

St. Basil the Great

Antiochian Orthodox Church

St. Basil the Great

Antiochian Orthodox Church

His Eminence
Metropolitan JOSEPH,
Archbishop of
New York
and Metropolitan of
all North America.

His Grace
Bishop THOMAS,
Auxiliary Bishop
of The Diocese of Oakland,
Charleston,
and the Mid-Atlantic.

REV. FATHER JAMES PURDIE, PASTOR

1520 Todds Lane
Hampton, VA 23666
Phone: Office **(757) 223-4159**, Cell: **(412) 327-4099**
Email: **OrthodoxHampton@gmail.com**
Web Site: **www.OrthodoxHampton.com**

Welcome visitors! If you are visiting with us for the first time, we greet you in the Holy Name of Christ, our Saviour, and hope you will join us in fellowship after worship. We are genuinely pleased to have you with us today. We must remind you that while the Orthodox Church prays for the unity of all, we do not practice “open Communion.” Only those Orthodox Christians who have prepared themselves with prayer, fasting, and regular confession should approach the chalice.

For questions, please contact Fr. James Purdie.
Blessings.

ST. XENIA OF PETERSBURG, Fool-for-Christ

“Our righteous Mother Xenia of Petersburg was born about the year 1730. She was married to a Colonel named Andrew; when she was twenty-six years old, her husband died suddenly, having been drinking with his friends.

Left a childless widow, Xenia gave away all that she had, and vanished from Saint Petersburg for eight years; it is believed that she spent this time in a hermitage, learning the spiritual life.

When she returned to Saint Petersburg, she wore her husband’s military clothing, and would answer only to the name Andrew, that is, the name of her late husband. She took up the life of a homeless wanderer, and was abused by many as insane; she bore this with great patience, crucifying the carnal mind through the mockery she endured, and praying for her husband’s soul.

She was given great gifts of prayer and prophecy, and often foretold things to come; in 1796 she foretold the death of Empress Catherine II.

Having lived forty-five years after her husband’s death, she reposed in peace at the age of seventy-one, about the year 1800. Her grave became such a source of miracles, and so many came to take soil from it as a blessing, that it was often necessary to replace the soil; when a stone slab was placed over her grave, this too disappeared over time, piece by piece. Saint Xenia is especially invoked for help in finding employment, lodging, or a spouse.

Bibliography
Greek Orthodox Archdiocese of America
Holy Transfiguration Monastery - Brookline, MA

THE ANTIPHON

RESURRECTIONAL APOLYTIKION IN TONE EIGHT

From the heights Thou didst descend, O compassionate One, and Thou didst submit to the three-day burial, that Thou might deliver us from passion; Thou art our life and our Resurrection, O Lord, glory to Thee.

APOLYTIKION OF ST. XENIA OF ST. PETERSBURG IN TONE EIGHT

In thee, O wandering stranger, Christ the Lord hath given us an ardent intercessor for our kind. For having received in thy life sufferings and grief and served God and men with love, thou didst acquire great boldness. Wherefore, we fervently hasten to thee in temptations and grief, crying out from the depths of our hearts: Put not our hope to shame, O Blessed Xenia.

TROPARION OF ST. BASIL THE GREAT IN TONE ONE

In all the earth that received thy sayings, thy melody did resound, O righteous father, through which thou didst go about and proclaim, as worthy of God, the nature of creatures, cultivating the character of mankind, O thou of kingly Priesthood, Basil. Wherefore, plead thou with Christ God to save our souls.

KONTAKION OF THE PRESENTATION OF CHRIST IN TONE ONE

Thou, O Christ God, Who by Thy Birth, didst sanctify the Virgin's womb, and, as is meet, didst bless Simeon's arms, and didst also come to save us; preserve Thy fold in wars, and confirm them whom Thou didst love, for Thou alone art the Lover of mankind.

THE EPISTLE

O Lord, save Thy people, and bless Thine inheritance.

Unto Thee have I cried, O Lord, my God.

The Reading from the First Epistle of St. Paul to St. Timothy. (1:15-17)

Timothy, my son, the saying is sure and worthy of full acceptance, that Christ Jesus came into the world to save sinners.

And I am the foremost of sinners; but I received mercy for this reason, that in me, as the foremost, Jesus Christ might display His perfect patience for an example to those who were to believe in Him for eternal life.

