

SYNDIAKONIA

THE MONTHLY BULLETIN

OF

HOLY TRANSFIGURATION GREEK ORTHODOX CHURCH
ΜΕΤΑΜΟΡΦΩΣΙΣ ΤΟΥ ΣΩΤΗΡΟΣ ΕΛΛΗΝΙΚΗ ΟΡΘΟΔΟΞΟΣ ΕΚΚΛΗΣΙΑ

OCTOBER 2007

ST. DEMETRIOS - OCTOBER 26

Seeking Holiness in Diverse Ways

Christians through the centuries have sought to connect with God in many different ways. Early on, even from the time of St. Paul, we know of people who dedicated their lives to a more secluded and prayerful state. Others, called by the Holy Spirit, went out to preach the Gospel and spread the news of salvation in Christ. Yet, others, felt God's call to feed and clothe the poor. Each one of these ways are expressions of the human desire to fulfill God's call to holiness. Each one does not exclude the other two, but should, rather complement them.

Today, we are faced with the same challenges. Prayer has to rise up to heaven to counteract evil and sin. The Gospel has to be preached, because people around us are ignorant of the Christian Faith. They are especially ignorant of the treasures of spiritual wisdom and guidance they can receive from the Orthodox Church. But, we also have an obligation to help those in need. Helping the needy begins with those immediately close to us. We can be of help as we show compassion, caring, kindness and love to everyone we encounter. Then we may seek to comfort others through material things.

At Holy Transfiguration we have tried over the years to accomplish this call of the Lord through our own sacrifices in time, treasure and talent, offering back to God's work from His Gifts to us. We call this Stewardship! In fact, this is another aspect of our worship of God. The Church has always been "Eucharistic", meaning that we worship God by offering "Thanksgiving" for all He has done and is doing for us.

In the Divine Liturgy, through the prayers of the priest, "*you are the Offerer and the Offering, the one who receives and the one who distributes*", we recognize that all things belong to God and we accept them as His Gifts to us.

At the point of the Consecration of the Holy Gifts the priest says: "*We offer unto you these Gifts from Your own Gifts in all and for all,*" acknowledging once again on behalf of the people that our offering (our sacrifice) is a Gift from Him that we are merely offering back to Him in worship. This is the moment, however, that we need to offer up, along with the bread and the wine, our own hearts. We need to surrender our whole life to Him asking for His "holiness" in return.

It is this attitude of trust and surrender that God wants from us. His Grace and mercy may come in small ways, but His presence in our lives will be experienced in a special way by each one of us. **God is love and will be experienced as love as we open up our hearts to love Him.**

J Fr. Panayiotis

God Bless You,

3431 Trickum Road

Marietta, GA 30066

Tel. 770-924-8080, Fax 770-924-3030

Rev. Fr. Panayiotis Papageorgiou, Ph.D., Protopresbyter

SCHEDULE OF SERVICES

October 2007

Note: Every 1st of the month at 10:00 am (except Sundays), we will hold the **Service of the Blessing of the Water** at the Church to bless those who are able to attend and all the buildings of our Parish.

October 1, Monday, Blessing of the Water 10:00 am. Μικρός Ἀγιασμός 10:00 πμ

October 7, Sunday, Third Sunday of Luke. Γ΄ Κυριακή Λουκᾶ.

Orthros 8:45 am & Divine Liturgy 10:00 am. Ὅρθρος καί Θεία Λειτουργία.

October 14, Sunday, Fourth Sunday of Luke. Feast of the Fathers of the 7th Ecumenical Council.

Δ΄ Λουκᾶ. Τῶν Ἀγίων Πατέρων τῆς ἐν Νικαίᾳ Ζ΄ Οἰκουμενικῆς Συνόδου (787 μΧ).

Orthros 8:45 am & Divine Liturgy 10:00 am. Ὅρθρος καί Θεία Λειτουργία.

October 21, Sunday, Sixth Sunday of Luke. Κυριακή Ἑκτη Λουκᾶ.

Orthros 8:45 am & Divine Liturgy 10:00 am. Ὅρθρος καί Θεία Λειτουργία.

