Let the house of Aaron say: for He is good,

For His mercy endures forever! [refrain]

LITTLE ENTRANCE

Deacon: Blessed is He that comes in the name of the Lord! God is the Lord and has

revealed Himself to us!

People: O Son of God baptized in the Jordan, save us who sing to Thee, Alleluia!

Troparion of Epiphany (Music on next page.)

Tone 1

When You, O Lord, were baptized in the Jordan, worship of the trinity was made manifest! For the voice of the Father bore witness to You, calling You his beloved Son.
And the spirit, in the likeness of a dove confirmed the truth of His Word.
Christ our God, Who has appeared and enlightened the world, glory to You!

Kontakian of Epiphany

Tone 4

Today You have shone forth to the <u>world</u>, O Lord, and the light of Your countenance has been <u>marked</u> on us. Knowing You, we sing Your <u>praises</u>: "You have come and re<u>vealed</u> Yourself,// O unap<u>proach</u>able Light."

ANTI-TRISAGION (replaces the Trisagion. (p. 13 of Liturgy Book)

As many as have been baptized into Christ have put on Christ. Alleluia. (3 times)

Glory to the Father and to the Son and to the Holy Spirit; now and ever, and unto ages of ages. Amen.

Deacon: With strength!

People: As many as have been baptized...

Prokeimenon before the Epistle

Tone 4

Blessed is He that comes in the name of the Lord. God is the Lord and has revealed Himself to us.

Vs. O give thanks unto the Lord, for He is good; for His mercy endures forever.

Epistle Reading— Titus 2:11-15, 3:4-7

Titus, my son, the grace of God has appeared for the salvation of all men, training us to renounce irreligion and worldly passions, and to live sober, upright, and godly lives in this world, awaiting our blessed hope, the appearing of the glory of our great God and Savior Jesus Christ, who gave Himself for us to redeem us from all iniquity and to purify for Himself a people of His own who are zealous for good deeds. Declare these things; exhort and reprove with all authority. Let no one disregard you.

But when the goodness and loving kindness of God our Savior appeared, He saved us, not because of deeds done by us in righteousness, but in virtue of His own mercy, by the washing of regeneration and renewal in the Holy Spirit, which He poured out upon us richly through Jesus Christ our Savior, so that we might be justified by His grace and become heirs in hope of eternal life.

Alleluia Refrain and Psalm verses before the Gospel (p. 65 of liturgy book) Tone 5

Chanter: Alleluia, Alleluia, Alleluia! **People:** Alleluia, Alleluia, Alleluia!

- Vs. Bring unto the Lord, O Sons of God, bring young rams unto the Lord! (Alleluia...)
- Vs. The voice of the Lord is upon the waters! The glory of God thundered, the Lord is upon many waters! (Alleluia...)

Gospel Reading— Matthew 3:13-17

At that time Jesus came from Galilee to the Jordan to John, to be baptized by him. John would have prevented Him, saying, "I need to be baptized by You, and do You come to me?" But Jesus answered him, "Let it be so now; for thus it is fitting for us to fulfil all righteousness." Then he consented. And when Jesus was baptized, He went up immediately from the water, and behold, the heavens were opened and He saw the Spirit of God descending like a dove, and alighting on Him; and lo, a voice from heaven, saying, "This is My beloved Son, with whom I am well pleased."

LITURGY OF THE FAITHFUL

Meglynarion (Hymn to the Mother of God—p. 27 of Liturgy book)

Magnify, O my soul, the most-pure Virgin Theotokos, more honorable than the heavenly hosts!

No tongue knows how to praise you worthily, O Theotokos; even Angels are overcome with awe praising you. But since you are good, accept our faith; for you know our love inspired by God! You are the defender of Christians, and we magnify you.

Communion of the Clergy (Liturgy Book page 32)

The grace of God has appeared for the salvation of all. Alleluia. (Titus 2:11)

Communion of the People (Liturgy Book page 33)

Of Thy mystical Supper, O Son of God, accept me today as a communicant. For I will not speak of thy mysteries to Thine enemies. Neither like Judas will I give Thee a kiss. But like the thief will I confess Thee: Remember me, O Lord, in Thy Kingdom!

Receive the Body of Christ, taste the fountain of immortality.

After Communion, instead of singing "We have seen the true light," we sing the troparion of the Feast: "When You, O Lord were baptized in the Jordan..."

HOLY COMMUNION

In the Orthodox Church, the sacrament of Communion is offered only to Christians who are baptized in the name of the Trinity and chrismated into the Orthodox Faith. Non-Orthodox believers may approach the chalice for a blessing and the blessed bread instead of the Eucharist. So that the priest is aware of this, please just say, "Father, bless" when you get to the chalice.

Thanksgiving Prayers after Communion

At the end of the Divine Liturgy, we offer the prayers of thanksgiving for having received the Body and Blood of Christ. These beautiful prayers help us to reflect on the mystery in which we have just partaken, and prepare us for our transition back into the "world." We invite you to listen to these beautiful prayers during and after the veneration of the cross at the end of the service, and ask that you show courtesy to those who are remaining to hear the prayers in their entirety by waiting until Coffee Hour to socialize.

