

HOLY TRINITY

February 2020

Volume 51

Issue 2

The Presentation of the Lord into the Temple

ΑΓΙΑ ΤΡΙΑΣ

Holy Trinity
Greek Orthodox Church
Wilmington, Delaware

The Official Publication of Holy Trinity Greek Orthodox Church
808 N. Broom Street, Wilmington, Delaware 19806 / Telephone: (302) 654-4446 Fax: (302) 654-4204
Church Office Email Address: greekorth@holytrinitywilmington.org
Church Office Hours: Monday - Friday, 9:00am - 4:30pm

His Eminence Metropolitan EVANGELOS of New Jersey, Hierarch
Rev. Fr. Christos Christofidis, Proistamenos, fr.christofidis@holytrinitywilmington.org
For pastoral emergencies and confessions - please call Fr. Christos @ (717) 701-1971
Susan Kelleher, Church Secretary (302) 384-7805 (home)

2020 PARISH COUNCIL MEMBERS

George Rassias, President - (610) 322-3200
Georgia Halakos, First Vice President - (302) 379-4335
James Maravelias, Second Vice President - (302) 388-0873
Stephanos Karakasidis, Parish Council Treasurer - (856) 678-3169
Tom Karas, Assistant Treasurer - (302) 234-9090
Tom Psaltis, Parish Council Secretary - (302) 981-9352
358-8774 Marianne Archbell George Tsakataras 521-7300
(610) 358-3880 Nicholas Demourtzidis Yvonne Tsavalas 540-2891
530-2776 George Economou Paraskevi Wolcott 654-4446
584-2846 Spiros Mantzavinos Peter Xarhoulakos 562-5151

CHURCH ORGANIZATIONS

(856)678-4924	Philoptochos	Maroula Haralambidis, President
(856)678-4924	Sunday School	Maroula Haralambidis, Co-Director
293-1127	Sunday School	Amalea Rassias, Co-Director
738-6116	GOYA	Zoe Rigas, President
(610)864-3738/(610)864-4621	JOY / HOPE	Daphne Demourtzidis / Angie Karakasidis
654-4446	OCF (Orthodox College Fellowship)	Fr. Christos Christofidis
	Cantors	Grigorios Fotakis & Ilias Tikos
478-7864	Choir	Anthony Pantelopulos, Director
753-3941	The Young @ Heart Club	Demetra Pappoulis, President
633-1112	Greek School	Costas Fountzoulas, Director
478-0434	St. Elpida	Gus Georgiou
475-5035 / 239-4950	Altar Guild	Evie Fournaris & Joanne Tarabicos
633-1112	Editorial Staff	Dr. Costas Fountzoulas
655-2252 / 764-2183	Emmanuel Dining Room East	Nikkie Tsakataras & Tina Ganiaris King
897-1029	Holy Trinity Food Pantry	Steve Nicholas
798-3052 / 239-6140	Adult Bible Study	George Righos & John Lazare
654-4446	Special Bible Courses and	Fr. Christos Christofidis
	Marriage Seminars/Inquirers Classes	
(856)514-2227	IOCC Parish Representative	Peter Kamenakis

AUXILIARY ORGANIZATIONS

535-1344	AHEPA	John Koninis II, President
322-0430	Daughters of Penelope	Nikoletta Klezaras, President
897-9429	Hellenic University Club	Dr. Michael Kirifides, President

Holy Trinity Website Address: www.holytrinitywilmington.org

ALL ARTICLES & ANNOUNCEMENTS MUST BE IN THE OFFICE BY THE 15TH OF EACH MONTH.
THESE ARTICLES & ANNOUNCEMENTS CAN BE DROPPED OFF, EMAILED, FAXED OR U. S. MAIL.

FOR ANY CHANGES TO THE CHURCH SERVICES
OR PARISH EVENTS PLEASE CHECK WEEKLY BULLETIN

From the Desk of Fr. Christos

February 2020

This month's message is inspired by that great message above the stage in our social hall inscribed on a plaque that all of us come in contact with, consciously or unconsciously, every time we walk downstairs either for coffee hour, or a general meeting, for a social-parish event, for a youth event – being a basketball game or dance practice. Seriously, we cannot escape from its powerful message, but one may wonder how many of us look up to it and begin to practice it.

The words written on that plaque are very simple! The most simple advice a good father or mother could give to their children, but at the same time the most profitable for their souls!

“Let us love one another” “Αγαπήσωμεν ἀλλήλους”

That is the message and the commandment that hangs on top of the stage. Blessed be the name(s) of the person(s) who had the good thought and decision to place at a high place the greatest sermon of Christianity.

For God is love and if we are destined to become like Him then the only avenue is His example of the ultimate love; to give His life for His brothers! St John the Evangelist is called the disciple of love for what he wrote and loved but we also have another Apostle, St Paul, who wrote a plethora of explanations on what love is and how it must be exercised and revealed in our lives!

St Paul used the word Love ~ Agape ~ 77 times and upon this word he builds his whole spiritual- agona-struggle, his great journeys and his mission.

In Ephesians 5:2 “And walk in love (as Christ also has loved us and given Himself for us, an offering and a sacrifice to God for a sweet-smelling aroma)”. Meaning, you were called to be a Christian then walk worthy of the calling. Walk implies a slow steady pace; a daily effort to get rid of all uncleanness and filth from your hearts. Walk as wise men, not foolishly with idle talk and prideful hearts. Walk on the same road of love which Christ walked. He forgave those who were yelling – “Crucify Him, Crucify Him”. Forgive that you may be forgiven; that's how we can show that we walk in love.

In 1Corinthians 14:1 “Chase love” What are you advising Paul? Chase love, not money, wealth, prestige, honors and worldly glories. Follow love and desire to acquire spiritual gifts. March on in the narrow path of virtue; “for continually love springs away from us, because we use her not as we ought, not prefer all things unto her” St John Chrysostom

In 2Corinthians 8:7 “Abound in love” Yes, Paul exhorts Christians to abound in faith, namely of the gifts; and in utterance, the word of wisdom; and knowledge, namely of the teachings and holy traditions and in all earnestness to the attaining of all other virtue, but the greatest is love; abound in love that you may abound in grace also. Be diligent, especially in love.

Galatians 5:13 “Through love work with each other” Oh blessed Paul! The way of life in the Spirit, the way of faith and love is expressed – revealed through service to God and one another. Paul suggests that we work with each other without competitive comparisons; without complaining and pointing out each other's faults. Paul repeats in v14 the commandment “you shall love your neighbor as yourself”. Be patient with each other; be gentle with each other; have the spirit of love, peace, unity, not selfish ambitions, jealousies and dissensions.

Hebrews 1:24 “Understand each other with love” with different words he writes, “let us consider one another in order to stir up love and good works. Love and good works go hand in hand as attitude and action. They are almost synonymous. And within a Christian community it should be no other way. A bitter word stirs up bitterness in another. An honest word provokes thoughtfulness. A kind word awakens kindness, only love can awaken love, only humility and patience can stir up good works. Let us encourage one another with love and good works. How desperately we all need that. It is the encouragement of a friend who does not hesitate to point out flaws in our Christian faith and conduct. The finest of encouragement is possible only between two friends who trust each other and know each other well enough to laugh together at each other's expense. The creation of this living fellowship is surely one of the most urgent tasks of the Church community. Let us draw near to one another, understanding each other with love.

But four more verbs which Paul uses in the first person singular reveal the deeper worth and the unique need of the great commandment.

Philippians 1:8 “How great I long for you all with the affection of Jesus Christ”

Here we see that Paul does not long with partiality; only those who minister to him or those who supported financially his journeys. No, he longs to be with all of the faithful. And he longs for them not because he had fellowship with them but according to Christ. The love of Christ creates this longing in him for all of them. Paul has no pretence. For God who knows the minds of men is his witness, how he longs for all. As he remembers them in his prayers his heart goes out to them in a great love. He associates them with his devotion to Christ, and feels that his love for them is inspired by Christ's love, in the same quality as Christ's love for His people.

Continued...

Continued...

1Thessalonians 2:7-8 “cherish you” “give our lives for you” “But we were gentle in the midst of you, just as a nourishing mother cherishes her own children. So, affectionately longing for you, we were well to impart to you not only the gospel of God but also our own lives, because you had become dear to us.” Here we see another side of Paul; The man who walked mile after mile; the man who endured stoning – leaving him half dead. The man who was shipwrecked, hungry, and imprisoned is seen here as a nourishing mother. Truly, there is no limit to the converting power of God in Jesus Christ. It was in this power Paul constantly gloried the Roman world of the past and present, so delinquent, degraded, and disenchanted needs such power. A world filled with uneasiness, fear, desperation, depression, anxieties, spiritual nakedness yearns for “nourishing mothers” of the Christian faith. The Christian Church proclaims itself to be the possessor of the power of God which enables men to be more than conquerors. But from how many churches is it wisely expounded and forth rightly offered? The truth of God’s power to save must be continually preached and must blaze into undeniable light in the lives of Christians. And not only preach but putting our lives on the line for those who seek to reach the gospel of Jesus Christ as a mother sacrifices herself for her children. Thus the holy martyrs gave their lives with great joy for Christ and His Church.

Galatians 4:19 “My little children, for whom I labor in birth (pain) again until Christ is formed in you” The great heart of Paul! In a bold figure of speech he compares his anxiety to the pains of childbirth. His own “labor” now becomes the anxiety of one who is waiting until Christ is “formed” in them. Christ formed in you describes the highest known adjective – CHRISTLIKE – to labor so others become Christ-like is love! In a world built on speed, haunted with fear and uncertainty, our generation desperately needs larger reasons for existence and fresh resources for living. We need within our communities spiritual fathers and mothers. We need sincere men and women who understand the gospel rightly, who are humble and bear the cross of Christ and approve only those things that are excellent. We need men and women who approve the things that are excellent, proper and right! All other means and plans as history has proven, have failed to produce profitable results. The passage where Paul, the great Apostle, increases the meaning of the word love is in his renowned hymn of love to the Corinthians. 1Corinthians Chapter 13 (we have done an exegesis of the hymn of love in past bulletins)

Just as the ancient Athenians had offered us the fabulous passage of the Epitaphios of Pericles, here also the great Paul has left us the insurmountable great council for love. This hymn of love should be taught as early as possible in all of our Catechetical Schools; in all our Greek Language schools; in all our parish ministries and organizations.

