
September 2019 ¨1645 Phillips Road, Tallahassee, Florida 32308 ¨ (850) 878 -0747 Ì Rev. Fr. Robert J. OõLoughlinÌ http://www.hmog.org

The Importance of Church and the New Ecclesiastical Year ~ A Message from Fr. Robert

We begin the New Ecclesiastical Year on September 1 and it is a won-
derful opportunity to embark on a fresh start in our Church life. It is an
opportunity to renew the cycle of remembering Christ's life. In the
months ahead we will remember Christ's birth during the Nativity Sea-
son to Great Lent and the Paschal Season. There is much wisdom in this
renewing cycle. As we observe the various feasts including the lives of
the Theotokos and all the saints, we also observe the Scripture readings,
and Fasts as the year progresses. The liturgical cycle was established to
aid and assist us in learning the life of Christ utilizing the Feast Days,
Icons, Scripture, and Fasts to teach us.

Many people look for different focuses in their lives and may often cen-
ter their lives around things other than Christ. When we center our lives
around temporary things, we can become empty in various parts of our
lives. Living our lives with Christ as our focal point provides everything
falling into place as it should. People that center their lives around
Christ and His Holy Church will live a well balanced life. The focal
point of their lives will always be there and it will be a light to lead them
to the truth.

As we start our new Church year I pray that we are guided and taught to strengthen our foundation with the
knowledge and truth of our Lord and Savior. And may we be empowered to fend off temptations that come
our way. Our challenge is to examine ourselves and realize how much time and effort we give to so many
things in our lives both meaningfully and superficially so that we recognize how little time and effort we give
to sincerely growing in our faith. Prayer is the essence of the Orthodox Christian way of life. It is the means
by which one achieves communion with God. The Church encourages both corporate prayer (Divine Liturgy
and other services) and private prayer which takes place privately between God and us. Thus, attending
Church services is of importance in experiencing God as it allows the presence of God in our lives and we
become more open to His will. As we start our new Church year I pray that we are guided re open to His
will for us.

Let us grow in our knowledge, experience and love for Christ, and rededicate our lives to following Him.
As we begin the new ecclesiastical year, may we all grow spiritually with Christ as our focus and in the life
of the Church.

With much love in Christ and for a blessed 2019-20 Liturgical Year,

Fr. Robert

Page 2

Our next ECHO Sundays are Sep-

tember 1st and October 6th. Please

drop off your non-perishable food dona-

If an emergency or special need
should arise, please contact Fr. Rob

immediately at 850 -559 -8184.

Dear Parishioners,

I hope everyone has had a good summer. Thank you to everyone that
helped us with the Festival baking. We are right on schedule with

just a few pastries left to make. I want to thank Nina Rabbath for calling and helping us get the great turn-

out. It was nice to see the Hellenic Center full of young and old working together and having a good time. It

was reminiscent of years passed. We now need to focus on getting workers for the booths. Please make

time to sign up and help us make this Festival our best. One area we really need help is in setting up the
grounds the week before the festival. We spend a considerable amount of money paying outside workers to

set up tables, chairs and do simple tasks that anyone could do, so if you could give us some help that week

I would greatly appreciate it.

I am so proud of everyone's participation this summer, especially the parents that brought their chil-

dren. What a great way to show them how much we Love our Church.

Once again I would like to say thank you for your help.

Remember October 18 -19 are the dates of this years Festival.

Yours in Christ,

Mike

Our sincere appreciation to all who have come and helped in the last two months. To date, our
hard working volunteers have completed Pastitsio, Moussaka, Dolmathes and Koulourakia. Please

consider being part of our 2019 Greek Food Festival by setting aside time to help on the dates
listed above. Any time you can give in the making of our famous Greek foods and pastries is much

appreciated. We hope to see you at our next baking! OPA!
*Please note baking dates are subject to change.

