
 

 

Transfiguration of our Lord  
Greek Orthodox Church  

414 St. Stephens School Road 

Austin, Texas   78746 

(512) 329-6363     email - office@transfiguration.org  
website - www.transfiguration.org  

Sunday Service Schedule  

Orthros 8:30am;      Divine Liturgy 10am  

 
Reverend Fr. Vasileios Flegas, Proistamenos 

512-574-1972 

Sunday Bulletin ¶ March 20, 2016 

Sunday of Orthodoxy  
Fathers Monastery of St. Savas; Cuthbert the 

Wondeworker  


 

 

Hymns 
Hymn   

ɇɞ₁ ɚῒɗɞɡ ůűɟŬɔɘůɗ῎ɜŰɞɠ ᾮˊΐ Űₔɜ ᾙɞɡŭŬῒɤɜ, əŬῑ ůŰɟŬŰɘɤŰₔɜ űɡɚŬůůῖɜŰɤɜ Űΐ ὧɢɟŬɜŰῖɜ ůɞɡ ůₔɛŬ, ὣɜ῎ůŰɖɠ 
ŰɟɘῐɛŮɟɞɠ ɆɤŰῐɟ, ŭɤɟɞῘɛŮɜɞɠ Ű₠ əῖůɛₒ Ű῏ɜ ɕɤῐɜ. ȹɘΉ Űɞ₁Űɞ Ŭᾒ ȹɡɜῌɛŮɘɠ Űₔɜ ɞᾭɟŬɜₔɜ έɓῖɤɜ ůɞɘ ȻɤɞŭῖŰŬȚ ȹῖɝŬ 

Ű‬ ὣɜŬůŰῌůŮɘ ůɞɡ ɉɟɘůŰ῎, ŭῖɝŬ Ű‬ ȸŬůɘɚŮῒ— ůɞɡ, ŭῖɝŬ Ű‬ ɞᾑəɞɜɞɛῒ— ůɞɡ, ɛῖɜŮ ūɘɚῌɜɗɟɤˊŮ. 

Tu lithu sfragisthentos ipo ton Iutheon, ke stratioton filassonton to ahranton Su soma, 
 anestis triimeros Sotir, thorumenos to kosmo tin zoin. Thia tuto e thinamis ton uranon  

evoon si Zoothota. Thoxa ti Anastasi Su Christe, Thoxa ti Vasilia Su, Thoxa ti ikonomia Su, mone filanthrope. 

The stone that had been sealed before Your tomb by the Jews and the soldiers guarding did watch oeôr Your pure 
and sacred body O Savior the third day You arose, and unto all the world did You give life where by all the heavenly 
powers did proclaim that You are the giver of life Glory unto our resurrected Christ, Glory unto Your Kingdom, 

Glory to Your dispensation O You alone who loves all.  

Hymn for Sunday of Orthodoxy 

ɇ῏ɜ ὧɢɟŬɜŰɞɜ ȺᾑəɧɜŬ ůɞɡ, ˊɟɞůəɡɜɞ₁ɛŮɜ ὣɔŬɗɏ, ŬᾑŰɞɨɛŮɜɞɘ ůɡɔɢɩɟɖůɘɜ Űₔɜ ˊŰŬɘůɛɎŰɤɜ ᾂɛₔɜ, ɉɟɘůŰ῍ ᾢ ŪŮɧɠȚ 
ɓɞɡɚɐůŮɘ ɔΉɟ ɖᾭŭɧəɖůŬɠ ůŬɟəɑ, ὣɜŮɚɗŮ⁞ɜ έɜ Ű₠ ɆŰŬɡɟ₠, ᾖɜŬ ₀ɨů… ɞᾰɠ ίˊɚŬůŬɠ, έə Ű‫ɠ ŭɞɡɚŮɑŬɠ Űɞ₁ έɢɗɟɞ₁Ț ᾦɗŮɜ 
ŮᾭɢŬɟɑůŰɤɠ ɓɞₔɛɏɜ ůɞɘȚ ɉŬɟ‖ɠ έˊɚɐɟɤůŬɠ ŰΉ ˊɎɜŰŬ ᾢ ɆɤŰ῏ɟ ᾂɛₔɜ, ˊŬɟŬɔŮɜɧɛŮɜɞɠ Ůᾑɠ Űΐ ůₔůŬɘ Űΐɜ əɧůɛɞɜ. 

Your venerate your immaculate icon oh Good One, asking the forgiveness of our failings, O Christ our God; for of 
Thine own will Thou wast well-pleased to ascend the Cross in the flesh, that Thou mightest deliver from slavery to 
the enemy those whom Thou hadst fashioned. Wherefore, we cry to Thee thankfully: Thou didst fill all things with 

joy, O our Savior, when Thou camest to save the world.  