This very divine commandment of love has kept together all the forward coming church fathers beginning with the Apostolic era; St Ignatius, St Polycarp, St John Chrysostom, St Basil, St Nicholas, St Spyridon, St John the Merciful, St Dionysios, St Seraphim of Sarov, St Nicholas Planas, St Paisios, St Porphyrios and all the god-bearing fathers and mothers of the Orthodox Church, and a very contemporary example of love in Christ who gave everything and kept nothing, Fr Nektarios Vitalis.

Now, if anyone thinks that in order to revitalize the life of our parishes we need more events, more organizations, plenty of money, please read the lives of the Saints, the heroes of our Christian faith. Perhaps a couple of passages-quotations from Pericles Epitaph can shed some extra light to our secular minds on what our goal should be as a Christian Community.

“For heroes (saints) have the whole earth for their tomb; and in lands far from their own, where the column with the epitaph declares it, there is enshrined in every breast a record unwritten with no tablet to preserve it, except that of the heart.”

“What you leave behind is not what is engraved in stone monuments but what is woven in the lives of others.”

We need ministries and workers that can change the life of others, helping them to become Christ-like; especially for the youth, our children; so when we leave this world they may say, “Did not our heart burn within us while he talked with us on the road and while He opened the Scriptures to us?” Luke 24:32

Let us depart in peace,

“He who loves his brother abides in the light...” 1John 2:10

“And, whoever hates his brother is a murderer...” 1John 3:15

In Christ’s Love,
Fr Christos

The Presidents Letter

Dear Holy Trinity Family,

I hope this letter finds you and your family well.

Holy Trinity began the calendar year and new decade with a terrific New Year's Eve Celebration in our Community Center. Thank you to the many volunteers who worked to make the evening special and thank you to many parishioners who attended, along with friends and family, making for a memorable evening.

The recent spell of dry weather has enabled progress on the construction. We have footers in place and the foundation walls will be rising shortly. In addition, construction on the new bathrooms behind the Altar has begun and should be completed in very near future.

We have many events on the horizon in the coming weeks including Godparents' Sunday (February 2) and our GOYA will be hosting its annual Basketball Tournament (February 15 & 16). The HOPE JOY Bible Bowl will be hosted this year by St Sophia, Jeffersonville, PA (February 8) and our Holy Trinity HOPE JOY will enjoy their annual Bowling Event on Sunday (February 23). Our Philoptochos Sisterhood will be holding their annual Tea Social on February 29.

Godparents' Sunday is a great opportunity for all of us to be present in Church to celebrate the Divine Liturgy with our Godchildren and read the special prayer together in recognition of that special relationship. Following Divine Liturgy, we will offer a photo-op in the Community Center for Godparents and their Godchildren to memorialize the occasion. Our Basketball Tournament returns to the PAL in Hockessin this year on Saturday, February 15 with the Dance and Sunday games at our Community Center. We look forward to hosting hundreds of GOYAns from all over our Metropolis.

Congratulations to the recent honorees at the Greek Letters Day Celebration held at St. Thomas, Cherry Hill on January 26th. Elena Hall was recognized for her contributions to the PTO and Eleni Katapodi was recognized as one of our outstanding teachers.

In Christ's Service,
George Rassias

Philoptochos Sisterhood of Holy Trinity St. Agape Chapter

Dear Beloved Parishioners and Philoptochos Members,

Greetings! The holidays are over, and we are now in a new year and new decade. The ladies of the Philoptochos are ready to work hard to make this year as successful as the last. On January 12, we celebrated Vasilopita Sunday. I was honored to help Father Steven Vlahos with the cutting of the Vasilopita. This year, the coin was in the Philoptochos' portion. **Here's to a banner year! We also passed a tray for St. Basil's Academy. Thank you to all who contributed.** We sponsored the coffee hour and I thank all the ladies for the baked goods. We had to switch our January meeting from Saturday, January 18 to Sunday, January 19 after Church because of the snow forecast. Thank you, ladies, for being flexible. Our final January event was serving at the Emmanuel Dining room on January 30.

Our coming events:

February Meeting – Saturday February 8 12:00 pm in the Community Center

February 29 – Membership Tea (see the flyer)

March Meeting – March 18 after the Presanctified Divine Liturgy. This is our Lenten Covered Dish meeting.

April Meeting – Tuesday April 21 6:00 pm in the Community Center

Please don't forget our Annual Bid & Buy on Saturday April 25 at 5:00 pm in the Community Center. It looks to be a fun evening!

There was a new program National Philoptochos Department of Social Services that I wanted to bring to your attention. It is called the Philoptochos Telephone Caregivers Support Group. Please see the flyer on the opposite page for all the information.

Thank you for listening.

In Christ's service,
Maroula

Kollyva for Memorials

The Philoptochos Society would like to thank two of its members, Vasiliki Kromedas & Loula Kapordelis for their offer to help our Philoptochos Society by preparing the trays of Kollyva for any family of our community. The cost of \$100 includes the Prosforon, oil and a bottle of wine. Please allow at least a week and call the church office 654-4446 and Susie will contact the Philoptochos. Your donation of \$100 (less cost), will help Philoptochos Charities.

GREEK ORTHODOX ARCHDIOCESE OF AMERICA
GREEK ORTHODOX LADIES PHILOPTOCHOS SOCIETY, INC.

THE NATIONAL PHILOPTOCHOS DEPARTMENT OF SOCIAL SERVICES
IS SPONSORING A CONFIDENTIAL

TELEPHONE CAREGIVER SUPPORT GROUP FOR ORTHODOX CHRISTIANS

Are you caring for a loved one who is elderly, has a chronic or life-threatening health condition or who is disabled? Do you wish you could talk to others who are facing the same challenges as you? Do you wish you had someone with whom to share your thoughts, concerns and questions and who understands our faith, our culture and community? Are you so overwhelmed you're not even sure what or who could help?

If you answered yes to some or all and would like more information, please join the
PHILOPTOCHOS TELEPHONE CAREGIVER SUPPORT GROUP

Facilitated by professionals knowledgeable in caregiving and aging services, the support group will "meet" over the telephone on seven consecutive Thursday evenings. Access will be available to Orthodox Christians throughout the Archdiocese.

In a confidential and safe environment, we will discuss best practices to help you manage the physical needs of your loved one; dealing with stress, guilt and exhaustion; the importance of self-care; financial concerns; family dynamics and decision-making; resources to help you cope; long-distance caregiving; preparing for the future; spiritual resources to help you find strength and build resilience; and more.

Seven consecutive Thursday evenings:

Dates: FEBRUARY 27th to APRIL 9th, 2020

Time: 7:00 pm – 8:00 pm • Eastern Standard Time

Pre-registration Required

Call-In phone number will be provided upon registration

For more information and to pre-register, email supportgroup@philoptochos.org

SPACE IS LIMITED – PLEASE DON'T HESITATE! EMAIL US TODAY.

NATIONAL PHILOPTOCHOS SOCIETY • 126 EAST 37TH ST. • NEW YORK, NY 10016 • CONFIDENTIAL SOCIAL WORK #: 212.977.7782

Question: How did the tradition of godparents come about?

Answer: The godparent at a baptism is recorded as early as the year 200 by Tertullian in his book *De Baptismo*. St. John Chrysostom mentions godparents in his book *On the Psalms*. In the early Church, adults primarily were baptized. Godparents were chosen for each person. They were nearly always the same sex of the person to be baptized. Their role was to always assure the Church of the moral character of the candidate, to assist at the baptism itself, and to watch over his or her growth in the faith. By the 6th Century the practice of infant baptism became dominant. Together with their previous duties, the godparents assumed the responsibility to guide the newly baptized child in the faith. Together with the parents, the godparent is responsible for the spiritual and moral growth of the child. In the East the godparents is known as “Anadohos” which literally means “one who takes responsibility for another” which shows both the role and the significance of the godparent. According to the teaching of the Church, the following cannot be godparents: the parents of the person being baptized, the spouse, non-Christians, non Orthodox, Orthodox who have been denied the right to receive Holy Communion, for whatever reason; the clergy of all ranks (with exceptions, if necessity requires it), those who live a scandalous immoral life, persons not fully conscious of the meaning and function of the role of godparent such as infants and little children, the seriously mentally handicapped, etc.

All other Orthodox Christians, men, women, young and old, may assume this important task in the Church’s life. In the early Western Church, the term “godparent” (godmother or godfather) was used to indicate the spiritual parenthood of the “anadohos”. When you become a child’s godparent, you become the spiritual and religious mentor and guide of your godchild for the duration of both of your lives.

Why is it that only Orthodox Christians May Function as Sponsors in Weddings and Baptisms?

First it is important to understand the Mysteries (Sacraments) of Baptism and Marriage in their context of being manifestations of the direct presence of Christ. This means that the families of the baptizing child, or the person being baptized or the couple being married, are to be doing so because Jesus Christ is first and foremost in their lives. They are basically in love with Christ (baptism is like a wedding service). They are participating in the particular Mystery (Sacrament) because they want to express His will in their lives and feel called by Him to participate in His life and the life of His body. Secondly, they are choosing to do so in the context of the Orthodox Church. The role of the sponsor is not simply be a “witness”, but rather they are to represent the rest of the Church as being committed to supporting the newly baptized or married couple to living out the Mystery (Sacrament). This means the sponsor is living out the beliefs and lifestyle of the Orthodox Church. It would be highly unfair to impose the responsibility on a non-Orthodox, or a “cradle-born” Orthodox, who has not freely chosen to live out the Christian life in this context. To do otherwise is like pushing someone to be ordained into the priesthood without being ready and willing to take the responsibility. Much of the confusion regarding this issue is due to becoming a sponsor as being more of a social honorarium. Sadly, there are many who don’t even know why they marry or baptize their child in the Orthodox Church other than for the sake of custom and keeping family peace or just sentimental nostalgia (NONE of which are the proper reasons for getting baptized or married in the Church). In approaching the Church to participate in the Mysteries, we are to do it on Christ’s and the Church’s terms. The lack of doing this, for the sake of “making people happy”, has greatly diminished the integrity and boundaries of the Church, reducing the Mysteries, and therefore Christ Himself, to a trivial, sentimental emotionalism. The Mysteries show us that God and Church do not revolve around us, but rather that our lives are to revolve around Him within the Church. It is not “MY” (child’s) baptism or “MY” wedding; it is the Church’s to manifest Christ Himself, not just add a “religious tinge” to life. Non-Orthodox Christians, (with prior pastoral approval) may stand with the Orthodox sponsor during Baptism provided their belief and understanding of the Trinity and the divinity of Christ is parallel with the Church’s; that Jesus Christ is the main focus of their lives, and that their moral lifestyle is consistent with His. (Together with beliefs, there must be prayer and full sacramental participation in Eucharist and Confession in an Orthodox Parish. In weddings, they can function as the legal witness or “honorary best man/maid of honor”. When looking for a sponsor for us or one of our children, the criteria is whether that Orthodox person is someone whose beliefs and lifestyle are modeling what Christ wants for our children and what icons His support and understanding of baptism and marriage.