CELEBRATIONS for THIS WEEK

Anniversaries

1/08 Tyler & Taylor Speier

1/09 Mark & Dee Kern

Birthdays

1/6 Robert Kinman1/9 Carla Harris1/10 Kalix Braun

Patron Saint Commemorations

1/6 Feast of Theophany Tiffany Van Wagoner

1/7 St. John the Baptist (Synaxis) Greyson AbuGhazaleh, Ronald John Berari,

Kalix Braun, Fr. John Finley, John Charles Finley,

John Kyle Heiduk, Gianni Madrigal, John Ronan Meyer, Johnny Wallace

1/12 St. Tatiana the Martyr Tatiana Speier

THEOPHANY—January 6th

A time for blessing & sanctifying our homes!

For four days, the church prepares for Christ's baptism by John in the Jordan. As Christ came to bless and sanctify the waters of the Jordan river and, through them, all of creation, so in this feast we are blessed by the water that we take from the church to our homes. Now is the time to clean our rooms, prepare our altars, bring out the icon of the Baptism of Christ, (if possible) and to prepare the water that will be used to bless the house.

Don't forget to call one of the priests of our parish to schedule an appointment for your House Blessing!

ANNOUNCEMENTS & CALENDAR HIGHLIGHTS

You can access a complete calendar of services and other parish activities on our website: www.stathanasius.org.

RELIGIOUS EDUCATION SCHEDULE

There will be no Sunday Religious Education classes until we are settled into our new building. The teachers will keep parents informed of the date on which classes will resume.

EPIPHANY CELEBRATION

Sunday, January 12 12:30 p.m. Great B

Great Blessing of the Water at Goleta Beach along with St. Barbara Greek Parish followed by our traditional Picnic. A donation of \$5/person is requested to cover the lunch.

Consider inviting your friends and relatives to join us this year at the beach! Youth ages 8 years and older are invited to come dressed to dive into the ocean for the cross. Parents, please bring a towel and a change of clothing for them.

MOVE TO THE NEW BUILDING

We will begin moving over to our new building the week of January 13. Our final Liturgy on Calle Real will be January 12th. Very soon, we will let you know what kind of volunteer help we need with packing, moving, and unpacking. The following dates have been set by the Outreach, Social and Building Committees for events related to welcoming guests into our new home:

Sat., Jan. 18, 2014 First Great Vespers in new building, 6 p.m.

Sun., Jan. 19 Archbishop Joseph's Pastoral Visit (Fr. Nicholas will be inviting

some of the Central Coast Orthodox clergy & parishioners to join us.)

Matins 9:00 a.m., Liturgy 10:00 a.m.

Please arrive by 8:45 a.m. to greet the archbishop when he enters.

Sat., Feb. 15 Pastor's Open House

Sat., May 3 Community Open House (This is the time to invite your

neighbors, colleagues, non-Orthodox family and

friends. Will include tours, mini-concert,

refreshments, and Great Vespers. More details TBA.)

ADVENT & NATIVITY 2013

Thanks to the many volunteers whose hard work and dedication made it all possible!

Advent Seminar-Nov 15-16,

St. Brigid Christmas Outreach Breakfast Dec. 25

Christmas Family Night-Dec. 27

Memorial for Infants & Unborn-Dec. 28

TEEN SCENE

JOURNEY TO ADULTHOOD

Schedule of Activities and Service Projects September- November 2013

YAC Grades 11-12

Sunday, January 5 Christmas & Epiphany Potluck/White Elephant Gift exchange at Fr. Nicholas and Jan's house.

MARK YOUR CALENDAR—UPCOMING EVENTS:

- YES! Weekend (Youth Equipped to Serve) January 17-19, 2014 (Martin Luther King Weekend)
 - Camp St. Nicholas **Winter Teen Camp** February 14-17, 2014 (Presidents' Weekend)
 - Project Mexico Mission Trip—August 13-19, 2014

PRAYER REQUESTS

Prayer requests received through the parish office will be printed in the bulletin and will be prayed for during the litanies at the daily services. Prayer requests received in the box at the church will be prayed for quietly at the altar at all services. Prayer requests remain for 40 days unless requested otherwise.

Send prayer requests for the bulletin to: office@stathanasius.org. Please pray for the health of:

Fr. Alexander Atty Kh. Luann B. Eleni Z. Mother Victoria Gail S. Sylvia G. Met. Paul & Abp. John Olga G. Jimmy who have been Leona G. Molly M.

Mick K. & Family Infants Luke & Andrew kidnapped by terrorists

in Turkey. Mary & Susan Joy

Duane F. Fr. Gordon & Mary Sue W. Victoria T. Nataliya T. Fr. Luke H. and Family Marna D. Frank G. Galina Greg & Margaret Y. Frances C. Mary Ellen B. Baby Christian F.

Kate, David, Salem & Baby Miriam Richard

For repose of the souls of: Patrick B., Andrew S.

ABOUT OUR PRAYER LISTS:

Prayer requests in the bulletin are prayed out loud during the deacons' litanies and should be submitted to the church office—office@stathanasius.org.

Prayer requests put into the wooden box in the narthex will be said silently at the altar at most services. During the **Great Entrance of the Divine Liturgy**, only Orthodox Christians are commemorated, and that list is comprised of the sick, those celebrating special occasions listed in the bulletin, and those who prepared the Eucharist bread. Others are prayed for during the Proskomedia (Preparation of the Bread and Wine for Communion).

********************************* 米 ST. ATHANASIUS BOOK CENTER ********

**** The church bookstore is located in the fellowship hall. The two enclosed cabinets hold icons, books, jewelry and other items that are FOR SALE. Payment should be made at time of purchase and placed in the brown lock box. Make checks payable to "St. Athanasius Book Center."