Hymn for the Transfiguration of Our Lord and Savior Jesus Christ  
 

ɀŮŰŮɛɞɟɗɩɗɖɠ Ůɜ Űɩ ɧɟŮɘ ɉɟɘůŰɏ ɞ ŪŮɧɠ, ŭŮɑɝŬɠ Űɞɑɠ ɀŬɗɖŰŬɑɠ ůɞɡ Űɐɜ ŭɧɝŬɜ ůɞɡ, əŬɗɩɠ ɐŭɡɜŬɜŰɞ, ȿɎɛɣɞɜ əŬɑ 
ɖɛɑɜ Űɞɑɠ ŬɛŬɟŰɤɚɞɑɠ, Űɧ űɩɠ ůɞɡ Űɧ Ŭɥŭɘɞɜ, ˊɟŮůɓŮɑŬɘɠ Űɐɠ ŪŮɞŰɧəɞɡ, űɤŰɞŭɧŰŬ ŭɧɝŬ ůɞɘ.  

 

Metemorfothis en to ori, Christe o Theos, dixas tis mathites Sou tin doxan Sou, kathos idynando Lampson ke imin tis 
amartolis to fos Sou to aidion, presvies tis Theotokou Fotodota doxa Si. 

 

When O Christ our God Thou wast Transfigured on the mountain Thou didst reveal Thy glory to Thy disciples in 
proportion as they could bear it.  Let Thine everlasting light also enlighten us sinners. Through the intercessions of 

the Theotokos, O Thou Bestower of light, glory to Thee 

Kontakion 

ɇ‬ ᾮˊŮɟɛɎɢₒ ůŰɟŬŰɖɔ₠ ŰΉ ɜɘəɖŰɐɟɘŬ, Άɠ ɚɡŰɟɤɗŮ⁞ůŬ Űₔɜ ŭŮɘɜₔɜ ŮᾭɢŬɟɘůŰɐɟɘŬ, ὣɜŬɔɟɎűɤ ůɞɘ ᾂ Ʉɧɚɘɠ ůɞɡ 
ŪŮɞŰɧəŮ. Ὣɚɚ' Άɠ ίɢɞɡůŬ Űΐ əɟɎŰɞɠ ὣˊɟɞůɛɎɢɖŰɞɜ, έə ˊŬɜŰɞɑɤɜ ɛŮ əɘɜŭɨɜɤɜ έɚŮɡɗɏɟɤůɞɜ, ᾖɜŬ əɟɎɕɤ ůɞɘȚ ɉŬ⁞ɟŮ 

ɜɨɛűɖ ὣɜɨɛűŮɡŰŮ 

Ti ipermaho stratigo ta nikitiria os litrothisa ton dinon efxaristiria, anagrafo si I Polis sou Theotoke.  Allô os ehousa 
to kratos aprosmaxiton, ek pantion me kindinon eleftheroson, ina krazo soi Haire nimfi animfefte. 

To You the Champion Commander, I, Your city, inscribe victorious anthems of thanksgiving for deliverance from 
sufferings, Theotokos. In as much as you have power unassailable, from all manner of dangers set me free. That I 

may cry out to you, Rejoice Bride unwedded  

Megalynarion 

όˊῑ ůɞῑ ɢŬɑɟŮɘ, ȾŮɢŬɟɘŰɤɛɏɜɖ, ˊ‖ůŬ ᾂ əŰɑůɘɠ, ὣɔɔɏɚɤɜ Űΐ ůɨůŰɖɛŬ, əŬῑ ὣɜɗɟɩˊɤɜ Űΐ ɔɏɜɞɠ, ᾂɔɘŬůɛɏɜŮ ɜŬɏ, əŬῑ 
ɄŬɟɎŭŮɘůŮ ɚɞɔɘəɏ, ˊŬɟɗŮɜɘəΐɜ əŬɨɢɖɛŬȚ έɝ ᾈɠ ŪŮΐɠ έůŬɟəɩɗɖ, əŬῑ ˊŬɘŭɑɞɜ ɔɏɔɞɜŮɜ, ᾢ ˊɟΐ Ŭᾑɩɜɤɜ ᾮˊɎɟɢɤɜ ŪŮΐɠ 
ᾂɛₔɜȚ Ű῏ɜ ɔΉɟ ů῏ɜ ɛɐŰɟŬɜ ɗɟɧɜɞɜ έˊɞɑɖůŮ, əŬῑ Ű῏ɜ ů῏ɜ ɔŬůŰɏɟŬ, ˊɚŬŰɡŰɏɟŬɜ ɞᾭɟŬɜₔɜ ὣˊŮɘɟɔɎůŬŰɞ. όˊῑ ůɞῑ ɢŬɑɟŮɘ, 

ȾŮɢŬɟɘŰɤɛɏɜɖ, ˊ‖ůŬ ᾂ əŰɑůɘɠȚ ŭɧɝŬ ůɞɘ. 

All of creation rejoices in you, O full of grace; the assembly of angels and the human race. You are a sanctified 
temple and a spiritual paradise , the glory from whom God was incarnate and become a child our God existing be-
fore all ages. He made your womb a throne, and your body more spacious than the heavens. All of creation rejoices 

in you, O full of grace. Glory to you. 