SAVE THE DATE!

GODPARENTS' SUNDAY

Sunday, February 2, 2020

Invite your Godparents or Godchildren to Church to honor this special bond! Worship together at Divine Liturgy and Reconfirmation Service, receive Holy Communion together, and attend a special Sunday School lesson to celebrate this spiritual bond!

Godparents' & Godchildren Coffee Hour
to follow in the Community Center.

Philoptochos Social - Tea Time

Philoptochos Members and Friends of our Community

You are invited to our Tea Social

Saturday, February 29, 2020

12:00pm in our Community Center

808 N Broom Street, Wilmington, DE

Join us for a pleasant afternoon of
fun and fellowship
and find out who will be the lucky ones to
go home with prizes from our game! * * *

* * * (Ladies - this is not the time to leave
your full heavy purses at home!) 😊

*For any questions please contact:
Pauline Snell @ 302.220.8811 or
Popi Papachrysanthou @302.290.1717*

Δημιουργοί του Δυτικού Πολιτισμού

Δρ. Κώστας Γ. Φούντζουλας

Creators of the Western Civilization

Dr. Costas G. Fountzoulas

Ο Δυτικός Πολιτισμός έχει τρεις πυλώνες, αρχαία Ελλάδα, αρχαία Ρώμη και Χριστιανισμό. Ο καθένας από αυτούς τους πυλώνες συνέβαλε, και ακόμη συμβάλλει, στη διαμόρφωση του Δυτικού Πολιτισμού με τα δικά του χαρακτηριστικά. Η Ελλάδα προσέφερε φιλοσόφους, ιστορικούς, επιστήμονες και μηχανικούς των οποίων τα ονόματα γνωρίζουμε και τη δημοκρατία. Αλλά πρωτίστως η Ελλάδα συνέβαλε με τη γλώσσα της, η οποία είναι η βάση όλων των δυτικών γλωσσών. Η Ρώμη προσέφερε κυρίως τη μέθοδο και τους κανόνες που διέπουν μια αυτοκρατορία, γλώσσα, αρχιτεκτονική μεγάλων δομών και νόμους. Ο Χριστιανισμός αντικατέστησε τον πολυθεϊσμό και έφερε την ιδέα της αγάπης αλλήλων, τον σεβασμό των γυναικών και της σωτηρίας και της ανάστασης των νεκρών.

Ο Σωκράτης, ο Πλάτωνας και ο Αριστοτέλης θεωρούνται από πολλούς οι φάροι και ιδρυτές του δυτικού πολιτισμού.

Η αρχαία ελληνική φιλοσοφία δημιουργήθηκε τον 6^ο αιώνα π.Χ. και διήρκεσε μέχρι την Ελληνιστική περίοδο (323 π.Χ.-30 π.Χ.). Η ελληνική φιλοσοφία καλύπτει ένα τεράστιο αριθμό θεμάτων, όπως πολιτική φιλοσοφία, ηθική, μεταφυσική, οντολογία (η μελέτη της φύσεως της ύπαρξης, εξέλιξης ύπαρξης ή πραγματικότητα), λογική, βιολογία, ρητορική και αισθητική (κλάδος της φιλοσοφίας που ασχολείται με τέχνη, ομορφιά και γεύση). Η ελληνική φιλοσοφία είναι γνωστή για την αναμφισβήτητη επιρροή της στη δυτική σκέψη. Αν και υπήρχαν πολλοί Έλληνες φιλόσοφοι πριν των ανωτέρω, ο Σωκράτης, ο Πλάτωνας και ο Αριστοτέλης είναι οι μόνοι τρεις που αξίζει να επικεντρωθούμε στην περίοδο αυτή. Η ζωή και οι λεπτομέρειες του έργου τους θα παρουσιαστούν στα επόμενα ενημερωτικά δελτία.

Ο Σωκράτης, γεννήθηκε στην Αθήνα το 470 π.Χ., και συχνά πιστώνεται ως ένας από τους ιδρυτές της δυτικής φιλοσοφίας. Το σύννεφο του μυστηρίου που περιβάλλει τη ζωή του και φιλοσοφικές απόψεις προτείνουν ένα πρόβλημα• ένα πρόβλημα τόσο μεγάλο το οποίο έχει το όνομα: Το Σωκρατικό Πρόβλημα.

Ο Πλάτων, μαθητής του Σωκράτη, επίσης περιβάλλεται από μυστήριο. Εκτιμάται ότι γεννήθηκε μεταξύ 428 π.Χ. και 423 π.Χ. Είναι γνωστός ως ιδρυτής της Ακαδημίας Αθηνών, του πρώτου ιδρύματος ανώτερης μαθήσεως του δυτικού κόσμου. Ο Πλατωνισμός είχε κάποια επίδραση στον Χριστιανισμό μέσω του Κλήμεντος της Αλεξάνδρειας και του Ωριγένη και των Καππαδόκων Πατέρων.

Ο Αριστοτέλης, μαθητής του Πλάτωνα, έζησε από το 384 π.Χ. έως το 322 π.Χ. Ηγήθηκε της Ακαδημίας του Πλάτωνα από 18 μέχρι 37 ετών, όπου ανέπτυξε το ταλέντο του της κατανόησης του κόσμου. Στην κατανόησή του για τον κόσμο, έγραψε τη θεωρία του «Περί Κόσμου». Οι αριστοτελικές θεολογικές έννοιες έγιναν αποδεκτές από πολλούς Εβραίους, Ισλαμιστές και Χριστιανούς φιλοσόφους.

Αυτοί οι τρεις έθεσαν τα θεμέλια του υπόλοιπου δυτικού κόσμου. Φιλόσοφοι όπως ο John Locke και ο Descartes χρησιμοποιούν τις θεωρίες αυτών των λαμπρών μυαλών στα δικά τους έργα. [Πηγές από το διαδίκτυο]

The Western Civilization has three pillars, ancient Greece, ancient Rome and Christianity. Each one of these pillars contributed, and it is still contributing, to the formation of the Western Civilization with its own individual characteristics. Greece offered, philosophers, historians, scientists and engineers whose names we know and democracy. But above all Greece contributed with its language, which is the basis of all western languages. Rome offered mainly the method and rules of governing an empire, language, architecture of large structures and law. Christianity replaced polytheism and brought the idea of loving each other, respect for women and salvation and resurrection of the dead.

Socrates, Plato and Aristotle are considered by many the beacons and founders of the western civilization.

Ancient Greek philosophy arose in the 6th century BC and lasted through the Hellenistic period (323 BC-30 BC). Greek philosophy covers an absolutely enormous amount of topics including: political philosophy, ethics, metaphysics, ontology (the study of the nature of being, becoming, existence, or reality), logic, biology, rhetoric, and aesthetics (branch of philosophy dealing with art, beauty, and taste). Greek philosophy is known for its undeniable influence on Western thought. Although there were many Greek philosophers before their respective births, Socrates, Plato, and Aristotle are the only three worth focusing on during this period. The life and details of their work will be presented in the next news bulletins. Socrates, born in Athens in 470 BC, is often credited as one of the founders of Western philosophy. The cloud of mystery surrounding his life and philosophical viewpoints propose a problem; a problem so large that it is given a name itself: The Socratic Problem.

Plato, student of Socrates, also has mystery surrounding him. His birth day is estimated to fall between 428 BC and 423 BC. He is known for being the founder of the Academy in Athens, the first institution of higher learning in the Western world. Platonism has had some influence on Christianity through Clement of Alexandria and Origen, and the Cappadocian Fathers.

Aristotle, student of Plato, lived from 384 BC-322 BC. At eighteen, he joined Plato's Academy in Athens and remained there until the age of thirty-seven. There, he honed his talents of understanding the world. In his understanding of the world, he wrote his "Theory of the Universals". Aristotelian theological concepts were accepted by many later Jewish, Islamic, and Christian philosophers.

These three laid the foundations of many beliefs of the rest of the Western world. Philosophers such as John Locke and Descartes use the theories these brilliant minds brought forth in their own works. [Sources from the internet]

- ☐ Back Cover (full page): \$175
- ☐ Front Inside Cover (full page): \$175
- ☐ Back Inside Cover (full page): \$175
- ☐ Half-Page: B&W: \$50, COLOR: \$65
- ☐ Full-Page: B&W: \$100, COLOR: \$115

[illegible]

HOLY TRINITY GREEK ORTHODOX CHURCH
FOOD PANTRY COLLECTION

Holy Trinity Food Pantry

As we deliver food to the various food closets scattered among our city, we see the poverty first hand. An ABC newscaster recently headlined his newscast by quoting alarming figures and also alerting his listeners that food closets will be very short of food as more and more Americans depend on them for their only meal!

In order to accommodate everyone who needs food and not be turned away, these city-wide food closets depend on donations from people like you and me. Please continue to bring in your food donations and when you can, double up on basic food items such as cereals, baby food, and pasta. Anything that will not spoil, such as:

Canned fish, vegetables, beans, fruit, meat, soups, sugar, tea, coffee, flour, pancake mixes and syrup, cereals, pasta and sauces, baby food, formula, peanut butter and jelly, apple sauce, crackers, cookies ~ anything that will not spoil.