October 25, Thursday, Great Vespers - Feast of St. Demetrios the Great Martyr 6:00 pm

Μέγας Ἑσπερινός Ἀγίου Δημητρίου τοῦ Μεγαλομάρτυρος 6:00 μμ

October 26, Friday, Feast of St. Demetrios the Great Martyr the Myrrh-flowing.

Name-day of Archbishop Demetrios of America. Many Years to him!

Ἀγίου Δημητρίου Μεγαλομάρτυρος τοῦ Μυροβλήτου.

Ὁνομαστική ἐορτή Ἀρχιεπισκόπου Ἀμερικῆς κ. κ. Δημητρίου.

Orthros 9:00 am & Divine Liturgy 10:00 am. Ὅρθρος καί Θεία Λειτουργία.

October 27, Saturday, Great Vespers 4:30 pm. Μέγας Ἑσπερινός 4:30 μμ

October 28, Sunday, Seventh Sunday of Luke. Κυριακή Ἑβδόμη (Ζ΄) Λουκᾶ.

Orthros 8:45 am & Divine Liturgy 10:00 am. Ὅρθρος καί Θεία Λειτουργία.

OXI Day Celebration. Doxology at the end of the Divine Liturgy. All Hellenic Studies students will attend this Service.

Δοξολογία Ἐθνικῆς Ἑορτῆς 28ης Ὀκτωβρίου 1940 μετά τό πέρας τῆς Θείας Λειτουργίας. Ὅλοι οἱ μαθητές τοῦ Ἑλληνικοῦ μας σχολείου θά παρευρεθοῦν στήν τελετή αὐτή.

The Holy Martyr Longinus the Centurion Celebrated on October 16

The Holy Martyr Longinus the Centurion, a Roman soldier, saw service in Judea under the command of the procurator, Pontius Pilate. During the time of the execution of the Saviour it was the detachment of soldiers under the command of Longinus, which stood watch around Golgotha, at the very foot of the holy Cross.

Longinus and his soldiers were eye-witnesses of the final moments of the earthly life of the Lord, and of the great and awesome portents that appeared at His death. These events jolted the soul of the soldier. Longinus believed then in Christ and before everyone confessed that, "in truth -- this was the Son of God" (Mt. 27: 54). (according to Church tradition, Longinus was that soldier, who with a spear pierced the side of the Crucified Saviour, and from the outflowing of blood and water received healing from an eye affliction).

After the Crucifixion and Burial of the Saviour, Longinus with his company stood watch at the Sepulchre of the Lord. Here the soldiers were given to behold the All-Radiant Resurrection of Christ. The Jews persuaded them with a bribe to bear false witness that His disciples had stolen away the Body of Christ, but Longinus and two of his comrades refused to be seduced by the Jewish gold. Having believed in the Saviour, the soldiers accepted Baptism from the Apostles and decided to forsake military service.

Longinus quit Judea and set out preaching about Christ Jesus the Son of God in his native land, in Cappadocia. His two comrades also followed after him. The fiery words of actual participants of the great occurrences in Judea swayed the hearts and minds of the Cappadocians; Christianity began quickly to spread about in the city and the surrounding villages. Having learned of this, the Jewish elders persuaded Pilate to dispatch a company of soldiers to Cappadocia, to kill Longinus and his comrades. The dispatched company of soldiers arrived in the native village of Longinus; the former centurion himself came out to meet the soldiers and took them to his home. After a meal, the soldiers told about the purpose of their arrival, not knowing -- that the master of the house -- was that very selfsame man, whom they were seeking. Then Longinus and his fellows identified themselves and asked the surprised soldiers, unperturbedly, to do their duty of military service. The soldiers wanted to set free the saints and advised them to flee, but the saints refused to do this, shewing firmness of will to accept suffering for Christ. The holy martyrs were beheaded, and their bodies were buried there where the saints made their final witness, and the cut-off heads were sent on to Pilate. Pilate gave orders to cast the martyrs on the trash-heap outside the city walls. After a certain while a certain blind woman arrived in Jerusalem to pray at the holy places. Saint Longinus appeared to her in a dream and said, that she should find his head and bury it. They led the blind woman to the rubbish heap. Having touched the head of the martyr, the woman was granted sight to her eyes. She reverently conveyed the venerable head to Cappadocia and there gave it burial.