 

 

Epistle -  St. Paul's Letter to the Hebrews 11:24 -26, 32-40  

B rethren, by faith Moses, when he was grown up, re-fused to be called the son of Pharaoh's daughter, choos-
ing rather to share ill-treatment with the people of God than 
to enjoy the fleeting pleasures of sin. And what more shall I 
say? For time would fail me to tell of Gideon, Barak, Sam-
son, Jephthah, of David and Samuel and the prophets -- who 
through faith conquered kingdoms, enforced justice, re-
ceived promises, stopped the mouths of lions, quenched 
raging fire, escaped the edge of the sword, won strength out 
of weakness, became mighty in war, put foreign enemies to 
flight. Women received their dead by resurrection. Some 
were tortured, refusing to accept release, that they might 
rise again to a better life. Others suffered mocking and 
scourging, and even chains and imprisonment. They were 
stoned, they were sawn in two, they were killed with the 
sword; they went about in skins of sheep and goats, desti-
tute, afflicted, ill-treated -- of whom the world was not wor-
thy -- wandering over deserts and mountains, and in dens 
and caves of the earth. And all these, though well attested 
by their faith, did not receive what was promised, since God 
had foreseen something better for us, that apart from us they 
should not be made perfect. 

 

 

ὥ ŭŮɚűɞɑ, ˊɑůŰŮɘ ɀɤɦů ɠ ɛɏɔŬɠ ɔŮɜɧɛŮɜɞɠ ɟɜɐůŬŰɞ 
ɚɏɔŮůɗŬɘ ɡ ɠ ɗɡɔŬŰɟ ɠ ūŬɟŬɩ, ɛ ɚɚɞɜ ɚɧɛŮɜɞɠ 

ůɡɔəŬəɞɡɢŮ ůɗŬɘ Ű  ɚŬ  Űɞ  ɗŮɞ   ˊɟɧůəŬɘɟɞɜ ɢŮɘɜ 
ɛŬɟŰɑŬɠ ˊɧɚŬɡůɘɜĿ ɛŮɑɕɞɜŬ ˊɚɞ Űɞɜ ɔɖůɎɛŮɜɞɠ Ű ɜ 
ȷ ɔɨˊŰɞɡ ɗɖůŬɡɟ ɜ Ű ɜ ɜŮɘŭɘůɛ ɜ Űɞ  ɉɟɘůŰɞĿ 
ˊɏɓɚŮˊŮɜ ɔ ɟ Ů ɠ Ű ɜ ɛɘůɗŬˊɞŭɞůɑŬɜ. ȾŬ  Űɑ Űɘ ɚɏɔɤ; 
ˊɘɚŮɑɣŮɘ ɔ ɟ ɛŮ ŭɘɖɔɞɨɛŮɜɞɜ  ɢɟɧɜɞɠ ˊŮɟ  ũŮŭŮɩɜ, 
ȸŬɟɎə ŰŮ əŬ  ɆŬɛɣɩɜ əŬ  ŮűɗɎŮ, ȹŬɡɑŭ ŰŮ əŬ  ɆŬɛɞɡ ɚ 
əŬ  Ű ɜ ˊɟɞűɖŰ ɜĿ ɞ  ŭɘ  ˊɑůŰŮɤɠ əŬŰɖɔɤɜɑůŬɜŰɞ 
ɓŬůɘɚŮɑŬɠ, Ů ɟɔɎůŬɜŰɞ ŭɘəŬɘɞůɨɜɖɜ, ˊɏŰɡɢɞɜ ˊŬɔɔŮɚɘ ɜ, 
űɟŬɝŬɜ ůŰɧɛŬŰŬ ɚŮɧɜŰɤɜ, ůɓŮůŬɜ ŭɨɜŬɛɘɜ ˊɡɟɧɠ, űɡɔɞɜ 
ůŰɧɛŬŰŬ ɛŬɢŬɑɟŬɠ, ɜŮŭɡɜŬɛɩɗɖůŬɜ ˊ  ůɗŮɜŮɑŬɠ, 
ɔŮɜɐɗɖůŬɜ ůɢɡɟɞ  ɜ ˊɞɚɏɛ , ˊŬɟŮɛɓɞɚ ɠ əɚɘɜŬɜ 
ɚɚɞŰɟɑɤɜ. ɚŬɓɞɜ ɔɡɜŬ əŮɠ ɝ ɜŬůŰɎůŮɤɠ Űɞ ɠ ɜŮəɟɞ ɠ 
Ŭ Ű ɜĿ ɚɚɞɘ ŭ  ŰɡɛˊŬɜɑůɗɖůŬɜ, ɞ  ˊɟɞůŭŮɝɎɛŮɜɞɘ Ű ɜ 
ˊɞɚɨŰɟɤůɘɜ, ɜŬ əɟŮɑŰŰɞɜɞɠ ɜŬůŰɎůŮɤɠ ŰɨɢɤůɘɜĿ ŰŮɟɞɘ 
ŭ  ɛˊŬɘɔɛ ɜ əŬ  ɛŬůŰɑɔɤɜ ˊŮ ɟŬɜ ɚŬɓɞɜ, Űɘ ŭ  ŭŮůɛ ɜ 
əŬ  űɡɚŬə ɠĿ ɚɘɗɎůɗɖůŬɜ, ˊɟɑůɗɖůŬɜ, ˊŮɘɟɎůɗɖůŬɜ, ɜ 
űɧɜ  ɛŬɢŬɑɟŬɠ ˊɏɗŬɜɞɜĿ ́Ůɟɘ ɚɗɞɜ ɜ ɛɖɚɤŰŬ ɠ, ɜ 
Ŭ ɔŮɑɞɘɠ ŭɏɟɛŬůɘɜ, ůŰŮɟɞɨɛŮɜɞɘ, ɗɚɘɓɧɛŮɜɞɘ, 
əŬəɞɡɢɞɨɛŮɜɞɘ - ɜ ɞ ə ɜ ɝɘɞɠ  əɧůɛɞɠ - ɜ ɟɖɛɑŬɘɠ 
ˊɚŬɜɩɛŮɜɞɘ əŬ  ɟŮůɘɜ əŬ  ůˊɖɚŬɑɞɘɠ əŬ  ŰŬ ɠ ˊŬ ɠ Ű ɠ 
ɔ ɠ. ȾŬ  ɞ Űɞɘ ˊɎɜŰŮɠ, ɛŬɟŰɡɟɖɗɏɜŰŮɠ ŭɘ  Ű ɠ ˊɑůŰŮɤɠ, ɞ ə 
əɞɛɑůŬɜŰɞ Ű ɜ ˊŬɔɔŮɚɑŬɜ, Űɞ  ɗŮɞ  ˊŮɟ  ɛ ɜ əɟŮ ŰŰɧɜ Űɘ 
ˊɟɞɓɚŮɣŬɛɏɜɞɡ, ɜŬ ɛ  ɢɤɟ ɠ ɛ ɜ ŰŮɚŮɘɤɗ ůɘɜ.  