Our present economy is bringing more and more people to the food pantries around our city for their daily meals. Please continue to fill our bins so that we can feed those in need for, as Orthodox Christians, we are to share our many blessings with the less fortunate. When you go food shopping, buy an extra can or two so that those in need are never turned away.

We thank you for your continued generous support.
John, Joanna, Nikkie, Sandy, Steve, & Tina

January 12th at the Emmanuel Dining Room East

The Daughters of Penelope started off our new year of service by sponsoring and hosting the luncheon meal on Sunday, January 12th. Through their charity, 155 men, women and children enjoyed a warm meal. **Michele Coulaloglou, Tina Ganiaris** and **Johanna Laskaris** worked the kitchen that day. A very big *thank you* to **The Daughters** and to all who served that day! We look forward to a new host and sponsor for Wednesday, February 12th! Let's all join in to help serve on that day and on the 12th of every month!

We graciously thank all the individuals, families and organizations who generously give of their time and charity to this dining room and ministry!

Various groups and individuals from our church donate the food and host the luncheon meal at the 3rd and Walnut St location. **New sponsors are needed to fill a few months, so if you would like to become a part of this worthy service project** with your family, friends or church organization, **please contact Nikkie Tsakataras** at 655-2252 or **Tina Ganiaris** at 764-2183 for more information.

The DVYC Proudly Invites
All Joy and Hope Children
To Attend our Annual
Bible Bowl

Saturday, February 8th
10:00AM – 1:00PM

Hosted By:

St. Sophia Greek Orthodox Church

900 South Trooper Road, Norristown, PA 19403

Come and join in on some fun competition with our friends from churches in our region!!!

Light
breakfast and
lunch will be
served!!

Please RSVP to:

Donna Christou (donnachristou@gmail.com)

Maria Williams (mariacwilliams2006@gmail.com)

The Saturday of Souls

Through the Apostolic Constitutions (Book VIII, ch. 42), the Church of Christ has received the custom to make commemorations for the departed on the third, ninth, and fortieth days after their repose. Since many throughout the ages, because of an untimely death in a faraway place, or other adverse circumstances, have died without being deemed worthy of the appointed memorial services, the divine Fathers, being so moved in their love for man, have decreed that a common memorial be made this day for all pious Orthodox Christians who have reposed from all ages past, so that those who did not have particular memorial services may be included in this common one for all. Also, the Church of Christ teaches us that alms should be given to the poor by the departed one's kinsmen as a memorial for him.

Besides this, since we make commemoration tomorrow of the Second Coming of Christ, and since the reposed have neither been judged, nor have received their complete recompense (Acts 17:31; II Peter 2:9; Heb. 11:39-40), the Church

rightly commemorates the souls today, and trusting in the boundless mercy of God, she prays Him to have mercy on sinners. Furthermore, since the commemoration is for all the reposed together, it reminds each of us of his own death, and arouses us to repentance.

Apolytikion in the Plagal of the Fourth Tone

Only Creator who out of the depths of wisdom lovingly govern all things and upon all bestow what is accordingly best for them, give rest to the souls of Your servants, for they have placed their hope in You, our Author and Maker and God.

Kontakion in the Plagal of the Fourth Tone

Give rest, O Christ, among the Saints to the souls of Your servants, where there is no pain, no sorrow, no grieving, but life everlasting.

Reading courtesy of Narthex Press / Apolytikion courtesy of Narthex Press
Kontakion courtesy of Narthex Press / Icon courtesy of St. Isaac's Skete

Altar Guild News

February is a time to reflect and prepare for the upcoming Lenten season, which begins on March 2nd. There are many wreaths and flowers needed during this time. A complete list will be published in the March bulletin.

Some of the events are:

March 6th, Salutation of the Theotokos,

Sunday, March 8th, Sunday of Orthodoxy,

March 13th, Salutation of the Theotokos

March 15th, Sunday of St. Gregory of Palamas.

Wreaths are \$45.00 each.

A donation is also needed for February 2nd, Presentation of our Lord.

Donation for January:

January 26th, bouquets at Royal Doors & January 30th, wreath for The Three Hierarchs, by the Karablacas Family (Helen, Stelios, and Virginia) in memory of Peter and Mary Anagnostou and Konnie Koninis (January 5th).

If you would like to donate a wreath or flowers in celebration of your special event, contact Joanne Tarabicos at 302-239-4950 or Evie Fournaris at 302-475-5035 or use the form below.

Name _____

Special Occasion _____

RESERVED DATE: _____

PHONE NUMBER: _____

MAY WE PRINT IT IN THE BULLETIN: YES _____ NO _____

Enclosed \$ _____

Make checks payable to "Holy Trinity Altar Guild".

Mail to: Stacy Koninis, 2602 Brightwell Drive, Wilmington, DE. 19810

Thank you for your continued generosity

Financial Stewards of Holy Trinity Greek Orthodox Church 2019

Adamopoulos, Christopher & Nancy	Evlom, Martena	Karakasidis, Demetri & Eleni	Michell, Theodore & Catherine
Adamopoulos, Sotiere	Faller, James & Catherine	Karakasidis, John & Vickie	Michell, Vasil & Megan
Agriantonis, Demetrios & Saori	Ferentinos, Joan	Karakasidis, Stephanos & Evaggelia	Milionis, Constantine
Alexandratos, Angelos	Fessaras, Costas & Anna	Karamihalis, Dean	Minella, Charles & Tia
Alexopoulos, John & Elena+	Fisfis, Nicholas & Cathryn	Karamihalis, Virginia	Misalidis, Ioannis & Alexandra
Amygdalos, Michael & Christine	Fotakis, Greg & Angeliki	Karaoglanis, Eleftherios & Niki	Mistras, Antonis & Soula
Anagnostou, Anamaria	Fotakos, Leonidas & Sophia	Karapanagiotis (Karas), Athanasios	Mistras, Doretta
Anagnostou, Anthoula	Fotakos, Toula	Karavasilis, Nicholas & Foula	Mistras, Michael
Anastasiadis, Litsa	Fountzoulas, Costas & Audrey	Kayiaros, Joanna	Mitoulis, Constantine & Kristen
Angeletakis, Christos & Christina	Fournakis Barletto, Susan	Kayiaros, Stephen	Moustafa/Kolionis, Steven & Lambrini
Annos, William & Irene	Fournaris, Anna	Kehagias, Basil & Irene	Moutsatsos, George & Alexia
Apeossos, Spyros	Fournaris, Constantine	Keros, Georgia	Nannas, Theodore & Alexandra
Apostolakis, Nick & Irene	Fournaris, George & Soula	Kessaris, Christos & Eleni	Nicholas, Steve
Archbell, Christopher & Marianne	Fournaris, Manny & Evie	Kiotis, Ilias	Novakis, Louis
Arvanitis, Argyrios & Lisa	Frangakis, John & Christine	Kirifides, Alexander & Kathy	Ohlemacher, Evangeline
Atsidis, Kostas & Eftihia	Frangia, Stephen	Kirifides, Eleni	Oikonomou, Georgios & Lena
Bacchieri, Greg+ & Stacey	Galanakis, Ekaterina	Kirifides, Lazarus & Helen	Pagonis, Marcus & Cheryl
Baker, Stephanie	Galanis, Agnes	Kirifides, Maria	Pandelakis, Denis & Anna
Bambacus, Meropi	Gatanis, Theodore	Kirifides, Michael & Kerry	Pantelopulos, Anthony & Daphne
Barrios, Luis & Dimitra	Gatos, Paula	Kirifides, Vasil & Rita	Papachrysanthou, Christos & Popi
Belitsas, Athanasios & Antonia	Geanopulos, Georgian	Kirtsos, Eugenia	Papachrysanthou, George & Laura
Boines, Daniel	Geanopulos, Katy +	Kirtsos, Petros & Athy	Papanicholas, Evan
Bouloukos, Harry & Anastasia	George, Mary	Kledaras, George & Ann	Papanicholas, Maria
Bouzoukis, James & Delores	Georgiou, Constantinos	Kledaras, Olympia	Papantinas, Stephen +
Brown, Mark+ & Stacey	Gerakios, Michael	Klezaras, Michal & Kathy	Papettas, Vasilis & Christina
Burpulis, Byron & Kecia	Gerakios, Nikoletta	Klezaras III, Michael	Pappas, Elizabeth
Burpulis, John & Mary	Gerakios, Sakelaris & Spiridoula	Kolionis, Helen	Pappas, Lois
Burpulis, Maria	Geralis, Loula	Kollias, Basil & Demi	Pastis, Jacqueline
Burpulis, Stamatis	Gianelos, James & Stacie	Kollias, Georgia	Pennias, John & Stacey
Caras Sparco, Alexandra	Giannatos, Anna	Kolovos, Dimitrios & Effie	Pettaris, George & Stavroula
Caras, Constantine & Maria	Gotides, Virginia	Koninis, John & Anastasia	Phalangas, Charalambos & Mary
Caras, James +	Graham, Alton & Catherine	Koninis II, John & Evdoxia	Pierson, Georgia Boines
Caras, Valerie	Gray, David & Eugenia	Kontis, Gus & Cindy	Pittaoulis, Steve
Carros, Demo & Helyn	Grigorakakis, Maria	Kotomaris, Kostas & Melissa	Pittas, John
Chahal, Maria	Grivas, Christopher & Michelle	Kostas, John & Gale	Pittas, Michael
Chambers, George & Katherine	Grivas, Demetrios & Helen	Kotanidis, Christos & Maria	Poulos, Vasilios & Eulampia
Chilimidos, Effie	Hadjipanayis, George & Voula	Kotanidis, Antonios+ & Roula	Psaltis, Nicholas
Chilimidos, Jerry & Amy	Halakos, Constantina	Kourpas, Elias & Chrystalla Mouza	Psaltis, Thomas & Cynthia
Christofidis, Fr. Christos & Pres. Joanna	Halakos, Demetris & Georgia	Koutoufarris, John & Marlene	Psihalinos, George & Athina
Christou, Christos & Evie	Halakos, Evangelos & Donna	Krmedas, Gregory & Matoula	Raisis, Alisa
Christou, Vasilios & Alecca	Halakos, Ioannis & Effie	Kromedas, Constantinos & Vasiliki	Raisis, Leonidas & Irene
Ciabattoni, Olga	Haldas, Harry	Kyranakis, John	Raisis, Pauline
Coates, George & Evie	Haldas, Christopher & Melanie	Laletas, Earnest & Barbara Brockett	Raisis, Spiros
Colborn, Brian & Nicole	Haldas, Nicholas & Rodie	Laskaris, Johanna	Raisis, William
Constantinou, John & Carol	Haldas, Thomas & Prudy	Laws, Brian & Vasiliki	Ranalli, Anthony & Marie
Contompasis, Bessie+	Haldas-Long, Irene	Lawson, Michael & Victoria	Rassias, Dion & Gina
Coulaloglou, Costas & Michele	Hall, Phillip & Elena	Lazare, John & Sandra	Rassias, George & Amalea
Courtis, Harry & Sophia	Hann, Eugenia	Lazopoulos, Jr., John & Christina	Rassias, Peter & Julie
Coustenis, Robert+ & Katherine	Hantzandreou, George & Diane	Lemper, Anthony & Diana	Regas, Constantinos
Cozamanis, Olympia	Hantzandreou, Katerina	Lempesis, Dimitra	Regas, Sofia
Dalianis, John & Vicky	Hantzandreou, Theodore & Libby	Leounes, Helen	Rentoulis, Androniki & Nicholas
Dandolos, Dimitri & Carol	Hantzopoulos, Bill & Lisa	Liarakos, George & Ann	Retzos, George & Arieda
Dargakis, Mike & Kleo	Hantzopoulos, George & Amanda	Livaditis, John & Marisa	Richardson, Robert & Stavroula
Degermentzidis, George & Polyxeni	Haralambidis, Maroula	Logullo, Desponia & Francis	Riga, Ekaterini & Jason
Demetriou, Spyros & Anna	Hatzis, Nicholas+ & Katherine	Lomis, Dean & Toula	Rigas, Elias & Potoula
Demourtzidis, Joseph & Eirini	Hatzis-Clark, Georgia	MacKewiz, W. Lee & Irene	Righos, Christopher & Fotini
Demourtzidis, Nicholas & Daphne	Hionas, Sophia	Makis, Gus + & Anthi	Righos, George & Elaine
Demourtzidis, Stephen	Hondry, Bill	Manis, Voula & John	Roberts, Scott & Linda
Diamanty, Thomas & Sue	Hondry, Steve	Manoloudis, Michael & Kandi	Rodriguez, Angelique & Michael
Diamond, Anthony & Lauren	Humphrey, Caroline	Mantzavinos, Chris & Mary	Roussalis, John & Valerie
Diamond, John & Susan	Ioannou, Ida	Mantzavinos, Spiros & Megan	Roustopoulos, Theodoros & Alexia
Diamond, Soula	Issaris, Katherine	Maravelias, James & Diane	Ruhl, David & Athena
Diamond, Thomas	Jannelli, Richard & Eva	Marcantonis, George & Agnoulia	Saitis, Mary
Dickey, Irene	Johnson, Margo	Marini, Irene	Sartin, Nimrah & Deborah
Dignam, Agnes	Joseck, John & Taylor	Marinis, Kalliope	Savopoulos, Basil & Despina
Donald, Maria & Bill	Joseck, Xanthy & Fred	Markatos, Harry & Susan	Savopoulos, Virginia
Doukakis, Helen	Kalaitzoglou, Apostolos & Niki	Marusiodis, Emmanuel +	Schillinger, Robert & Karen
Drimones, Clara	Kamenakis, Efthimia	Marusiodis, Kaliope	Semos, Joanne
Drimones, Nicholas	Kamenakis, Peter & Juli	Matulas, Apostolis & Dortha	Shaer, Andrew
Drossos, Peter	Kanas, Larry & Alicia	Mavridis, Prodromos & Maria	Shaer, Issa & Nuha
Dumel, John & Evangeline	Karablacas, Helen	McManus, Ryan & Theodora	Shaer, Ryan
Eliades, Sophie +	Karablacas, Stelios	Melissourgios, Xenofon	Smith, Timothy & Anne
Evangelatos, Speros & Emily	Karablacas, Virginia	Michell, Constantine & Elaine	Snell, Bryan & Pauline