CULTS AND NEW AGE GROUPS

...continued from the September *Syndiakonia*

What Came with the Moves

My involvement with the New Age Movement began with influence from the person I was dating at the time. Being involved in the Movement and in the drug culture and the sexual revolution of the sixties himself in spite of *claiming* to be “Christian,” he influenced me to enter his New Age world by first reading the biblical Apocryphal books, then by indoctrinating me with the “Let It Be” (passivity) mindset promoted by the Beatles song of that very title. His “guidance” led from there to having me read the *Bhagavad Gita*, the Hindu “bible” in its entirety. Shortly afterward a friend took me deeper into the Movement by further guiding my reading and various experiences, which led ultimately to my involvement in Wicca (white witchcraft). Through other acquaintances I also gained a detailed understanding of the Church of Satan, although I did not join it.

Both high school and college required studying and experiencing comparative religion. Further, as a primary source for information for a research paper on controversial issues in a speech class, I interviewed Lady Santana, High Priestess of the House of Ravenwood, *the* most prominent Wicca coven in Atlanta. Because I had researched her coven extensively beforehand, I was able to discern clearly the differences between Wiccan and Christian beliefs and concepts. I also knew when here answers to my questions were intentionally false in order to conceal much of the truth about their activities.

Not brought up with a solid Christian foundation, I was easily swayed as I searched. Thus I wavered between Christianity and the non-Christian traditions that in true New Age form I had also accepted.

Still carrying this spiritual confusion, I entered therapeutic massage school, where New Age (i.e. Non-Christian) beliefs and practices were incorporated into the curriculum that was mandatory for graduation. It was called the “integrated” approach. Students were even forced to initial contracts requiring them to “experience” the elements of *all* of the spiritualities infused into the curriculum. Students who refused to compromise their Christian faith by initialing the contracts were penalized with failing grades. Although I saw and deeply felt the injustice with which they were being treated, with my personal spiritual weakness and confusion I “knuckled under” and initialed the contract in order to graduate. After graduation I searched even more intensely for the spiritual truth that once and for all would end my *desperate* confusion and frustration. After “bouncing” without success from one Christian faith tradition to another to find answers to my spiritual questions, I finally encountered the Orthodox faith at a Marietta Greek Festival in a book called *Orthodoxy and the Religion of the Future* by (Fr.) Seraphim Rose, whose spiritual journey had had many similarities to my own. I had finally found the answers for which I had so long and laboriously searched. My journey had finally brought me to my spiritual home and the right direction for spiritual growth.

Christ’s teachings guide us as relevantly today as they did at the time and place in which He gave them to the world. Appropriately we are further advised to “See to it that no-one takes you captive through philosophy and empty deceit, according to human tradition, according to the elemental spirits of the universe, and not according to Christ.” (Col. 2:8) Finally, Christ Himself makes it clear that “Whoever is not with me is against me, and whoever does not gather with me scatters.” (Luke 11:23)

--An Orthodox Christian--

Sources for further information: Note: The books can be ordered from our church bookstore.

Orthodoxy and the Religion of the Future by Fr. Seraphim Rose

Contemporary Moral Issues by Fr. Stanley Harakas

Confronting the Devil, Magic & the Occult by Arch. Vassilios Bakoyannis (available from www.orthodoxgifts.com)

<http://www.christiananswersforthenewage.org/> (CANA: Christian Answers for New Age)