9:00 am start time

Galatoboureko - September 7th
 Baklava - September 19th, 20th, & 21st

Kourambiedes - September 28
 Paximadia - October 3rd

Festival Dates

October 18th -19th

2020 Ecclesiastical Calendars

If you would like to Sponsor the 2020 Ecclesiastical Calendar ,

please call the church office, 850 -878 -0747 , as soon as possible .

Thank you.

Page 3

C
a

le
n
d

a
r

S
y
m

b
o

l
K

e
y

+

=

S

tr
ic

t
F

a
s
t

=
 W

in
e

 a
n

d
 O

il

a
llo

w
e

d

s

 =

F
i
s
h

A
l
l
o
w
e
d

 =

 D
a

ir
y
 &

 e
g

g
s

a
llo

w
e

d

 =
 F

a
th

e
r

A
w

a
y

S
U
N

M
O
N

T
U
E

W
E
D

T
H
U

F
R
I

S
A
T

1

O
r
t
h
r
o
s

9
:
3
0

a
m

&

D
i
v
i
n
e

L
i
t
u
r
g
y

1
0
:
3
0

a
m

E
C
H
O

2

L
a
b
o
r

D
a
y

O
F
F
I
C
E

C
L
O
S
E
D

3

C
h
o
i
r

P
r
a
c
t
i
c
e

5
:
0
0

p
m

4

+

5

P
h
i
l
o
p
t
o
c
h
o
s

M
t
g
.