Financial Stewards of Holy Trinity Greek Orthodox Church 2019

Continued...

Souleles, Nicholas & Alexis
Staab, Kristina
Stathakis, Catherine
Stavropoulos, John & Xanthi
Stavru, Sophia
Stevens, Richard & Penny
Stout, Robert & Voula
Taplin, Michael
Tarabicos, Christina
Tarabicos, James+ & Sophia
Tarabicos, John & Joanne
Tarabicos, Nicholas
Tawfik, Emad & Soultana
Tectlemariam, Berhan & Saba
Terris, Costas
Terss, Eugenia
Theodorakis, Stamatis & Lisa
Thomas, Richard & Angelina

Trikaliotis, Kostas
Trivellas, Sotirios & Alice
Tsaganos, Anthony & Joanne
Tsaganos, George & Alexandra
Tsaganos, Nicholas & Joanna
Tsaganos, Robert & Kalliopi
Tsaganos, Tina
Tsakataras, George
Tsakataras, Nikki
Tsakiris, Konstantine & Denise
Tsakumis, George & Julie
Tsaldaris, Nicholas & Bonnie
Tsavalas, George & Yvonne
Tsionas, Angela
Tsionas, Anna
Tsiouplis, Vasilis & Matina
Tsoukalas, Frideriki
Tsoukalas, Niki
Tsugranes, George & Penny

Tsugranes, Harriet
Tsugranes, Maria
Turley, Steve & Akiko
Valko, Regina
Valvis, Ioannis & Maria
Vande Poele, A. David & Anna
Vande Poele, Leah
VanVures, John +
Vassilatos, George + & Yvonne
Vassiliou, Kleoniki
Vassos, Barbara
Velitskakis, George
Velitskakis, Steve & Karen
Verikakis, Dena
Verikakis, Evangelos & Shannon
Vice, Elaine
Visvardis, Socrates & Ruth
Vlamis, Peggy
Voultsis, Petros & Catherine

Wilkinson, Clifford & Suzanne
Wissman, Charles & Vaya
Wolcott, Josiah & Paraskevi
Xarhoulakos, Peter
Zaloga, Paul & Joann
Zerefos, Demetri & Tina
Zerefos, Markos & Eugenia
Ziccarelli, Louis & Catherine
Zographos, Nicholas + & Katherine
As of December 31, 2019

Honor the LORD with your wealth, with the **firstfruits** of all your crops; then your barns will be filled to overflowing, and your vats will brim over with new wine. **Proverbs 3:9-10**

**Year end statements went out on January 13, 2020
ANY PLEDGE RECEIVED AFTER JANUARY 6
WILL BE RECORDED AS 2020 PLEDGE.**

**Thank you for your continued faithfulness to
Holy Trinity and its ministries.**

2019 Stewards who PLEDGED & PAID \$1,000.00 or more...

Adamopoulos, Christopher & Nancy
Agriantonis, Demetrios & Saori
Alexandratos, Angelos
Alexopoulos, John & Elena+
Angeletakis, Christos & Christina
Arvanitis, Argyrios & Lisa
Bacchieri, Greg+ & Stacey
Burpulis, John & Mary
Caras, Constantine & Maria
Chambers, George & Katherine
Chilimidos, Jerry & Amy
Christou, Vasilios & Alecca
Ciabattani, Olga
Colborn, Brian & Nicole
Constantinou, John & Carol
Coulaloglou, Costas & Michele
Courtis, Harry & Sophia
Dargakis, Mike & Kleo
Degermentzidis, George & Polyxeni
Demetriou, Spyros & Anna
Demourtzidis, Nicholas & Daphne
Diamanty, Thomas & Sue
Doukakis, Helen
Drimones, Clara
Drimones, Nicholas
Faller, James & Catherine
Fournaris, Manny & Evie
Frangakis, John & Christine
Gatos, Paula
Geonopulos, Georgiean

George, Mary
Georgiou, Constantinos
Gotides, Virginia
Graham, Alton & Catherine
Gray, David & Eugenia
Grivas, Christopher & Michelle
Grivas, Demetrios & Helen
Halakos, Demetris & Georgia
Halakos, Evangelos & Donna
Halakos, Ioannis & Effie
Haldas, Harry
Haldas, Nicholas & Rodie
Haldas, Thomas & Prudy
Hatzis, Nicholas+ & Katherine
Humphrey, Caroline
Issaris, Katherine
Kalaitzoglou, Apostolos & Niki
Kamenakis, Peter & Juli
Kanas, Larry & Alicia
Karakasidis, Demetri & Eleni
Karakasidis, John & Vickie
Karakasidis, Stephanos & Evaggelia
Karamihalis, Dean
Karamihalis, Virginia
Karapanagiotis (Karas), Athanasios
Kayiaros, Joanna
Kayiaros, Stephen
Keros, Georgia
Kirifides, Alexander & Kathy
Kirifides, Lazarus & Helen

Kirifides, Michael & Kerry
Kirifides, Vasil & Rita
Kirtses, Petros & Athy
Kollias, Basil & Demi
Kolovos, Dimitrios & Effie
Kotanidis, Christos & Maria
Lazare, John & Sandra
Lazopoulos, Jr., John & Christina
Leounes, Helen
Liarakos, George & Ann
Lomis, Dean & Toula
Maravelias, James & Diane
Michell, Constantine & Elaine
Michell, Theodore & Catherine
Milionis, Constantine
Mistras, Antonis & Soula
Moutsatsos, George & Alexia
Nannas, Theodore & Alexandra
Novakis, Louis
Oikonomou, Georgios & Lena
Papachrysanthou, Christos & Popi
Papachrysanthou, George & Laura
Papettas, Vasilis & Christina
Psaltis, Nicholas
Psaltis, Thomas & Cynthia
Raisis, Leonidas & Irene
Rassias, Dion & Gina
Rassias, George & Amalea
Rassias, Peter & Julie
Roussalis, John & Valerie

Ruhl, David & Athena
Savopoulos, Basil & Despina
Snell, Bryan & Pauline
Souleles, Nicholas & Alexis
Tarabicos, John & Joanne
Terris, Costas
Tsaganos, Nicholas & Joanna
Tsakumis, George & Julie
Tsavalas, George & Yvonne
Tsionas, Angela
Turley, Steve & Akiko
Valko, Regina
Vande Poele, A. David & Anna
Vassilatos, George + & Yvonne
Vassos, Barbara
Velitskakis, George
Velitskakis, Steve & Karen
Wolcott, Josiah & Paraskevi
Ziccarelli, Louis & Catherine
As of December 31, 2019

Please join us at our next Gathering on
Thursday, February 13th
@ 12pm in the Church Hall

We hope to see you there!