Gospel - John 1:43-51  

A t that time, Jesus decided to go to Galilee. And he found Philip and said to him, "Follow me." Now Philip 
was from Bethsaida, the city of Andrew and Peter. Philip 
found Nathanael, and he said to him, "We have found him 
of whom Moses in the law and also the prophets wrote, Je-
sus of Nazareth, the son of Joseph." Nathanael said to him, 
"Can anything good come out of Nazareth?" Philip said to 
him, "Come and see." Jesus saw Nathanael coming to him, 
and said of him, "Behold, an Israelite indeed, in whom is no 
guile!" Nathanael said to him, "How do you know me?" Je-
sus answered him, "Before Philip called you, when you 
were under the fig tree, I saw you." Nathanael answered 
him, "Rabbi, you are the son of God! You are the King of 
Israel!" Jesus answered him, "Because I said to you, I saw 
you under the fig tree, do you believe? You shall see greater 
things than these." And he said to him, "Truly, truly, I say 
to you, you will see heaven opened, and the angels of God 
ascending and descending upon the Son of man."  

 

Ὗ  əŬɘɟ  əŮɑɜ , ɗɏɚɖůŮɜ  Ƚɖůɞ ɠ ɝŮɚɗŮ ɜ Ů ɠ Ű ɜ 
ũŬɚɘɚŬɑŬɜĿ əŬ  Ů ɟɑůəŮɘ ūɑɚɘˊˊɞɜ əŬ  ɚɏɔŮɘ Ŭ ŰĿ 
əɞɚɞɨɗŮɘ ɛɞɘ. ɜ ŭ   ūɑɚɘˊˊɞɠ ˊ  ȸɖɗůŬɥŭɎ, ə Ű ɠ 
ˊɧɚŮɤɠ ȷɜŭɟɏɞɡ əŬ  ɄɏŰɟɞɡ. Ů ɟɑůəŮɘ ūɑɚɘˊˊɞɠ Ű ɜ 
ɁŬɗŬɜŬ ɚ əŬ  ɚɏɔŮɘ Ŭ ŰĿ ɜ ɔɟŬɣŮ ɀɤɦů ɠ ɜ Ű  ɜɧɛ  
əŬ  ɞ  ˊɟɞű ŰŬɘ, Ů ɟɐəŬɛŮɜ, Ƚɖůɞ ɜ Ű ɜ ɡ ɜ Űɞ  Ƚɤů ű 
Ű ɜ ˊ  ɁŬɕŬɟɏŰ. əŬ  Ů ˊŮɜ Ŭ Ű  ɁŬɗŬɜŬɐɚĿ ə ɁŬɕŬɟ Ű 
ŭɨɜŬŰŬɑ Űɘ ɔŬɗ ɜ Ů ɜŬɘ; ɚɏɔŮɘ Ŭ Ű  ūɑɚɘˊˊɞɠĿ ɟɢɞɡ əŬ  
ŭŮ. Ů ŭŮɜ  Ƚɖůɞ ɠ Ű ɜ ɁŬɗŬɜŬ ɚ ɟɢɧɛŮɜɞɜ ˊɟ ɠ Ŭ Ű ɜ 
əŬ  ɚɏɔŮɘ ˊŮɟ  Ŭ ŰɞĿ ŭŮ ɚɖɗ ɠ ȽůɟŬɖɚɑŰɖɠ, ɜ  ŭɧɚɞɠ 
ɞ ə ůŰɘ. ɚɏɔŮɘ Ŭ Ű  ɁŬɗŬɜŬɐɚĿ ́ɧɗŮɜ ɛŮ ɔɘɜɩůəŮɘɠ; 
ˊŮəɟɑɗɖ Ƚɖůɞ ɠ əŬ  Ů ˊŮɜ Ŭ ŰĿ ́ɟ  Űɞ  ůŮ ūɑɚɘˊˊɞɜ 
űɤɜ ůŬɘ, ɜŰŬ ˊ  Ű ɜ ůɡə ɜ Ů ŭɧɜ ůŮ. ˊŮəɟɑɗɖ 
ɁŬɗŬɜŬ ɚ əŬ  ɚɏɔŮɘ Ŭ ŰĿ Ŭɓɓɑ, ů  Ů   ɡ ɠ Űɞ  ŪŮɞ , ů  
Ů   ɓŬůɘɚŮ ɠ Űɞ  ȽůɟŬɐɚ. ˊŮəɟɑɗɖ Ƚɖůɞ ɠ əŬ  Ů ˊŮɜ 
Ŭ ŰĿ Űɘ Ů ˊɧɜ ůɞɘ, Ů ŭɧɜ ůŮ ˊɞəɎŰɤ Ű ɠ ůɡə ɠ, 
ˊɘůŰŮɨŮɘɠ; ɛŮɑɕɤ ŰɞɨŰɤɜ ɣŮɘ. əŬ  ɚɏɔŮɘ Ŭ ŰĿ ɛ ɜ ɛ ɜ 
ɚɏɔɤ ɛ ɜ, ˊ  ɟŰɘ ɣŮůɗŮ Ű ɜ ɞ ɟŬɜ ɜ ɜŮ ɔɧŰŬ, əŬ  
Űɞ ɠ ɔɔɏɚɞɡɠ Űɞ  ŪŮɞ  ɜŬɓŬɑɜɞɜŰŬɠ əŬ  əŬŰŬɓŬɑɜɞɜŰŬɠ 
ˊ  Ű ɜ ɡ ɜ Űɞ  ɜɗɟɩˊɞɡ.  