5
:
3
0

p
m

6

7

 F
e
s
t
i
v
a
l

B
a
k
i
n
g

9
:
0
0

a
m

8

N
a

tiv
ity

 o
f
th

e

T

h
e

o
to

k
o
s

O
r
t
h
r
o
s

9
:
3
0

a
m

&

D
i
v
i
n
e

L
i
t
u
r
g
y

1
0
:
3
0

a
m

9

P
a
r
i
s
h

C
o
u
n
c
i
l

M
e
e
t
i
n
g

5
:
3
0

p
m

1
0

C
h
o
i
r

P
r
a
c
t
i
c
e

5
:
0
0

p
m

1
1

+

1
2

1
3

1
4

E
x
a

lt
a

ti
o
n

 o
f
th

e

H

o
ly

 C
ro

s
s

D
iv

in
e

 L
it
u

rg
y

5
:0

0
 p

m

1
5

O
r
t
h
r
o
s

9
:
3
0

a
m

&

D
i
v
i
n
e

L
i
t
u
r
g
y

1
0
:
3
0

a
m

A
H
E
P
A

L
u
n
c
h
e
o
n

G
O
Y
A

M
e
e
t
i
n
g

1
6

1
7

C
h
o
i
r

P
r
a
c
t
i
c
e

5
:
0
0

p
m

1
8

+

N
e
w
c
o
m
e
r
s
/
I
n
q
u
i
r
e
r
s

C
a
t
e
c
h
e
t
i
c
a
l

C
l
a
s
s

5
:
3
0

p
m

1
9

F
e
s
t
i
v
a
l

B
a
k
i
n
g

9
:
0
0

a
m

2
0 F
e
s
t
i
v
a
l

B
a
k
i
n
g

9
:
0
0

a
m

2
1

F
e
s
t
i
v
a
l

B
a
k
i
n
g

9
:
0
0

a
m

2
2

 O
r
t
h
r
o
s

9
:
3
0

a
m

&

D
i
v
i
n
e

L
i
t
u
r
g
y

1
0
:
3
0

a
m

C
h
u
r
c
h

S
c
h
o
o
l

w
i
t
h

B
l
e
s
s
i
n
g

o
f

t
h
e

C
l
a
s
s
r
o
o
m
s

2
3

2
4

2
5

+

O
r
t
h
o
d
o
x

L
i
f
e

C
l
a
s
s

5
:
3
0

p
m

2
6

F
a

lli
n

g
 A

s
le

e
p

 o
f

 S

t.
 J

o
h
n

 t
h

e

T
h
e

o
lo

g
ia

n
D

iv
in

e
 L

it
u

rg
y

9
:0

0
 a

m

2
7

+

2
8

 F
e
s
t
i
v
a
l

B
a
k
i
n
g

9
:
0
0

a
m

2
9

O
r
t
h
r
o
s

9
:
3
0

a
m

&

D
i
v
i
n
e

L
i
t
u
r
g
y

1
0
:
3
0

a
m

C
h
u
r
c
h

S
c
h
o
o
l

P
h
i
l
o
p
t
o
c
h
o
s

F
a
n
o
u
r
o
p
i
t
a

 S
u
n
d
a
y

3
0

P
a

n
g

a
ri
 S

c
h

e
d

u
le

 f
o

r
S

e
p

te
m

b
e

r

*D
e

n
o

te
s
 a

 *
9

:1
5

 a
m

,
**

1
0

:1
5

 a
m

 &
 C

o
ff
e

e
 (

c
)

s
ta

rt
 t
im

e

0
9

/0
1

-

V
G

a
v
a

la
s
*/

R
a

b
b

a
th

**
/K

a
n

e
lid

is
 (

c
)

0
9

/0
8

-

B
u

rr
e

ll*
/E

J
o

a
n

o
s
**

/D
rz

e
w

ie
c
k
i
(c

)

0
9

/1
5

-

P
e

rr
ig

a
n

*/
M

G
a

v
a

la
s
**

/P
a

rm
e

r
(c

)

0
8

/1
8

-

E
J
o

a
n

o
s
*/

P
a

rm
e

r*
*/

B
u

rr
e

ll
(c

)

0
9

/2
9

-

M
G

a
v
a

la
s
*/

D
rz

e
w

ie
c
k
i*

*/
V

G
a

v
a

la
s
 (

c
)

1
0

/0
6

-

D
rz

w
ie

c
k
i*

/K
a

n
e

lid
is

**
/P

e
rr

ig
a

n
 (

c
)

September
2019

F
r.

 R
o
b

 w
ill

 b
e
 a

tt
e
n
d

in
g

 C
le

rg
y
 R

e
tr

e
a

t
a

t
th

e
 D

ia
k
o
n
ia

C

e
n

te
r.

Page 4

GOYA

 - Youth registration was sent via email. You may print form,
fill out, scan and email back to Presv. Joy at flrjjk@yahoo.com

or return to her. Please call or text (850)320 -1101 if you have
any questions.

The OCF is the official collegiate campus ministry program under the assembly of

Orthodox Bishops of North and Central America. The Mission of OCF is to support

fellowships on college campuses.

Welcome back dinner gathering for new and returning students

*Next meeting will be on the campus of FSU in a few weeks.

We look forward to our first GOYA meeting of the new ecclesiastical year. This minis-

try provides teenagers time for fellowship, growth in the faith and opportunities for

outreach.

¶ Sunday, Sept. 15th ñGOYA meeting

Church School

Church School begins

Sunday, September 22nd

Students will meet their teachers

Fr. Rob will bless the classroom, students and teachers

Fellowship and ice -cream sundaes

Page 5

Keynote Address By Ecumenical Patriarch Bartholomew at the

10th World Assembly of Religions for Peace

Dear Brothers and Sisters,

It is a great honor for us to attend the tenth gathering of the World
Assembly of Religions for Peace. Today, among prominent represent-
at ives of state and religions, of the high diversity of faith-based t radi-
tions, it is our pleasure to offer the following keynote remarks on the
very important theme, òCaring for our Common Future: Advancing
Shared Well -Being.ó