DAILY BIBLE READING GUIDE-OCTOBER

10/1/2007	Gospel: Luke 6:24-30	Epistle: Acts of the Apostles 9:10-19
10/2/2007	Gospel: Luke 6:37-45	Epistle: St. Paul's First Letter to Timothy 1:12-17
10/3/2007	Gospel: Luke 6:46-49, 7:1	Epistle: Acts of the Apostles 17:16-34
10/4/2007	Gospel: Luke 7:17-30	Epistle: St. Paul's Letter to the Philippians 1:20-27
10/5/2007	Gospel: Luke 7:31-35	Epistle: St. Paul's Letter to the Philippians 1:27-30; 2:1-4
10/6/2007	Gospel: John 20:19-31	Epistle: St. Paul's First Letter to the Corinthians 4:9-16
10/7/2007	Gospel: Luke 7:11-16	Epistle: St. Paul's Second Letter to the Corinthians 11:31-33; 12:1-9
10/8/2007	Gospel: Luke 7:36-50	Epistle: St. Paul's Letter to the Philippians 2:12-15
10/9/2007	Gospel: Matthew 9:36-38; 10:1-8	Epistle: St. Paul's First Letter to the Corinthians 4:9-16
10/10/2007	Gospel: Luke 8:22-25	Epistle: St. Paul's Letter to the Philippians 2:24-30
10/11/2007	Gospel: Luke 9:7-11	Epistle: Acts of the Apostles 8:26-39
10/12/2007	Gospel: Luke 9:12-18	Epistle: St. Paul's Letter to the Philippians 3:8-19
10/13/2007	Gospel: Matthew 7:12-21	Epistle: St. Paul's Second Letter to the Corinthians 1:8-11
10/14/2007	Gospel: Luke 8:5-15	Epistle: St. Paul's Letter to Titus 3:8-15
10/15/2007	Gospel: Luke 9:18-22	Epistle: St. Paul's Letter to the Philippians 4:10-23
10/16/2007	Gospel: Matthew 27:33-54	Epistle: St. Paul's Letter to the Colossians 1:1-3;7-11
10/17/2007	Gospel: Luke 9:44-50	Epistle: St. Paul's Letter to the Hebrews 11:33-40; 12:1-2
10/18/2007	Gospel: Luke 10:16-21	Epistle: St. Paul's Letter to the Colossians 4:5-11,14-18
10/19/2007	Gospel: Luke 10:1-15	Epistle: Acts of the Apostles 2:14-21
10/20/2007	Gospel: Luke 7:1-10	Epistle: St. Paul's Second Letter to the Corinthians 3:12-18
10/21/2007	Gospel: Luke 8:26-39	Epistle: St. Paul's Letter to the Galatians 2:16-20
10/22/2007	Gospel: Luke 10:22-24	Epistle: St. Paul's Letter to the Colossians 2:13-20
10/23/2007	Gospel: Matthew 13:54-58	Epistle: St. Paul's Letter to the Galatians 1:11-19
10/24/2007	Gospel: Luke 11:9-13	Epistle: St. Paul's Letter to the Colossians 3:17-25;4:1
10/25/2007	Gospel: Luke 11:14-23	Epistle: St. Paul's Letter to the Colossians 4:2-9
10/26/2007	Gospel: John 15:17-27; 16:1-2	Epistle: St. Paul's Second Letter to Timothy 2:1-10
10/27/2007	Gospel: Luke 8:16-21	Epistle: St. Paul's Second Letter to the Corinthians 5:1-10
10/28/2007	Gospel: Luke 8:41-56	Epistle: St. Paul's Letter to the Galatians 6:11-18
10/29/2007	Gospel: Luke 11:29-33	Epistle: St. Paul's First Letter to the Thessalonians 1:1-5
10/30/2007	Gospel: Luke 11:34-41	Epistle: St. Paul's First Letter to the Thessalonians 1:6-10
10/31/2007	Gospel: Luke 11:42-46	Epistle: St. Paul's Letter to the Romans 16:1-16

FROM THE PARISH COUNCIL PRESIDENT

Fellow Parishioners,

You have been hearing a lot about stewardship the past few weeks and will continue to hear about it for the remainder of the year. This is an important time of the year in our parish when we have to establish a budget and schedule our activities. As you know, there are three parts of stewardship--Time, Talent and Treasures. We know it takes all three to operate our church. All are equally as important, but the one I would like to discuss with you is Time.