 

 

Welcome  Visitors!  
We welcome all new visitors who worshipped with us this morning. We are pleased to have you with us!  Please join us next 

door after service for coffee and fellowship. There is material in the entrance of the church regarding ministries and events of   

Transfiguration.  We hope that you will return often to worship with us and grow in Christ! 

¸The  Prayer of a righteous person is powerful and effective¹   (James 5:16) 
Prayers for Health  

 

.ÉÃÈÏÌÁÓ 7ÙÁÔÔȟ 0ÒÅÓÖÙÔÅÒÁ *ÅÎÎÙ .Å×ÌÉÎȟ -ÁÒÉÈÉÁÍȟ *ÏÈÎȟ !ÒÃÈÉÅȟ 0ÁÕÌȟ 2ÅÂÅÃÃÁȟ ,ÙÎÎÅ -ÁÒÉÅȟ 3ÉÍÏÎÅȟ $ÅÎÎÉÓ 
,ÕËÅȟ #ÅÃÉÌÉÁȟ *ÁÃÑÕÉÅȟ (ÕÎÔÅÒȟ :ÅÎÏÎȟ "ÉÌÌȟ $ÏÕÇÌÁÓ %Ä×ÁÒÄÓȟ 0ÁÕÌ 4ÈÏÍÁÓȟ 4ÈÏÍÁÓ *ÁÍÅÓȟ  -ÁÒÉÁȟ .ÁÎÃÙȟ  
#ÁÓÓÁÎÄÒÁȟ %ÆÓÔÁÔÈÉÁȟ %ÖÁÎȟ 6ÉÃÔÏÒÉÁȟ 4ÅÒÒÉȟ %ÌÉÁÓȟ 4ÉÍȟ 2ÈÏÎÄÁȟ 0ÒÓÖȢ !ÓÐÁÚÉÁȟ 'ÅÏÒÇÅ 'ÅÕÒÁÓȟ 3ÈÁÒÏÎȟ $ÁÎÔÅȟ 
,ÏÕËÁÓȟ #ÈÁÒÌÉÅȟ $ÅÓÐÉÎÁȟ !ÎÎÁȟ -ÁÒÙȟ 7ÁÎÄÁȟ +ÁÔÈÒÅÅÎ 

Receiving Holy Communion   

The sacrament of Holy Communion is reserved for only baptized and/or Chrismated  Orthodox Christians 

who have properly prepared by fasting, prayer and confession. The Orthodox Church is not in sacramental  

communion with any other church outside the Orthodox Christian Faith. If you are not Orthodox, you are 

invited with everyone to  receive the Antidoron (blessed bread) at the end of service.  If you would like information 

about the  Orthodox Church, please see Fr. Vasileios after services. 