Since our election as Ecumenical Patriarch in 1991, we have un-
ceasingly strived to raise awareness on pressing global challenges,
such as the protection of the environment, the advancement of peace
and reconciliation, the promotion of intercultural and interreligious
dialogue, the foundation of a culture of justice and solidarity, and
the resistance to all those tendencies that do harm to the dignity and
sacredness of the human person and his inalienable fundamental
rights. Almost twenty -eight years of active engagement with all these
problems has revealed one truth: that nothing can be achieved if we work separately and inde-
pendently. Nobody ñnot a nation, not a state, not a religion, nor science and technology ñcan face
the current problems alone. We need one another; we need common mobilization, common efforts,
common goals, common spirit. Our future is common, and the way toward this future is a com-
mon journey. This is why Religions for Peace International is so crucial, because it constitutes a
unique opportunity to gather people of faith together and to express our care for the common
goodñat the center of which is the natural environment, currently threatened by the so -called
òmodern sinsó of humanity.

Today, though, it is not as strange as it may once have been in the past to witness a religious in-
stitution or leader ñone normally concerned with òsacredó valuesñto be involved in òsecularó is-
sues. After all, what does caring for peace as shared well -being have to do with our various reli-
gious missions? We continue to think, quite honestly, that one of the biggest accomplishments of
Religions for Peace International, since its creation in 1970, has been the encouragement of faith -
based institutions to establish fruitful cooperation and sincere dialogue with various people of di-
verse backgrounds ñfrom the political scene to civil society, from intellectuals to practitioners,
from theologians to technocrats, etc. The problem is that it takes effort to change our behavior, to
acknowledge that we, humans, are the source of the problem and to understand ourselves as radi-
cally relational and interdependent, not only in a sociological sense, but also in a more holistic
way. We are relational beings. Truth is communion, life is sharing, existence is coexistence, logos
is dia -logos, freedom is common freedom. In the Orthodox tradition, when, during the Divine Lit-
urgy, the celebrant raises up the bread and wine in order to become the body and blood of Christ,
he offers this powerful prayer: òYour own of your own, we offer to You, on behalf of all and for all.ó
The phrase òon behalf of all and for alló means that there could not be any sacrifice, any prayer, or
any glorification of God, if it did not include the whole cosmos.

Unless we are willing to sacrifice a little, then we may live our lives without even noticing the har-
monious cosmic concert, the symphony of beauty being performed before our very eyes and ears.
In this immense orchestra, each minute detail plays a critical role; every trivial aspect contributes
in an essential way to the melody produced. Not a single member can be removed without the en-
tire symphony being affected. No human being, tree or animal can be replaced without the entire
picture being distorted, if not destroyed. When will we begin to hear the music of this magnificent
harmony, this concert of peace?

Continued on page 7

Page 6

Philoptochos News

Email: hmogphil@comcast.net - Visit us also On Facebook @

Holy Mother of God Philoptochos Society of Tallahassee, Florida

September 2019

Philoptochos Meeting : Thursday, September 5, 2019

5:30 pm, Hellenic Center

Meet and Greet
Clergy Laity recap

Light refreshments

Nest meeting: Thursday, October 3

AHEPA

Luncheon

Sunday

September 15, 2019

Celebrating the Elevation of the Holy Cross & the new school year!