Time is the one we are all on the same playing field with. We all have 24 hours a day, seven days a week and 365 days a year. No one has more, and no one has less. No matter what our job is, what our personal commitments are, we still have the same time resource as anyone else. We can be rich or we can be poor but we have the same amount of time. It is what we do with this time that makes us different.

Certainly there is a balance to life. We do have to work in order to financially support our family and church. We want to visit our relatives in other cities, states or countries. We are involved in school and secular activities. We want to take vacations. But I know there is still a lot of time which we all could give more of to benefit our church.

I get motivated when I see individuals who give so much of their time. Take for example Leo Modenos and all the time he gives chanting or Demetri Miltiades who directs the choir. How about Nick Papleacos, George Matthews, Steve Thompson and Phil Kiritsy who have stayed awake all night preparing the pork for our Homecoming Picnics? What about our Catechism teachers, who not only spend time on Sunday teaching our youth, but also spend many hours preparing their lessons? And what about so many of the ladies who help during the week in the church office - Marty Driscoll, Xanthippe Marsico to name two. I could go on with so many other examples of individuals who give so much of their time. I hope I have not offended those I have not mentioned.

Join me this year in giving back to God what is rightfully His--Time. Demonstrate to your spouse and children that we can all give back to God with a gift that we all have the same amount of. Set the example so that your children will see your actions and will follow in your footsteps. I have always been a firm believer that actions speak louder than words. Act now.

In His service,

Alex Miltiades

STEWARDSHIP PLEDGES FOR 2007

THANK YOU TO THE
FAITHFUL STEWARDS
WHO HAVE
SUBMITTED PLEDGE
CARDS FOR THE
2007 PLEDGE YEAR!