¸he is always wrestling in prayer for you³¹ (Colossians 4:12) 
Prayers for those in our Armed Forces  

3'4 *ÅÎÎÉÆÅÒ $Ȣ !ÔËÉÎÓÏÎȟ 33' *ÏÈÎ !ÔËÉÎÓÏÎȟ #/, $ÁÖÅ 2ÏÍÉÎÅȟ #04 *ÁÍÅÓ !ÌÆÁÒÏȟ 33' $ÅÁÎÅ !ÎÄÅÒÓÏÎȟ #04 7ÉÌȤ
ÌÉÁÍ 7ÉÌÌÅÔÔȟ -!* 4ÉÍÏÔÈÙ 5ÌÌÍÁÎȟ -!* #ÈÒÉÓ #ÈÁÓÅȟ 30# -ÉÎÄÙ +ÅÙÓȟ 30# !ÎÄÒÅ× "ÅÎÔÚÅÌȟ -!* 3ÃÏÔ 4ÈÏÒÎÈÉÌÌȟ 
#04 #ÈÒÉÓÔÏÐÈÅÒ 'ÉÌÂÅÒÔȟ #04Ȣ !ÌÅØÁÎÄÅÒ 3ÔÁÔÈÏÓȟ υÓÔ ,4 !ÎÇÅÌÁ "ÁÈÌÁÔÚÉÓȟ -)$. υȾ# *ÏÓÅÐÈ "ÁÒÏÎÅȟ 3'4 7ÁÌÔÅÒ 
(ÕÒÂÅÒÔ  ɉ .ÉËÏÌÁÏÓ Ɋ 7ÉÌÌÏÕÇÈÂÙ )6ȟ  ,#$2 4ÈÏÍÁÓ 5ÈÌȟ ,ÔȢ ,ÁÎÃÅ 3ÈÁÎÎÏÎ 

Summer Program for Young Orthodox Scholars:  

July 7-14, 2016 

What:   Two hour accredited college honors course  

When:  July 7-14, 2016 (8 days, 7 nights)  

Where:  Eastern University, 1300 Eagle Rd., St. Davids, PA       
   19087  

Why:    *Earn two, transferrable college credits  

    *Enhance your academic credentials  

    *Sharpen your critical, analytic, thinking, and  writing skills via seminars with peers and mentors 

    *Explore Philadelphia culture and surrounding areas  

    *Experience college life while living in Eastern  
         University's dorms 

Cost:    $1,800 (This fee covers tuition, room, board, and materials related to the course.)  

Deadlines:  May 2, 2016 Final Deadline for Applications. Applications accepted on a rolling basis until the program is filled.  

May 2, 2016 -- Essay Contest Submissions Due (for scholarship applicants only) 

May 16, 2016 -- Letter of Notice 

May 31, 2016 -- Confirmation and Deposit 

June 13, 2016 -- Final Payment Due 

http://agorainstitute.org/academic-programs/center-for-orthodox-thought-and-culture/summer-program 


 

 

 

 

 

Registration Cost:  $375* ($355 for siblings in immediate family) 
   * completed registrations prior to March 31 will receive a 10% discount 

Registration Deadline: 

¶ Early Bird:  11:59pm (mountain) March 31, 2016 

¶ Regular:      11:59pm (mountain) May 6, 2016 

Registration Link:   
https://www.events.denver.goarch.org/index.php?controller=event&task=options&eventId=66 

If you have questions about registration, please contact:   rsinos@denver.goarch.org  

нлмс {ƻǳǘƘŜǊƴ wŜƎƛƻƴ 
Dh¸! [ŜƴǘŜƴ wŜǘǊŜŀǘ 

¢ƘŜ нлмс {ƻǳǘƘŜǊƴ wŜƎƛƻƴ Dh¸! [ŜƴǘŜƴ wŜǘǊŜŀǘ 
ǿƛƭƭ ōŜ ƘŜƭŘ !ǇǊƛƭ мр-мтΣ нлмсΣ ŀǘ ǘƘŜ {ƪȅ wŀƴŎƘ ǊŜǘǊŜŀǘ ŎŜƴǘŜǊ ƛƴ ±ŀƴΣ ¢ŜȄŀǎΦ  Dh¸!ƴǎΣ 

ŀƎŜǎ мм-муΣ ŀǊŜ ƛƴǾƛǘŜŘ ǘƻ ǊŜǘǊŜŀǘ ŀǿŀȅ ŦǊƻƳ ŜǾŜǊȅ Řŀȅ ŎƘŀƭƭŜƴƎŜǎ ŦƻǊ ŀ ǿŜŜƪŜƴŘ ƻŦ ƎǊƻǿǘƘ ŀƴŘ ŦŜƭπ
ƭƻǿǎƘƛǇΦ  ¢ƘŜ ǊŜƎƛǎǘǊŀǝƻƴ ŦŜŜ ŦƻǊ ǘƘŜ нлмс Dh¸! {ƻǳǘƘŜǊƴ wŜƎƛƻƴ [ŜƴǘŜƴ wŜǘǊŜŀǘ ƛǎ ϷмпрΦ  wŜƎƛǎǘǊŀπ
ǝƻƴ ŎƭƻǎŜǎ ŀǘ ƳƛŘƴƛƎƘǘ ƛƴ ǘƘŜ aƻǳƴǘŀƛƴ ¢ƛƳŜ ½ƻƴŜ ƻƴ !ǇǊƛƭ оΣ нлмс Φ  ¢ƻ ǊŜƎƛǎǘŜǊ ǾƛǎƛǘΥ   
ƘǧǇΥκκȅƻǳǘƘΦŘŜƴǾŜǊΦƎƻŀǊŎƘΦƻǊƎκŜǾŜƴǘǎκнлмс-ŜǾŜƴǘǎκнлмс-ǎƻǳǘƘŜǊƴ-ǊŜƎƛƻƴ-ƭŜƴǘŜƴ-ǊŜǘǊŜŀǘ 