ADULTS $10

For STUDENTS and CHILDREN - FREE

Chicken Greek Style Oven Potatoes, Greek Salad, Bread

Beverage & Dessert

Fanouropita
Sunday

September 29, 2019

My Beloved Ones,

Having celebrated the last of the Twelve Great Feasts of our Church Year with the Dormition, we now look ahead to
the renewal of our liturgical cycle, with the start of a New Ecclesiastical Year on September 1.This weekôs Gospel can
be read as a call for us to strengthen our faith for the Churchôs New Year. St. Matthew writes that shortly after coming
down from the mountain where He transfigured Himself in the presence of Peter, James and John, Christ found a
crowd waiting for Him. A man fell at His feet, saying, ñLord, have mercy on my son, for he is an epileptic and he suffers
terribly; for often he falls into the fire, and often into the water. And I brought him to your disciples, and they could not
heal him.ò (Matthew 17:15-16). Christ is visibly upset with the lack of faith He perceives all around Him: not only from
the remaining nine Disciples, but also the boyôs father, and those in the crowdðsome of whom were surely were full of prideat the failure
of His Disciples to heal the young man. When we know His disappointment at their lack of belief, it is less surprising to read Him say, ñO
faithless and perverse generation, how long am I to be with you? How long am I to bear with you? Bring him here to me.ò (Matthew
17:17) Tradition tells us that the Transfiguration took place fifty days before His Crucifixion. Clearly inevery step He takesðespecially in
His meeting with Moses and Elijah on Mt. Taborðour Lord is aware of His coming Passion, and, in His Humanity, He is grieved. Truly, it
is not accidental that in the conclusion of this passage He once more reveals His understanding of His salvific mission to the Disciples:
ñAs they were gathering in Galilee, Jesus said to them, óThe Son of man is to be delivered into the hands of men, and they will kill him,
and he will be raised on the third day.ôò (Matthew 17:22-23)However, even in His Human anguish, He is still God: He successfully expels
the demon and intends to teach His Disciples the importance of strengthening our faith. After He miraculously heals the boy, Jesus is
privately approached by the Disciples who ask, ñWhy could we not cast it out? (Matthew 17:19). Jesus is very clear with them: ñBecause
of your little faith. For truly, I say to you, if you have faith as a grain of mustard seed, you will say to this mountain, óMove from here to
there,ô and it will move; and nothing will be impossible to you.But this kind never comes out except by prayer and fasting. "ò(Matthew
17:20-21)The images of the tiny mustard seed, against a large mountain areso great, that many read the end of this passage, secure
that they understand we are being instructed topray and fast more, in order to strengthen are faithðand the reader stops there. All these
things are true: faith, as with any other aspect of our lives, requires exercise and strengthening; and both prayer and fasting are kinds of
spiritualñ exercisingò. Now I ask you: why did our Lord choose a mustard seed for His example? We know from the Parable earlier in St.
Matthewôs Gospel how the mustard seed is used to illustrate that the smallest of things can become great: ñThe kingdom of heaven is
like a grain of mustard seed...it is the smallest of all seeds, but when it has grown it is the greatest of shrubs and becomes a tree,
demonstrate the faith needed to move a mountain is not simply because of its size. For such a terribly small seed, mustard is incredibly
hot; to use even alittle in a dish changes the taste entirely. Our Lord knows that it is not the ñsizeò of our faith that matters, but the
warmth that dwells within our souls. In their doubt both the Disciples and the father of the affected child show that doubt quenches the
zeal, the heat of faith. My children, as we prepare to renew our Ecclesiastical Year, the Fathers of our Church have given us this pas-
sage to remind us that, just as we begin our secular New Year with practical goals and resolutions, we should also resolve to pray more,
fast with greater discernment, study the scriptures, and receive the appropriate sacramentsðso that in this New Year we might demon-

strate to all how great is ourfaith in our God, and how our hearts burn for His righteousness.

+ALEXIOS
Metropolitan of Atlanta

mailto:hmogphil@comcast.net

Page 7

Continued from page 5

The mystics of all traditions understood these plain truths. They realized that a person with a pure
heart, inspired by godly virtues, can sense a connection with the rest of creation. This is where we can
discern parallels in both Eastern and Western Christianity. One may recall Seraphim of Sarov (1754 -
1833) feeding the bear in the forest of the north; or Francis of Assisi (1181 -1226) addressing the ele-
ments of the universe as his òbrothersó and òsisters.ó The same analogy may be found in the twelfth
century epic Conference of the Birds and the tenderness for all of nature in Rumiõs poetry (1207-1273).
These connections are not merely emotional; they are profoundly spiritual, offering us a sense of conti-
nuity and community with all of Godõs creation, while providing an expression of identity and compas-
sion with the whole world. Therefore, love for God, love for man, and care for peace and creation, can-
not be disconnected. While, indeed, there may be a hierarchy of priority, no sharp distinction exists be-
tween them. The truth is that we are all one family ñhuman beings and the entire living world ñand,
together, all of us look to God the Creator.

