

Saint Nicholas Orthodox Church
American Carpatho-Russian Orthodox Diocese

903 Ann Street
 Homestead, PA 15120

Rectory Office Phone: (412) 461-3264

Church Office & Auditorium: (412) 461-9437

Web Site: www.stnichomestead.org

E-mail Address: STNICKHOMESTEAD@GMAIL.COM

E-mail Address: frmzak@gmail.com

 Pastor – Very Rev. R. Michael Zak, Cell phone:(412)-804-8865

 Deacons: Fr. Deacons Artemius Stienstra & Dr. Marc Wisnosky

 Sub- Deacon: Andrew Halapin, Jr.

 Cantor/Choir Director: Danielle Bartko

Assistant Cantors: Donald Bodnar, Jr. & Michele Tomko

Parish Council President: Tom Pingor

Vol. 7; No. 10

Sunday, March 10, 2019

SUNDAY OF FORGIVENESS: CHEESE-FARE SUNDAY
Service of the 3rd Hour: 8:20 A.M.

Divine Liturgy: 9:00 A.M.

Epistle: Romans 13:11-14:4; Resurrection Tone: 8; Gospel: Matthew 6:14-21

Tropar & Kondak: Blue Book: 102-104, 178-179 / Red Book: 117-119, 200-201

Sunday Pre-Lenten Breakfast Buffet following the Liturgy, with a free-will offering in effect 11-

12 Noon; 12:05 P.M. Sunday Forgiveness Vespers – Note: The Priest begins the service in

Gold vestments and changes to Purple vestments during the Great Prokimen.

**

Monday, (March 11)… Clean Monday: First Day of the Fast (Strict Fast – when no

meat or dairy products are to be eaten); 7:00 P.M. Great Canon of St. Andrew of Crete

chanted.

Wednesday, (March 13)… 7:00 P.M. Liturgy of the Pre-Sanctified Gifts (3-hr. fast of

food or drink before partaking of Holy Communion).

Friday, (March 15)… 7:00 P.M. Akathist Hymn to the Passion of Our Lord Jesus

Christ.
**

Sunday, March 17, 2019

FIRST SUNDAY OF THE GREAT FAST: SUNDAY OF ORTHODOXY

 Matins: 8:00 A.M.

Liturgy of St. Basil: 9:00 A.M. with the Procession of Icons and Reading the Passage from the

Synodikon of the Seventh Ecumenical Council

Epistle: Hebrews 11:24-26, 32-40, 12:1-2; Resurrection Tone: 1; Gospel: John 1:43-51

Tropar & Kondak: Blue Book: 81-83, 179-180 / Red Book: 95-99, 201-203

5:00 P.M. Sunday Lenten Vespers at St. Nicholas Serbian Orthodox Church, 2110

Haymaker Road, Monroeville, PA. Speaker: His Eminence Mark, Archbishop of

Philadelphia and Eastern PA, OCA; Pan-Orthodox Choir of Pittsburgh Will Sing Vespers;

Lenten Dinner following Vespers.

Matthew 6:14-21 –
6:14, 15 – Jesus insists on mutual forgiveness between people as a precondition of God’s
forgiveness. Those who do not forgive are not forgiven – period. This teaching is repeated in
the parable of the unforgiving servant (18:21-35), which concludes with the same teaching. To
not forgive others is to willfully flee from the forgiveness of God for ourselves.
6:16-18 – Keeping a sad countenance to show off one’s fasting is mere external display. Jesus
rejects such hypocrisy. For the one who fasts, the compassion of God outshines the physical
discomfort. During the fasting seasons of the Church, the hymns call the faithful to wash and
anoint their faces (thus, there is no “Ash Wednesday” in the Orthodox Church). Fasting is for
spiritual growth and the glory of God, not to be seen by those around us.

http://www.stnichomestead.org/
http://www.stnichomestead.org/
mailto:frmzak@gmail.com