  Iht9κWh¸ /ŀƳǇŬǊŜ  bƛƎƘǘ 

{ŀǘǳǊŘŀȅΣ !ǇǊƛƭ фΣ  рΥпр-тΥпр ŀǘ  ǘƘŜ DŀǊǿƻƻŘϥǎ 

IƻǳǎŜ όмолс /ŀƴȅƻƴ 9ŘƎŜ 5ǊƛǾŜύ 

Please Join us at Transfiguration for Great Vespers at 

4:30pm  and then head over to the Garwood Home for a 

campfire, songs, a Lenten lesson and Lenten food. So that 

we will know how much food to provide PLEASE 

RSVP on the Evite invitation at this link:  

http://evite.me/R9QPAUqGFh         

Contact: Amity Garwood * 512-468-9519  

amity_garwood@hotmail.com  

GOYA ACTIVITIES! 
 

Friday, March 25  - Mini-Retreat at St. Sophia, 
San Antonio, TX 11am 

Friday, March 25 - My Big Fat Greek Wedding 
2 viewing at AMC Barton Creek Square 7:30pm 
 

Friday, April 1 - Saturday, April 2 - Lock-in 
at St. George, Houston, TX  6pm 
 

Friday, April 15 - Sunday, April 17 - 2016 
Southern Region GOYA Lenten Retreat at Sky 
Ranch in Van, Texas. 
 

Saturday, April  23 - May 1 - Lazarus Satur-
day, Holy Week and Pascha - More details to follow 
through Sunday School on how GOYA can help out .   


 

 

Do you have photos/videos taken when we had church services inside  

Mt. Tabor Hall, or when we were building the Sanctuary?   

We are looking for all sorts of photos and videos, both past and present of any events (weddings, baptisms, Easter cele-
brations, GOYA retreats, HOPE/JOY activities, Sunday School, Greek School, etc.) that have taken place in Mr. Tabor 
Hall and our Sanctuary for possible inclusion in the Commemorative Album or Video.   For questions regarding the 
form or format, please call Ralph Jones at 512.820.2439.  

Another way you could assist is by agreeing to have comments/reflections/memories/sentiments regarding our history and the 
upcoming Consecration recorded for possible inclusion in the Commemorative Album or Video.  A form that contains suggested 

topics of discussion will be available at the Consecration Table.  Recordings will occur in April and May.  We 
will also gladly accept written comments. 

THE DEADLINE FOR SUBMITTING PHOTOS/VIDEOS AND SIGNING UP TO BE  
RECORDED IS APRIL 1st.   ITEMS MAY BE BROUGHT TO THE CONSECRATION TABLE OR 

EMAILED TO:      RALPH.D.JONES@AUSTIN.RR.COM     

2016  Transfiguration 

Bible Bowl  

The gospel of John  

Sunday, April 3  

Our annual Bible Bowl is approaching fast, so mark your 
calendars for April 3 and start brushing on  John.  Teams 
include 3 players, plus alternates if you like.   

TEEN Teams:     3  players aged 13 -  19 or  

ADULT Teams:   3  players 20+.   

Registration forms as well as sample questions are in Mt. 
Tabor Hall.  

For more information, contact Dr. Jacob Angelo at  
giddoangelo@gmail.com .   

ORTHODOXY  
COMMUNITY STUDY AND DISCUSSION 

Consecration through the lense of 
Great Lent 

Wednesdays at 6:30pm 
This is a great class for everyone including catechumens as it helps 
us learn, understand, and grow within our faith.   Wednesday, 
March 23 we will have the Presanctified Liturgy at 5:30pm, a Len-
ten dinner sponsored by Philoptochos and  we will begin the Ortho-
doxy study/ discussion after that.  The Orthodoxy study/ discus-
sion is for the whole community and it will take us all the way to 
Holy Week.      


 

 