To the King of Ages, immortal, invisible, the only God, be honor and glory to the ages of ages.

Amen.

THE GOSPEL

The reading from the Holy Gospel according to St. Luke. (18:35-43)

At that time, as Jesus drew near to Jericho, a blind man was sitting by the roadside begging; and hearing a multitude going by, he inquired what this meant.

They told him, “Jesus of Nazareth is passing by.” And he cried, “Jesus, Son of David, have mercy on me!” And those who were in front rebuked him, telling him to be silent; but he cried out all the more, “Son of David, have mercy on me!”

And Jesus stopped, and commanded him to be brought to Him; and when he came near, Jesus asked him, “What do you want me to do for you?” He said,

“Lord, let me receive my sight.” And Jesus said to him, “Receive your sight; your faith has made you well.” And immediately he received his sight and followed Him, glorifying God; and all the people, when they saw it, gave praise to God.

THE KOINONIKON (COMMUNION HYMN)

Praise the Lord from the Heavens; Praise Him in the highest; Alleluia.

POST COMMUNION PRAYER OF ST. BASIL THE GREAT (PRAY SILENTLY AFTER RECEIVING THE HOLY GIFTS)

O Master, Christ our God, King of all ages and Maker of all things, I thank Thee for all the good things which Thou hast given me and of partaking of Thine immaculate and life-giving Mysteries. Wherefore, I pray Thee, who art good and loves mankind, keep me under Thy protection and in the shadow of Thy wings, and grant me a pure conscience, even unto my last breath to partake of Thy Holy Gifts for unto Thee we ascribe glory and thanksgiving, together with the Father and the Holy Spirit, now and ever and unto ages of ages. Amen.

OFFERINGS

+ Prayers of Health and Safety are offered for +

Dn. Chris & Family, Ross family, Brenda, Fr. James & fam., Frs. Elia, Earl, Patrick, Alexis, Adam, Isaac, Joseph, Antonio, Torbo, John, Gabriel & Families, Fams. of Dns. John, Steve, Kirk, Joseph, Adam, James; Jake Adam, Ellie, Susan, Tilahen, Wenrer Fam., Mariya, Maksimenko & Fam., Fritts Fam., Emily, Bob, Elena, Tomasherskiy Fam., Daniel, Irina, Christopher, Daria & child, Daniel, Sophia

George, The Families Riske, Joiner, Cooper, Hovan, Fields, Thompson, Butler, Neal, Nixon, Edens, Davis, Simerick, Lunsford, Zambonini, Freedman, Leary, and Holden, Charlie, Anastasia, John, Oxana, Erik, Esra, Michael, Alyssa, Bill, Victoria, Nathan, Lee, Lisa, Brigid, Margaret, Scott, Thadeus, David, Archpriest Emil, John, Cheryl, Camron, Aaron, Kathy, Seraphim, Robert, Ethan

OFFERINGS

*** Prayers of Loving Memory are offered for ***

Marcie, Lena, Gerhard, Roger, Kelly, El
Ephraim, Kr. Farha, Bishop Milotin, Fr. Isaac,
Fr. John, Bp. Pimen, Armira, Oksana
Paschenko, Fr. Michael, Fr. Joseph, Fr.
Michael, Tatiana, Ivan, Mariya, Agrepina, Ion,
Gheorghe, Victor, Elisabeta, Margareta

Alexander, Yuri, Boris, Valentin, Valentina,
Vladimir, Elena, Evlokia, Leonard, Raymond,
Mary Jane, Nadejda, Sergei, Lydia, Tatjana,
Alexander, Evlokia, Ephimia, Ephim, Alexey,
Victor, Paul, Nicholas, Theodosius, Ralph, Fr.
Ernesto, Gabby, Patricia, William, Richard

Holy Bread is offered by Dasha Saur for the health, safety, and memory of her loved ones.

“What is so special about the blind man's faith? Once he hears that Jesus is there, he immediately begins to ask mercy of Jesus as Messiah, exhibiting insight into Jesus' true mission. But he also has an unstoppable faith, a faith that won't take no for an answer. The crowd tells him to shut up, and he calls out all the louder. People are embarrassed as the local beggar goes ballistic when Jesus comes to town, but he doesn't care. He has an intensity of desire that overcomes obstacles, rebuke, and embarrassment to achieve what he desires. Jesus is pleased.”

Holy Monastery of Axion Estin