 Fasting also is not merely abstinence from food, but consists of self-denial in all areas of life
in order to escape the control of the passions. On the eve of Great Lent, we sing, “Let us
abstain from passions as we abstain from food.” St. John Chrysostom writes, “What good is it if
we abstain from eating birds and fish, but bite and devour our brothers?”
6:19-21 – By attaching themselves to treasures on earth, people cut themselves off from
heavenly treasures. The become slaves to earthly things rather than free in Christ. The heart of
discipleship lies in (1) disentangling ourselves from the chains of earthly things, and (2)
attaching ourselves to God, the true treasure (v. 21).
**
RECTORY OFFICE HOURS are 10 A.M. to 4 P.M. Monday thru Friday.
EMERGENCY SICK CALLS can be made anytime. Please notify your Pastor when someone is
taken to the hospital; Sacred Scriptures remind us to call the presbyter to anoint the sick.
MARRIAGES are celebrated on Saturdays and Sundays. Consult the Pastor at least 6 months
in advance and before wedding reception plans have been made. Marriages cannot be
celebrated during Lent or Advent, or on Fridays.
BAPTISMS are scheduled on Saturdays and Sundays at 11 A.M. Two God-parents are
required; at least one of whom must be an Orthodox Christian by Faith, and the other a
practicing Christian. An infant’s first or middle name must be a saint’s name.
CHURCH FUNERALS are provided for parishioners who are current in their spiritual and
financial obligations to the Parish. Otherwise, burial is from the funeral home. The Church
does not permit cremation.
**
FOLLOW OUR DIOCESE ON-LINE! Diocesan Website: http://www.acrod.org Camp Nazareth:
http://www.campnazareth.org Facebook: https://www.facebook.com/acroddiocese Twitter:
https://twitter.com/acrodnews You Tube: https://youtube.com/acroddiocese
**

THE YEAR OF GRACE OF THE LORD
By a Monk of the Eastern Church

FOREGIVENESS ï CHEESE -FARE SUNDAY
This Sunday is the fourth of the Sundays which prepare us for Lent. It ends, and is the
last day of this period of preparation. From the following day, Monday, we shall be in
Lent itself. This Sunday itself is called óCheese-fare Sundayô because, beginning with the
next day, the tradition of the Church is that we should abstain from eggs, milk, butter
and cheese.
 The epistle of St. Paul to the Romans, read at the Sunday liturgy, exhorts us to cast off
the works of darkness and to put on the armor of light, to walk honestly as in the day,
fleeing drunkenness, debauchery and the lusts of the flesh. Paul links this theme of the
flesh to the theme of fasting. One person believes that he may eat all things; another
eats only herbs. Let not him that eats despise him who does not; and let not him who
does not eat judge him who does. Who are you to judge another? Both you and he are
dependent on the same Master.
 The gospel for the liturgy, taken from St. Matthewôs Gospel opens with the precept of
forgiveness: óIf you forgive men their trespasses, your heavenly Father will also forgive
you: But if you forgive not men their trespasses, neither will your Father forgive your
trespassesô. The fact that the Church has chosen this saying to introduce the gospel for
the day shows that she intends to make forgiveness the dominant theme for this Sunday.
It is true that the rest of the gospel for this day speaks of fasting; but the Greek particle
which joins th e verses about fasting to the verses about forgiveness seem to assign to the
former a position of dependence on the latter. The Lord Jesus advises those who fast
not to look gloomy or to be of a sad countenance like those hypocrites who want to be
noticed when they fast. óYou, when you fast, anoint your head, and wash your face.ô The
Father, who sees in secret, shall reward you openly. Let your treasure and your heart be
not on earth, but in heaven.
 The chants for vespers and matins contrast the blessedness of paradise with the
wretched state of man after the fall. But Moses, through fasting, so purified his eyes that
they were able to see the divine vision. In the same way, may our fasting, which will last
forty days as did that of Moses, help us to repress the passions of the flesh and free us so
that we may ówith light stepé set out upon the path to heaven.ô Let us pay attention to
the words ówith light stepô. Our penitence must not be something heavy and
burdensome. We must go through Lent lightly and airily, in a way which somehow
makes us kin to the angels.
**

TO ALL MEMBERS OF ST. NICHOLAS… who park in the lot behind our sacred temple or on the streets

http://www.acrod.org/
http://www.campnazareth.org/
https://www.facebook.com/acroddiocese
https://twitter.com/acrodnews
https://youtube.com/acroddiocese