Denis & Eleni Ackerman 

AHEPA 

Jacob & Diana Angelo 

Lou & Ellen Apostolakis 

Vaios & Madeleine Athanasiou 

Robert & Madgalene Ayers 

Gregg & Amy Bell 

Jerry S. III Benson 

Kiki Benson 

Maria Benson 

*Dn George & Prsv Ria Bithos 

Marko & Elissa Bjeletich 

Gene & Lynne Bourgeois 

Russell & Christine Boyer 

Rick Brooks 

Jason & Katherine Bryant  

Maria Burke 

Michael & Evanthia Burns 

Despina Carter 

Jeff & Kathy Civins 

John & Ann Charchalis 

Christos & Christina Christou 

Gregory & Marousa Chronis 

James & Georgia Coclin 

*Bill & Betty Colovas 

Ted & Katerina Costouros 

Dean Daskalantonakis 

Emily Daskalantonakis 

*Michael & Elizabeth  
Daskalantonakis 

Dean & Julie Davenport 

Alex & Joan Demetriadis 

Peter & Joanna Demopoulos 

Joseph & Koula DeRossi 

Stephen & Diann Dow 

Jo & JoAnn Draina 

John & Lili Drakopoulos 

Drew & Ana Dudley 

*Judith Eagle 

 Fr. David & Prsv Vasiliki  
Eckley 

John & Jessica Esper 

Chris & Olga Falkowski 

Fr Vasileios & Prsv  Stella  
Flegas 

Edward F. Frontera 

Jason & Amity Garwood 

Jack & Pat Gatlin 

Ilias Georgakopoulos 

Mary Georgantonis 

Anthony & Effie George 

Thomas George 

Kaliope Gialusis 

George & Crissi Gianakopoulos 

Demitris Giannopoulos 

Michael & Nyda Glaros 

MaryBeth Gradziel 

Tom & Allison Gouris 

Roula Hahalis 

*John & Pam Halter 

Jennie Hardy 

Christopher & Vicki Harris 

Paul Hatgil 

Octavian & Oltea Herescu 

Vickie Hicks 

Nick & Ruth Hildom 

Brian & Sue Holland 

Tom Holley 

David & Eleni Horwedel 

Eleni Hrissikopoulos 

Tryfon & Georgia Hristopoulos 

Juliann Hunter 

Lucas & Jenny Jacomides 

Nick Jannes 

Gwen Elizabeth Jerome 

Ralph & Anita Jones 

Johnny & Argyro Justice 

Maria Justice 

Ted Kalenterides  

*Nici Kalogirou 

James Kalpaxis 

Peter & Linda Kangos 

George & Georgia Karides 

Mia Karides 

Scott & Katina Kenyon 

Vana Kersch 

Drew & Dolores Keys 

Tahseen & Sophia Khan 

Spyros & Cynthia Kinnas 

Patricia Klaras 

Kevin & Tricia Korioth 

Lillian Koultukis 

Sotirios Koultukis 

George Kutsunis 

Despo Lamas 

Despina Lambros 

James & Karen Landon 

Emilio & Victoria Lara 

William & Michelle Leara 

Lee & Elaine Leatherwood 

Tonya Leora 

Steve Levendakes 

Georgene Nicas Lindsey 

Robert & Susan Lindsey 

Mary Long 

Fotini Margos 

David & Mariam  McFalls 

David Maziasz 

*Robert & Mary Maziasz 

*Archie & Dina Meador 

Maria Miller & Geoffrey Price 

Patricia Mitchell 

Vasilia Mitropoulos 

Nina Morris 

Chris & Angele Moyseos 

Blair & Heather Mulholland 

Maria Nikas 

Jim & Kellie Norman 

Shawn & Stephanie O'Brien 

Chris & Summer Orthmann 

David & Elaine Osowski 

Nick & Smaragda Papanikolaou 

Kim Peet 

Irene Perez 

Paul & Larissa Petrogeorge 

Chris & Tina Petropoulos 

Takis & Irini Petropoulos 

*Ioanna Petty 

John & Cynthia Phillips 

Dionysios & Sonia Phocas 

Ken & Mary-Ellen Pon 

Gabe & Lisa Poulos 

Raleigh Poulos 

Greg & Marisa Prasifka 

Geoffrey S. Price 

Jordan Price 

Nicole Price 

Peter & Cynthia Price 

Zachary Price 

Jamal & Angie Qatato 

Mark & Jackey Randol 

Daniel Reeder 

Tom Rigney 

*William & Linda Robertson 

*Peter & Barbara Romell 

Charles & Phyllis Romine 

Terri Ross 

Stella Rossnagel 

Maria Sarinaki 

Max & Nicki Schoolar 

Shane & Christa Sewell 

Leonie Sewell 

Linward & Beverly Shivers 

Pat Shotwell 

George & Teresa Skevofilax 

John & Cristie Skevofilax 

Kostas & Vasiliki Spanos 

Athanasios & Georgia  
Spiropoulos 

Nick & Christiana Spiropoulos 

Karl & Evangelia Stahlke 

Harry & Patrice Stamatis 

Theone Stateson 

Kyle & Sophie Streetman 

*Michael & Liz Strong 

Brandon & Jennifer Suehs 

Michele S. Suehs 

Thomas & Christine Suehs 

Mays (Mia) Tannous 

Marsha & James Thurman 

*Matthew & Christa Tracey 

Transfiguration Greek School 

Stephen & Martha Tsihlas 

Daniel Uritu 

Dr. Demetri & Dena Vacalis 

James Vacalis 

Radu & Antoanela Vasilescu 

Jason & Jenica Welch 

Mark Werner  

Walter & Triantafillia Willoughby 

Tyler WIllmann 

Allen & Julie Wynn 

Stuart & Kori Yoder 

*Elias & Cynthia Zachos 

Stathis & Vicki Zotis 

 

 

SUBMISSIONS FOR THE 

SCROLL OF NAMES 

Donôt forget to email or mail to the 

office your submissions for the 

scroll of names that 

will be placed in 

the Altar with the 

relics.  Forms are 

online or you can 

pick one up at the 

Consecration table 

in Mt. Tabor Hall 

ϝ  {ǳōƳƛǎǎƛƻƴǎ ŦƻǊ ǘƘŜ {ŎǊƻƭƭ ƻŦ bŀƳŜǎ 

CƻǊƳ ǎǳōƳƛǧŜŘ 