PIN	Name	PIN	Name	PIN	Name	PIN	Name
0002.01	Mr. & Mrs. Peter Adamson	0096.01	Mr. & Mrs. Read Davis	0208.01	Mrs. Irene Kipreos		
0001.01	Mr. & Mrs. Jeffrey Alberts	0099.01	Dr. & Mrs. Evangelos Demestihias	0682.01	Mr. Manolis Kipreos		
0010.01	Dr. & Mrs. George Andros	0661.01	Ms. Eleni Dodys	0209.01	Mr. & Mrs. Mike Kipreos		
0669.01	Ms. Alexandra Aperges	0641.01	Mr. & Mrs. Nick Donkar	0684.01	Mr. Steve Kipreos		
0523.01	Mr. & Mrs. Gerard Basto	0644.01	Mr. George Dracos	0610.01	Mr. Gregory Kirbabas		
0014.01	Mr. & Mrs. John Asimakos	0106.01	Dr. & Mrs. Robert Driscoll	0211.01	Mr. & Mrs. Philip Kiritry		
0017.01	Mrs. Irene Athanas	0108.04	Miss Alayna Dunkerly	0213.01	Mr. & Mrs. Nicholas Klementzos		
0019.01	Mr. & Mrs. Ben Azimzadeh	0108.01	Mr. & Mrs. Cedric Dunkerly	0215.01	Mr. & Mrs. Alan Knuchel		
0022.01	Mr. & Mrs. Tom Bafas	0109.01	Mr. & Mrs. James Duvlaris	0216.01	Miss Constance Kollias		
0023.01	Mr. & Mrs. Nick Bakatsas	0113.01	Dr. Marjorie Economopoulos	0585.01	Mr. & Mrs. Zacharias Kollias		
0026.01	Mr. & Mrs. Richard Barke	0598.01	Mr. & Mrs. Daniel Elias	0219.01	Ms. Natalie Konstadinidis		
0030.01	Mr. & Mrs. Bob Bates	0294.01	Mr. and Mrs. Paul Farina	0222.01	Mrs. Athena Kontrafouris		
0616.01	Ms. Andrea Beneda	0565.01	Mr. & Mrs. Kenneth Farrey	0221.01	Mr. James Kontrafouris		
0033.01	Mr. & Mrs. Greg Bennett	0675.01	Miss Kate E. Ferguson	0223.01	Ms. Marilyn Kontrafouris		
0034.01	Mr. & Mrs. George Bilson	0541.01	Mr. & Mrs. Edward Fernandez	0648.01	Mr. & Mrs. Peter Kopsias		
0035.01	Mr. & Mrs. Ken Bilson	0125.01	Mr. & Mrs. James Frangis	0226.01	Dr. & Mrs. Michael Kostas		
0036.01	Mr. & Mrs. Peter Bilson	0128.01	Mr. & Mrs. Stratton Frank	0227.01	Mr. & Mrs. Nikolas Kostopoulos		
0554.01	Ms. Miranda Black	0134.01	Mr. & Mrs. Ignatios Gaitanoglou	0674.01	Mr. & Mrs. George Koulouris		
0040.01	Mr. & Mrs. Tony Blasetti	0561.01	Ms. Eva Gaitanoglou-Arp	0229.03	Miss Alexa Kourafas		
0041.01	Mr. Terry & Dr. Irma Bliss	0688.01	Mr. & Mrs. Majed Gebara	0229.01	Mr. & Mrs. James Kourafas		
0042.01	Mr. & Mrs. Rodney Bond	0144.01	Mr. & Mrs. Evan Gekas	0232.01	Mr. & Mrs. Dennis Koutouzis		
0043.01	Mr. & Mrs. Robert Botni	0146.01	Mr. & Mrs. Theodore Georgacopoulou	0664.01	Mr. & Mrs. Dionyssios Koutsoukali		
0612.01	Mr. & Mrs. Aaron Bourgeois	0148.01	Mr. & Mrs. Leslie George	0233.01	Mr. & Mrs. Elias Kouvelas		
0611.01	Mr. & Mrs. John Brewer	0149.01	Dr. & Mrs. Larry Gess	0234.01	Mr. & Mrs. Cristos Kyprianou		
0048.01	Mr. & Mrs. Mark Bridgers	0150.01	Drs. Peter & Jennifer Gess	0695.01	Mr. & Mrs. Van Kyrias		
0050.01	Mr. & Mrs. Theodore Brotsis	0151.01	Mr. & Mrs. George Gianaris	0236.01	Mr. & Mrs. Nicholas Lake		
0051.01	Dr. & Mrs. Dan Brown	0155.01	Miss Martha Gingles	0511.01	Mr. & Mrs. Blake S. Lawson		
0052.01	Mr. & Mrs. Daniel Brown	0595.01	Mr. & Mrs. Theodore Gormanos	0237.01	Mr. & Mrs. Stamatis Levantis		
0560.01	Mr. & Mrs. Kerry Buchan	0163.01	Mr. & Mrs. Dino Hadjikyriakou	0652.01	Mr. & Mrs. Walter S. Lewis		
0054.01	Mr. & Mrs. Tom Bundros	0693.01	Mr. Michael Hairetis	0240.01	Mr. & Mrs. Kevin Lilly		