around the church, make sure you lock the doors of your vehicle! We have had problems with people
breaking in and stealing items very recently. Be safe and protect your means of travel and its contents!
**
ON THIS LORD’S DAY, ORTHODOX FAITHFUL ACROSS THE COUNTRY ARE INVITED TO
RECOGNIZE MISSIONS BY THE ASSEMBLY OF CANONICAL ORTHODOX BISHOPS OF THE
UNITED STATES! Besides praying for missions, please also consider supporting and growing Orthodox
missions ministries with a gift to the OCMC, which can be made online at https://donate.ocmc.org. If,
during this Lent, you feel the call to bear witness to your Faith, join a mission team, or inquire about serving
as an Orthodox missionary, send an e-mail to missions@ocmc.org. Thanks for all you have done and will
do during Lent to share the gift of Orthodox Christianity with the world. May God bless you and strengthen
you during your journey toward Pascha!
**
ST. NICHOLAS ORTHODOX CHURCH – MONTHLY BOARD MEETING! Saint Nicholas Orthodox
Church shall conduct its monthly Church Officers’ Session on Monday, March 25, 2019 at 7:00 P.M.
Auditors will meet at 6:30 P.M. All parishioners are welcome to attend these monthly board meetings, and
anyone can participate and express their opinions.
**
FOLLOW THE LEAD OF OUR CHURCH SCHOOL STUDENTS AND SECURE A LENTEN SELF-
DENIAL COIN BOX FROM THE BULLETIN TABLE IN THE PARISH HALL! During the Great Fast,
deposit sacrificial monetary gifts in the cardboard container to benefit the Orthodox Christian Mission
Center in St. Augustine, Florida. The icon on the front of the Orthodox Christian Mission Center (OCMC)
Coin Box reminds us of Christ’s command to make disciples of all nations. The money you deposit will be
used to help Orthodox Christians who serve as missionaries, volunteer for Mission Teams and support the
mission ministries of the Church to take Gospel to people around the world. Return the self-denial bank to
the church office on Palm Sunday, April 21, 2019.
**
A QUICK, INFORMATIONAL MEETING HELD NEXT SUNDAY, MARCH 17TH REGARDING THE PURSE
BASH FUNDRAISER! The ACRY and St. Nicholas Church will once again be hosting a Purse Bash
Fundraiser on Saturday, May 18th. There will be a short, but thorough session held next Sunday in the
parish hall following the Divine Liturgy. We will have tickets ready to distribute and ask that all parishioners
take at least a few to sell to family members, relatives and friends. We will also be asking for volunteers to
sign up for set up, clean up, various raffles, kitchen help, and other day-of duties. Please help us make this
event a success again this year! Any questions can be directed to Alisha Zak at zak.alisha@gmail.com or
724-554-8148.
**
ONLINE REGISTRATION HAS BEGAN FOR THE SECOND ANNUAL SENIOR RETREAT AT CAMP
NAZARETH FROM MAY 13-16, 2019! The Retreat will feature keynote addresses by Met. Gregory who is
inviting all our Diocesan Seniors, ages 55 and over, to join him for 3 days of fellowship, prayer, and
rejuvenation. The Retreat will help our Seniors navigate the many challenges they face including
retirement, transition, health and family, all while remaining focused on and committed to the Lord.
**
AS OUR “YOUNG CHURCH LEADERS” BEGIN ON MARCH 1ST TO REGISTER ON LINE TO
PARTICIPATE AT THE DIOCESAN CAMPING SESSION (JULY 14-20, 2019) AT CAMP NAZARETH,
SEND ALL OF OUR CHILDREN OF CAMPER-AGE TO THEIR “HOME AWAY FROM HOME” BY
OFFERING A CAMPERSHIP! The registration fee for Diocesan campers this year is $320.00 per youth.
Insure that our precious young people will have the opportunity to “return to Paradise” and live an Orthodox
Christian life style among their peers, sharing the True Faith, and making “friends forever”. Kindly submit a
monetary offering for the kids before the May 15th deadline, so that our church can take advantage of the
“early bird” specials and discount rates offered to those signing up early for Camp. You certainly will not
make a better investment than this contribution! Any financial token is well-spent and appreciated!
**
BRING AN ICON FROM HOME TO HOLD DURING THE DIVINE LITURGY AND CARRY IN THE
PROCESSION ON THE SUNDAY OF ORTHODOXY, MARCH 17! In the afternoon on the First Week of
Lent, Sunday Lenten Vespers will be celebrated at Saint Nicholas Serbian Orthodox Church, located at
2110 Haymaker Road, in Monroeville, PA at 5:00 P.M. Guest Speaker shall be: His Eminence Mark,
Archbishop of Philadelphia and Eastern Pennsylvania, OCA. Pani-Orthodox Choir of Pittsburgh Will Sing
Vespers. And, a Lenten Dinner will be served to all participants in the parish auditorium, afterwards.
**
COME AND HELP US MAKE PIROHI FOR THE GREAT FAST ON TUESDAY, MARCH 19TH AT 6:00
P.M. IN THE SOCIAL HALL! We especially want to manifest our stewardship in the Lord’s House during
this welcomed time of the spring. Come and enjoy the company of your church family while preparing the
Slavic delicacy that is a popular Lenten staple for so many people that it is difficult for us to fulfill the many
orders and requests. Also, you may now purchase a limited supply of the lekvar pirohi for only $5 a dozen.
Speak with Jean Colantoni, Mary Lou Lenart or Flo Davis to secure the church-made food!
**

https://donate.ocmc.org/
mailto:missions@ocmc.org
mailto:zak.alisha@gmail.com

“CHRISTMAS IN JULY” CRAFTS AND VENDORS SHOW & CAFÉ NIKOLAJ– SATURDAY, JULY 20,
2019 (SAVE THE DATE)! Mark the date on your wall calendars and in your date books, right now!

Saint Nicholas Orthodox Church

http://www.stnichomestead.org/