The Young @ Heart Extends the invitation
to all of you! Come and join us!

HOLY TRINITY REGISTRY

Funerals:

Christos Tarabicos fell asleep in the Lord on December 30, 2019. His funeral was held in Greece on January 4, 2020. He was predeceased by his brothers Kostas & James and is survived by his wife Demetra, their children Harry & Alexandra-Maria, his brother John and his wife Joanne, his sister-in-law Sophia, his grandchildren: Christos, Nina, Petros, Nikolaos his great-grandchildren: Eliana, Stefanos & Harilaos, and many nieces & nephews. May his memory be eternal.

Memorials:

Elena Alexopoulos ~ 40 Day ~ January 19

Dennis Chilimidos ~ 1 Year ~ January 19

Theodora Hatzikosta ~ 6 Year ~ January 26

When you pray...

"THROUGH EVERY PRAYER AND ENTREATY REMAIN IN CONSTANT SUPPLICATION AT ALL TIMES
IN THE SPIRIT BEING WATCHFUL IN THIS WORK FOR THE BENEFIT OF ALL THE SAINTS."

EPHESIANS 6:18

Prayers for Health...

We ask that you give baptismal names only.

Anastasia
Barbara
Caroline
Christa
Christina
Chrysanthi
Demetra

Dimitrios
Doug
Elaine
Eleni
Emma
Eugenia
Evangelia

George
Jacob
Jeremy
John
Lawrence
Margaret
Maria

Marika
Mary
Matina
Michael
Misha
Peter
Rachel

Samantha
Sophia
Spyros
Stephanie
Stephen
Taylor
Theophania

JOIN US FOR BOWLING

February 23, 2020

1:30 – 3:30pm

Prices Corner Lanes
3215 Kirkwood Hwy
Wilmington, DE

Open to all
JOY/HOPE
aged youth!

COST:
\$15 per child
Includes:
2 hour bowling
Shoe rental
\$5 arcade card
Soda & Slice of pizza

RSVP by February 13th to:

Daphne at 610.864.3738

or by email at

daphne2424@hotmail.com

Sunday School Christmas Pageant

SUPER BOWL
2020 Miami

Order of AHEPA, Wilmington Chapter #95

invites the Community to join us for

Sunday - February 2, 2020 @ 5:30pm

2020 at BOWL

Holy Trinity Community Center

808 N Broom Street, Wilmington, DE

Hors de oeuvres & Dinner @ \$30.00 (per person)

All proceeds to benefit the Building Fund

Kids under 12 ~ FREE

PLEASE RSVP by Monday, January 27, 2020

To reserve your table or spot call

John Koninis 302.535.1344

or send email to:

ahepawilm@gmail.com

Ελληνικό Σχολείο της Αγίας Τριάδος
Δρ. Κώστας Γ. Φούντζουλας

Hellenic School of Holy Trinity, DE
Dr. Costas G. Fountzoulas

Την Παρασκευή, 27 Δεκεμβρίου 2019, όπως
εγαίρωσ είχε ανακοινωθεί και
προγραμματισθεί, μαθήτριες και μαθητές του
Ελληνικού Σχολείου μας έψαλαν τα Κάλαντα
των Χριστουγέννων και Πρωτοχρονιάς σε
επιχειρήσεις, οικίες και γηροκομείο της
περιοχής μας. Αν και αρχικώς είχε
προγραμματισθεί να κάνουμε μόνο τέσσερις
στάσεις, τελικά καταφέραμε να κάνουμε
εννέα στάσεις! Τα παιδιά μας μετά το αρχικό,
αναμενόμενο διστακτικό ψάλσιμο, από την 2^η
στάση και μετά, απέδωσαν τα κάλαντα
περίφημα! Στο τέλος, οι περισσότεροι από
τους παρευρεθέντες γονείς με τα παιδιά τους
απολάυσανε ένα ελαφρό δείπνο σε κοντικό
εστιατόριο.

Θα ήθελα να ευχαριστήσω προσωπικά, από
βάθους καρδιάς όσους γονείς και δασκάλες
συμμετείχαν στα κάλαντα! Ήταν τόσο
όμορφο και συγκινητικό να βλέπης την
συγκίνηση των ηλικιωμένων μελών της
κοινότητας να ακούν τα κάλαντα μετά από
τόσα χρόνια, στα σπίτια τους! Ήταν τόσο
όμορφο να βλέπης την χαρά και συμμετοχή
των απομάχων της ζωής στο γηροκομείο όταν
άκουγαν τα κάλαντα στα Ελληνικά και
Αγγλικά!

Συγχαρητήρια στα παιδιά μας που οι φωνές
τους γλύκαναν την ατμόσφαιρα γύρω τους και
πλημμύρησαν το μυσλό μας με γλυκές
αναμνήσεις από τα παιδικά χρόνια μας στην
Ελλάδα και την Αμερική!

Και του Χρόνου!!

Τη γλώσσα μου έδωσαν ελληνική.
το σπίτι φτωχικό στις αμμουδιές του Ομήρου.

Μονάχη έγνοια η γλώσσα μου
στις αμμουδιές του Ομήρου.
(«Πάθος»-Άξιον Εστί, Ελύτης)

On Friday, December 27, 2019, as was
timely announced and scheduled, Greek
schoolchildren sang the Christmas and New
Year's Eve Carols, in businesses, homes, and
nursing home in our area. Although we had
originally planned to make only four stops,
we eventually managed to make nine stops!
Our kids, after the initial, expected reluctant
chant, from the 2nd stop and on delivered
the carols beautifully! In the end, most of
the participating parents with their children
enjoyed a light dinner at a nearby restaurant.

I would like to personally thank, from the
bottom of my heart, all those parents and
teachers who participated in the carols! It
was so beautiful and moving to see the thrill
of the older members of the community
listening to the carols after so many years in
their homes! It was so nice to see the joy
and participation of the retirees of life in the
nursing home when the carols were heard in
both languages, Greek and English!

Congratulations to our children, whose
voices sweetened the surrounding
atmosphere and flooded our minds with
sweet memories from our childhood in
Greece and America!

Happy Many Returns!!

Greek the language they gave me;
poor the house on Homer's shores.

My only care my language on Homer's shores.
("Passion", Axion Esti, Elytis)

Greek School Kalanda

Sunday of Prodigal Son

Reading:

Through the parable of today's Gospel, our Saviour has set forth three things for us: the condition of the sinner, the rule of repentance, and the greatness of God's compassion. The divine Fathers have put this reading the week after the parable of the Publican and Pharisee so that, seeing in the person of the Prodigal Son our own wretched condition -- inasmuch as we are sunken in sin, far from God and His Mysteries -- we might at last come to our senses and make haste to return to Him by repentance during these holy days of the Fast.

Furthermore, those who have wrought many great iniquities, and have persisted in them for a long time, oftentimes fall into despair, thinking that there can no longer be any forgiveness for them; and so being without hope, they fall every day into the same and even worse iniquities. Therefore, the divine Fathers, that they might root out the passion of despair from the hearts of such people, and rouse them to the deeds of virtue, have set the present parable at the forecourts of the Fast, to show them the surpassing goodness of God's compassion, and to teach them that there is no sin -- no matter how great it may be -- that can overcome at any time His love for man.

Resurrectional Apolytikion in the Plagal of the Second Tone

When the angelic powers appeared at Your grave, the soldiers guarding it feared and became as dead. And standing by the sepulcher was Mary who was seeking Your immaculate body. You devastated Hades, not afflicted by it. You went to meet the virgin, and granted eternal life. You resurrected from the dead. O Lord, glory to You.

Resurrectional Kontakion in the Plagal of the Second Tone

When the Life-bestower Christ God had resurrected * with His vivifying hand, from the dismal caverns, * all the dead from eternity, He freely bestowed * resurrection on the substance of our mortal humanity. * For He is the Savior of all, resurrection and life, and the God of all things.

Seasonal Kontakion in the Third Tone

O Father, foolishly I ran away from Your glory, and in sin, squandered the riches You gave me. Wherefore, I cry out to You with the voice of the Prodigal, "I have sinned before You Compassionate Father. Receive me in repentance and take me as one of Your hired servants."

Reading by Holy Transfiguration Monastery / Resurrectional Apolytikion by St. Gregory Palamas Monastery / Resurrectional Kontakion by St. Gregory Palamas Monastery / Seasonal Kontakion by Narthex Press / Icon by Theologic Systems

The Sunday of the Publican and the Pharisee The Triodion Begins

Reading:

The Pharisees were an ancient and outstanding sect among the Jews known for their diligent observance of the outward matters of the Law. Although, according to the word of our Lord, they "did all their works to be seen of men" (Matt. 23:5), and were hypocrites (ibid. 23: 13, 14, 15, etc.), because of the apparent holiness of their lives they were thought by all to be righteous, and separate from others, which is what the name Pharisee means. On the other hand, Publicans, collectors of the royal taxes, committed many injustices and extortions for filthy lucre's sake, and all held them to be sinners and unjust. It was therefore according to common opinion that the Lord Jesus in His parable signified a virtuous person by a Pharisee, and a sinner by a Publican, to teach His disciples the harm of pride and the profit of humble-mindedness.