Ladies and Gentlemen,

Therefore, love for God, love for man, and care for peace and creation, cannot be disconnected. While,
indeed, there may be a hierarchy of priority, no sharp distinction exists between them. The truth is
that we are all The Holy and Great Council of the Orthodox Church, which convened in Crete in June
2016, stated in its Encyclical that òhonest interfaith dialogue contributes to the development of mutual
trust and to the promotion of peace and reconciliation. The Church strives to make ôthe peace from on
highõ more tangibly felt on earth. True peace is not achieved by force of arms, but only through love
that ôdoes not seek its ownõ (1 Corinthians 13:5). The oil of faith must be used to soothe and heal the
wounds of others, not to rekindle new fires of hatred.ó (Ä17)

Despite the criticism against religion as a source of division and fundamentalism, it is not religion, but
actually the ideology of the òdeath of God,ó proclaimed and celebrated by many in our times, which led
to the most violent era ever seen in the history of mankind, the twentieth century. This era has wit-
nessed two world wars, several genocides, unforeseen atrocities, bloody armed conflicts, exchanges of
populations, the cold war and nuclear threats. Mankind is at an impasse, helpless and guideless, when
òGod is dead.ó

Yet, in the Bible we are taught that òthe fear of the Lord is the beginning of wisdom.ó (Psalm 111:10).
However, as we all know, today fear can become an instrument of violence when radicalism and funda-
mentalism ñthese expressions of òzeal not based on knowledgeó (Rom. 10:2)ñovertake the real nature
of religion, which is to connect humanity with God, to guide people to the depth of the truth, to inspire
a fruitful relationship between peoples, and to lead to a change of mind and life, to mutual understand-
ing and trust. This òfear of Godó is different from the one exalted by extremism. It is a transformative
moment that encompasses peace and freedom, and cultivates virtue and cooperation. In Christian the-
ology, we call this moment a conversion of heart and mind that leads to a peaceful communion with
God, our neighbor and all of creation.

Despite the difficulty of the task set before us, we remain hopeful about humanityõs progression toward
a state of shared well -being. This is precisely why this vision must be promoted beyond the walls of this
Assembly, as well as beyond the walls of our sacred religious sites and places of worship. Religions for
Peace is the center of interdisciplinary and interfaith initiatives, which serve as a catalyst for assem-
bling leaders in religion, science, business, civil society, government and academia. At this point, we
would like to thank and acknowledge the fruitful work and commitment of all those we know and do
not know in this extraordinary organization. We especially commend Dr. William Vendley, who, for so
many years, has been the face and driving force behind Religions for Peace International.

Dear Friends, We live in an imperfect world and together, through common action and creative initia-
tives, we must make it a better world, not only for the present generation, but also for those to come.
Our children and our childrenõs children deserve a world of freedom, of comprehensive peace and jus-
tice, of generosity and compassion, free from violence against nature and our fellowmen. We pray that
the renewed solidarity and care we are all working for will become a sacred offering òon behalf of all
and for all.ó Thank you very much for your kind attention.

Holy Mother of God Greek Orthodox Church

1645 Phillips Road
Tallahassee, Florida 32308

Return Service Requested

The Elevation of the

Venerable and Life-Giving

Cross

Celebrated

September 14th

Holy Mother of God
Greek Orthodox Church

1645 Phillips Road
Tallahassee, FL 32308

Office: 850-878-0747
Hall: 850-877-2501

Fr. Robôs Cell:
850-559-8184

Website: www.hmog.org

Email Addresses:

Father Rob:
fr.robert@comcast.net

Church Secretary:
hmog@comcast.net

Secretary Hours:
Mon./Wed./Fri. 9am-2pm