Since the chief weapon for virtue is humility, and the greatest hindrance to it is pride, the divine Fathers have set these three weeks before the Forty-day Fast as a preparation for the spiritual struggles of virtue. This

present week they have called Harbinger, since it declares that the Fast is approaching; and they set humility as the foundation for all our spiritual labors by appointing that the parable of the Publican and the Pharisee be read today, even before the Fast begins, to teach, through the vaunting of the Pharisee, that the foul smoke of self-esteem and the stench of boasting drives away the grace of the Spirit, strips man of all his virtue, and casts him into the pits of Hades; and, through the repentance and contrite prayer of the Publican, that humility confers upon the sinner forgiveness of all his wicked deeds and raises him up to the greatest heights.

All foods are allowed the week that follows this Sunday.

Resurrectional Apolytikion in the Plagal of the First Tone

Let us worship the Word who is unoriginate * with the Father and the Spirit, and from a Virgin was born * for our salvation, O believers, and let us sing His praise. * For in His goodness He was pleased * to ascend the Cross in the flesh, and to undergo death, * and to raise up those who had died, * by His glorious Resurrection.

Resurrectional Kontakion in the Plagal of the First Tone

You descended to Hades, my Savior, and shattered its gates, as the Almighty. As Creator, You raised the dead with yourself, and smashed the sting of death, O Christ. You freed Adam from the curse, O Lover of humanity. Therefore we all cry out to You, Save us, O Lord.

Seasonal Kontakion in the Fourth Tone

Let us flee from the boasting of the Pharisee and learn through our own sighs of sorrow the humility of the Publican. Let us cry out to the Savior, "Have mercy on us, for through You alone are we reconciled."

Reading by Holy Transfiguration Monastery / Resurrectional Apolytikion by St. Gregory Palamas Monastery / Resurrectional Kontakion by St. Gregory Palamas Monastery / Seasonal Kontakion by Narthex Press / Icon by Theologic Systems

Serving in February

Coffee Hours:

February 2~ Sunday School/Fr & Pres Christos & Family

February 9 ~ Daughter's of Penelope

February 16 ~ GOYA Tournament

February 23 ~ AHEPA

Narthex Duty:

February 2~ Group 2

February 9 ~ Group 1

February 16 ~ Group 2

February 23 ~ Group 1

Prosforon Offeror's

February 2~ Eleni Katapodi

February 9 ~ Maria Papanicholas

February 16 ~ Eugenia Zerefos

February 23 ~ Vickie Karakasidis

If you cannot meet your scheduled date for Prosfora please contact Loula Kapordelis @ 354-5383
We are in need of Proforon Offerors. If you would like to become one, please call the church office.

ALTAR SERVERS

Alexios Angeletakis
Athanasios Bodine
Matthew Christofidis
Phillip Colborn
Constantinos Fournaris
Christopher Kontomaris

Constantine Moutsatsos
Demetri Moutsatsos
Alexander Tsakumis
Theodore Tsakumis
Nicholas Turley
Richard Turley

!!HOLY TRINITY'S NEW YEARS EVE GALA!!

!!December 31, 2019 ~ January 1, 2020!!

Happy New Year!
2020

Thank you to following who have thus far pledged their financial commitment to the Phase II renovation project resulting in pledges of nearly half a million dollars. Please submit your donor cards as soon as possible.

Adamopoulos, Christopher & Nancy
 Anastassiades, Litsa
 Apostolakis, Nicholas & Irene
 Atsidis, Kostas & Eftihia
 Burpulis, Maria
 Caras, Chris
 Caras, Constantine & Maria
 Chambers, George & Kathy
 Christou, Vasilis & Alexandra
 Courtis, Harry & Sophia
 Dandolos, Dimitri & Carol
 Demetriou, Spyros & Anna
 Demourtzidis, Nicholas & Daphne
 Dignam, Agnes
 Drimonos, Clara
 Drimonos, Nicholas
 Economou, George & Lena
 Faller, James & Catherine
 Gatos, Paula
 George, Mary
 Gotides, Virginia
 Grivas, Christopher & Michelle
 Halakos, Demetris, Georgia & Family
 Halakos, Evangelos, Donna & Family
 Halakos, Ioannis, Effie & Family
 Haldas Long, Irene
 Hatzis, Thomas & Bing
 Issaris, Katherine
 Karakasidis, Demetrios & Eleni
 Karakasidis, John & Vickie
 Karakasidis, Maria
 Karakasidis, Stavroula
 Karakasidis, Stephanos & Evaggelia

Karapanagiotis, Athanasios
 Karapanagiotis, Yianni
 Karas, George
 Karavasilis, Nicholas & Foula
 Kayiaros, Joanna
 Keros, Georgia
 Kirtses, Petro & Athy
 Kolovos, Dimitrios & Effie
 Lawson, Michael & Vickie
 Leounes, Helen
 Logothetis, Michael
 Logulla, Despiona
 Lomis, Dean & Toulia
 Maravelias, James & Diane
 Marini, Irene
 Markatos, Harry & Susan
 Matulas, Anagnostis, Angela & Family
 Michell, Constantine & Elaine
 Michell, Theodore & Catherine
 Michell, Vasili & Megan
 Mistras, Antonis & Soula
 Moutsatsos, George & Alexia
 Novakis, Louis
 Papachrysanthou, Christos & Popi
 Papettas, Vasilis & Christina
 Pappoulis, Dimitra
 Pat's Pizza
 Pettaris, George & Stavroula
 Philoptochos Society, Wilmington, DE
 Poulos, Marika
 Poulos, Vasilis
 Psaltis, John
 Psaltis, Nickolas

Psaltis, Thomas & Cindy
 Rasis, Leo & Irene
 Rassias, George & Amalea
 Rassias, Georgia X.
 Rassias, Jerry G.
 Rassias, Nicholas G.
 Riggins, Margaret
 Roussalis, John & Valerie
 Schillinger, Robert & Karen
 Skidas, Eoanna
 Souleles, Nicholas & Alexis
 Staikos, Nicholas & Eirini
 Stout, Robert & Voula
 Tangelidis, Dimitrios & Maria
 Tarabicos, John & Joanne
 Terss, Eugenia
 Tsaganos, Anthony & Ioanna
 Tsaganos, Nicholas & Ioanna
 Tsaganos, Robert & Kalliopi
 Tsakataras, George
 Tsavalas, George & Yvonne
 Tsionas, Angela & Family
 Tsionas Foula & Family
 Valko, Regina
 Vassilatos, George & Yvonne
 Verikakis, Constantina
 Wolcott, Josiah & Paraskevi
 Xarhoulakos, Peter
 Yiannos, Demetrios & Tanya
 Yorsz, Electra
 Ziccarelli, Louis & Catherine
Add Your name Here...

CAPITAL CAMPAIGN PLEDGE DRIVE

Phase II Building/Elevator Fund
Your Capital Campaign pledge
will be welcome and appreciated!

_____ Over \$20,000	_____ \$20,000	_____ \$15,000
_____ \$10,000	_____ \$5,000	_____ \$2,500
_____ \$1,000	_____ \$500	_____ Other

Payable as follows with your check made payable to HTGOC Building Fund:

1st Quarter of 2020 \$_____ 1st Quarter of 2021 \$_____

Print Name: _____

Pledges to Capital Campaign/Building Fund are separate and distinct from annual Stewardship. All Gifts are greatly appreciated and all Donors will be recognized on a permanent display in the new facility.

Capital Campaign

To contribute, please send your donation to:

Holy Trinity Greek Orthodox Church

ATTN: Capital Campaign

808 North Broom Street

Wilmington, DE 19806

As of today, 90 families have pledged financial support for necessary improvements to our Holy Trinity facilities.

Thank you for your commitment to our Community!

February 2020

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						1
2 <u>Presentation of our Lord</u> 8:30am Orthros /Divine Liturgy Sunday School Godparent's Sunday GOYA Meeting AHEPA Superbowl Party	3	4 7pm Bible Class 7pm OCF @ UD Catholic Chapel	5 12:30 Bible Study 5:30p Greek School 6pm BBALL Practice 7pm GOYA Dance practice 7pm Choir FAST	6 St Photos 8:30am Orthros /Divine Liturgy	7 1:30pm UD Students visit Holy Trinity 5:30pm YOUTH Dance Practice FAST	8 HOPE/JOY Bible Bowl @ St Sophia, Jeffersonville, PA 11am Theodore Joseck Baptism 12pm Philoptochos Meeting
9 <u>Sunday of the Publican and Pharisee</u> 8:30am Orthros/ Divine Liturgy Sunday School SS Teachers Meeting Metropolis Clergy Retreat, Ocean City, MD	10 Metropolis Clergy Retreat, Ocean City, MD	11 <u>St. Christos the Martyr</u> 8:30am Orthros / Divine Liturgy Name Day of Fr. Christos 12pm Serving @ Emmanuel Dining Room 7pm OCF @ UD Catholic Chapel Metropolis Clergy Retreat, Ocean City, MD	12 12:30 Bible Study 5:30p Greek School 6pm BBALL Practice 7pm GOYA Dance practice 7pm Choir FAST	13 12pm Young @ Heart Gathering	14 FAST	15 GOYA BB Tournament & Dance
16 <u>Sunday of the Prodigal Son</u> 8:30am Orthros/ Divine Liturgy Sunday School GOYA BB Tournament	17	18 7pm Bible Class	19 12:30 Bible Study 5:30p Greek School 6pm BBALL Practice 7pm GOYA Dance practice 7pm Choir FAST	20 7pm Parish Council Meeting 7:30pm DVYC Meeting @ St Thomas, Cherry Hill, NJ	21 5:30pm YOUTH Dance Practice FAST	22 <u>1st Saturday of Souls</u> 8:30am Orthros /Divine Liturgy
23 <u>Judgement Sunday</u> 8:30am Orthros/ Divine Liturgy Sunday School (Dairy permitted all week) 12:30pm HOPE JOY Bowling@ Kirkwood Highway	24	25 6:30pm DOP Meeting 7pm OCF @ UD Catholic Chapel	26 12:30 Bible Study 5:30p Greek School 6pm BBALL Practice 7pm GOYA Dance practice 7pm Choir FAST	27	28	29 <u>2nd Saturday of Souls</u> 8:30am Orthros /Divine Liturgy 12pm Philoptochos Tea Social

Φεβρουάριος 2020

Κυριακή	Δευτέρα	Τρίτη	Τετάρτη	Πέμπτη	Παρασκευή	Σάββατο
						1
<p>2 <u>Υπαπαντής</u> 8:30πμ Όρθρος /Θεία Λειτουργία Κατηχητικό Κυριακή των Αναδόχων Συνάντηση GOYA</p> <p>Superbowl Πάρτυ της ΑΧΕΠΑ</p>	3	<p>4</p> <p>7μμ Τάξη Βίβλου</p> <p>7μμ ΟΠΦ@ UD Catholic Chapel</p>	<p>5 12:30μμ Μελέτη Βίβλου 5:30μμ Ελληνικό Σχολείο 6μμ Προπόνηση Μπ. Μπ. 7μμ Εξάσκηση χορών GOYA 7μμ Χορωδία</p> <p>ΝΗΣΤΕΙΑ</p>	<p>6 <u>St Photos</u> 8:30πμ Όρθρος /Θεία Λειτουργία</p>	<p>7 1:30μμ Φοιτητές τοθ Παν. Ντελ. Επισκέπτονται την Αγία Τριάδα</p> <p>5:30μμ Εξάσκηση Χορών Νέων</p> <p>ΝΗΣΤΕΙΑ</p>	<p>8 ΕΛΠΙΔΑ/ ΧΑΡΑ Κύπελλο Βίβλου @ St Sophia, Jeffersonville, PA 11πμ Βάπτισις Θεοδώρου Τζόσεκ 12μμ Συνάντη ση Φιλοπτώχου</p>
<p>9 <u>Κυριακή τελώνου και Φαρισαίου</u> 8:30πμ Όρθρος/Θεία Λειτουργία Κατηχητικό Συνάντηση Διδασκόντων Κατηχητικού</p> <p>Απόσυρσις Κληρικών Μητροπόλεως, Ocean City, MD</p>	10	<p>11 <u>Αγίου Χρίστου Μάρτυρος</u> 8:30πμ Όρθρος / Θεία Λειτουργία <u>Ονομαστική Εορτή παατρός Χρήσου</u> 12μμ Σερβίρισμα @ Emmanuel Dining Room</p> <p>7μμ ΟΠΦ@ UD Catholic Chapel Απόσυρσις Κληρικών Μητροπόλεως, Ocean City, MD</p>	<p>12 12:30μμ Μελέτη Βίβλου 5:30μμ Ελληνικό Σχολείο 6μμ Προπόνηση Μπ. Μπ. 7μμ Εξάσκηση χορών GOYA 7μμ Χορωδία</p> <p>ΝΗΣΤΕΙΑ</p> <p>Απόσυρσις Κληρικών Μητροπόλεως, Ocean City, MD</p>	<p>13</p> <p>12μμ Συνάντηση Αειθαλών Νέων</p>	14	<p>15</p> <p>12 Γεύμα Εργασίας Φιλοπτώχου</p> <p>Τούρναμεντ Μπ. Μπ. GOYA & Χορός</p>
<p>16 <u>Κυριακή του Ασώτου</u> 8:30πμ Όρθρος/Θεία Λειτουργία Κατηχητικό</p> <p>Τούρναμεντ Μπ. Μπ. GOYA</p>	17	18	<p>19 12:30μμ Μελέτη Βίβλου 5:30μμ Ελληνικό Σχολείο 6μμ Προπόνηση Μπ. Μπ. 7μμ Εξάσκηση χορών GOYA 7μμ Χορωδία</p> <p>ΝΗΣΤΕΙΑ</p>	<p>20</p> <p>7μμ Συνάντηση Κοινοτικού Συμβουλίου</p> <p>7:30μμ Συνάντηση DVYC @ St Thomas, Cherry Hill, NJ</p>	21	<p>22 <u>Α! Ψυχοσάββατο</u> 8:30πμ Όρθρος /Θεία Λειτουργία</p>
<p>23 <u>Κυριακή της Κρίσεως</u> 8:30πμ Όρθρος/Θεία Λειτουργία Κατηχητικό (Αρτήσιμη Εβδομάδα)</p> <p>12:30μμ Μπούλινγκ ΕΛΠΙΔΑ/ΧΑΡΑ @ Kirkwood Highway</p>	24	<p>25 6:30μμ Συνάντηση Θυγατέρων της Πηνελόπης</p> <p>7μμ ΟΠΦ@ UD Catholic Chapel</p>	<p>26 12:30μμ Μελέτη Βίβλου 5:30μμ Ελληνικό Σχολείο 6μμ Προπόνηση Μπ. Μπ. 7μμ Εξάσκηση χορών GOYA 7μμ Χορωδία</p> <p>ΝΗΣΤΕΙΑ</p>	27	28	<p>29 <u>Β! Ψυχοσάββατο</u> 8:30πμ Όρθρος /Θεία Λειτουργία</p> <p>12μμ Κοινωνικό Τσάι Φιλοπτώχου</p>

DELIVERING PIZZA, PASTA, WINGS & LOCAL FAVORITES
SEASONSPIZZA.COM

Cosmos Diner Restaurant

Serving The Best Breakfast - Lunch - Dinner - Dessert
Offering A Regular & Senior Menu Every Day with Exciting Specials
Contact Cosmos For Any Catering Orders Large or Small
316 S Maryland Avenue, Wilmington, DE 19804
We Specialize in Greek Cuisine with Many Offerings Every Day
Voted Best Greek Restaurant '08-'10 by Delaware Today

www.Cosmos-Restaurant.com
Sun-Thur: 6:30am-9:00pm ~ Fri & Sat: 6:30am-10:00pm
tel: 302-994-0920 ~ fax: 302-998-4389

This space can be yours...

Call the church office to place
your ad today! 302.654.4446

~Please support our advertisers ~
their advertising reduces the cost of
printing this bulletin each month!

CHANDLER

Funeral Homes & Crematory

• 125 Years of Excellence in Service •

(302) 478-7100
www.chandlerfuneralhome.com

GEORGE G. RASSIAS ATTORNEY AT LAW

Schmidt, Kirifides, Fridkin & Rassias, P.C.
44 East Front Street
P.O. Box 318
Media, PA 19063

T: 610-892-9300
F: 610-892-9333
GRassias@skfrlaw.com

Emergency
Services Available

Zach Fessarar
President/Owner
PO Box 399
Bear, DE 19701
Office (302) 368-8081
Fax (302) 368-7820
zach@tcpminc.com

Licensed in Four States

DE (302) 836-5445
MD (410) 392-0101
NJ (856) 299-9111
PA (610) 925-5699

www.tcpminc.com

Over 50 Locations

We Cater Any Size Party

PAUL WHITE III

WWW.SILVERBROOKCEMETERY.COM
SILVERBROOK66@AOL.COM

3300 LANCASTER AVE. WILMINGTON, DE 19805
TEL (302) 658-0953 FAX (302) 658-4227

Printing and Marketing Services

Contact us for a solution customized to your business objective.

302-654-2498

print@sirspeedywilm.com • sirspeedywilm.com
1010 N. Union Street • Wilmington, DE 19805

WALTER'S STEAKHOUSE

waltersteakhouse.com

John Walter Constantinou
Restaurant Proprietor

802 N. Union St.
Wilmington, DE 19805
(302) 652-6780

Takeout Available • OPEN 7 DAYS • 6:30 am to 11 pm
1811 Concord Pike • Wilmington, DE 19803
Tel: 302.655.1348 Fax: 302.655.2367 www.HollywoodGrillDelaware.com
"We Appreciate Your Business"
Tom Hatzis • Phil Hanos • Jimmy Nitsolas

VICKY LAWSON
REALTOR®
Long & Foster Real Estate, Inc.
5301 Limestone Road
Suite 225
Wilmington, DE 19808
Office: 302-239-2636 Ex:1038
Cell: 302-743-2925
Fax: 302-234-4124
vlawson@lrf.com
http://victorialawson.lrf.com

This space can be yours...
Call the church office to place
your ad today! 302.654.4446
~Please support our advertisers ~
their advertising reduces the cost of
printing this bulletin each month!

Organic, Handcrafted, non-toxic skincare
TANIA TAWFIK 856-803-7857
WWW.HARMONIASKINSECRETS.COM

Dr. James Fierro Family Medicine

Accepting New Patients
Same Day Appts Available!
Adolescent, Adult & Geriatric Care
Most Insurances Accepted

**Voted
Top
Doctor
2018**

We feel good
when you feel good!
302-529-2255
www.drjamesfierro.com
1805 Foulk Road • Wilm., DE 19810

Legacy Foods is a purveyor of produce, refrigerated, frozen,
dry, paper and janitorial items.
We supply pizzerias, deli's, restaurants,
and institutions in the DE, MD, PA and NJ areas.

The Legacy Story

Two patriarchs, Pete Kirtsos and Tom Amrein built strong service oriented distribution centers independently. As they looked to expand their brand they realized in today's world they needed to unite in order to be relevant in the marketplace. Now, along with Tom's son Justin, Pete's son Evan and daughter Eugenia the tradition built in the past is solidifying the future. The name **Legacy Foods** is the constant reminder of the strong foundation these two men built and character for which they operated. The mindset of "small enough to know you, large enough to service you" will not be lost. The personal touch, open communication, transparency is paramount.

Truly, two families one goal!

Baltimore Warehouse
704 Pulaski Highway
Joppa, MD 21085
410-671-0011

Wilmington Warehouse
915 S Heald Street
Wilmington, DE 19801
302-656-5540

Looking for Specialty Greek items?
Look no further!
Visit our newly renovated store.

Holy Trinity
Greek Orthodox Church
808 N. Broom Street
Wilmington, DE 19806

Non-Profit Org.
U. S. Postage
PAID
Permit No. 283
Wilmington, DE

TO:

Current Resident
or

DATED MATERIAL, PLEASE DELIVER PROMPTLY
Mail Date: January 24