0055.01	Mr. & Mrs. D. J. Burke	0165.01	Mr. & Mrs. David Hammond	0241.01	Mr. & Mrs. David Linebaugh		
0057.01	Mr. & Mrs. Constantine Bylos	0166.01	Dr. & Mrs. James Hammond	0517.01	Mr. & Mrs. James Linos		
0058.01	Mr. & Mrs. Mark Cable	0577.01	Mr. & Mrs. Steven Hanes	0500.01	Ms. Sylvia Lisgaris		
0060.01	Mr. & Mrs. George Caras, Jr.	0170.01	Mr. & Mrs. James Harris, Jr.	0244.01	Mrs. Florence Lockmuller		
0572.01	Mr. & Mrs. Chris A. Carlos	0690.01	Mr. & Mrs. Michael Hayes	0245.01	Mr. & Mrs. Elton Longshore		
0063.01	Mr. & Mrs. Jimmy Carlos	0173.01	Mr. & Mrs. Charles Holderness	0623.01	Mr. & Mrs. George Lopes		
0068.01	Mr. & Mrs. Greg Cassimus	0174.01	Mr. & Mrs. Christ Hondras	0248.01	Mr. David & Dr. Stephanie Lukens		
0070.01	Mr. & Mrs. Harry Catrakilis	0175.01	Mrs. Diana Honey	0250.01	Dr. & Mrs. Allen Macris		
0570.01	Ms. Irene S. Ceisel	0676.01	Mr. & Mrs. Serkan Hurioglu	0251.01	Dr. & Mrs. Bobby Macris		
0683.01	Mr. & Mrs. Peter Christofil	0594.01	Mr. & Mrs. Constantin Hutanu	0252.01	Mrs. Catherine Macris		
0075.01	Mr. & Mrs. Sotir Christopher	0647.01	Mr. Romeo Ibrahim	0254.01	Mrs. Irene Macris		
0667.01	Mr. & Mrs. James E. Clement	0656.01	Mr. & Mrs. Robert Isaac	0256.01	Mr. & Mrs. Chris Maduros		
0672.01	Mrs. Nancy Copeland	0681.01	Ms. Anna L. Jackson	0259.01	Mr. Angelo Mallis		
0658.01	Mr. & Mrs. Peter J. Copses	0183.01	Mr. & Mrs. Mike Jacobs	0263.01	Mrs. Xenia Mantgiaris		
0696.01	Mr. Arthur Costakis	0187.01	Mr. & Mrs. Jason Johnson	0267.01	Mr. & Mrs. Dean Marianos		
0081.01	Mr. & Mrs. George Coundouriotis	0188.01	Mr. & Mrs. Jacob Johnston	0537.01	Mrs. Marjorie Marinos		
0087.01	Mr. Shawn & Dr. Despina Dalton	0663.01	Mr. & Mrs. Richard Jones	0691.01	Mr. & Mrs. Paul J. Markley		
0089.01	Mr. & Mrs. Chris Danos	0663.03	Mr. Richard Erik Jones Jr.	0501.01	Mr. & Mrs. Andrew Markopoulos		
0094.01	Mr. & Mrs. Michael T. Davino	0701.01	Ms. Maria Kalamas	0269.01	Mrs. Xanthippe Marsico		
0621.01	Mr. Christopher Davis	0194.01	Mr. & Mrs. Michael Kandilakis	0272.01	Mr. & Mrs. George Matthews		
		0703.01	Mr. & Mrs. Chris Karacalidis	0273.01	Miss Michelle Matthews		
		0201.01	Mr. & Mrs. David Kay	0274.01	Mr. & Mrs. Mike Mavridis		
		0637.01	Mr. & Mrs. Ivan Kelivanov	0278.01	Mr. & Mrs. Frank McAteer		
		0207.01	Mr. & Mrs. Harry Kipreos	0279.01	Mr. & Mrs. John McCarty		

STEWARDSHIP PLEDGES FOR 2007

THANK YOU TO THE
FAITHFUL STEWARDS
WHO HAVE
SUBMITTED PLEDGE
CARDS FOR THE
2007 PLEDGE YEAR!

PIN	Name	PIN	Name	PIN	Name
0631.01	Mr. & Mrs. Sam R. McClurd II	0376.01	Mr. & Mrs. Randy Rogers	0640.01	Mr. & Mrs. Terrence Voelker
0281.01	Mr. & Mrs. Glenn McCollum	0383.01	Miss Christina Sampanes	0475.01	Mr. & Mrs. Tim Voulopos
0283.01	Mr. & Mrs. Andrew Melissas	0384.01	Mr. & Mrs. Theodore Sampanes	0476.01	Mr. & Mrs. Jamie Wagner
0284.01	Mrs. Krystalia Metropoulos	0386.01	Mr. & Mrs. Jay Sarmir	0666.01	Mr. & Mrs. Michael R. Wilborn
0286.01	Dr. & Mrs. Kyriakos Michaelides	0387.01	Mr. & Mrs. Emmanuel Sarris	0665.01	Mr. & Mrs. Barry Williams
0289.01	Mr. & Mrs. Alex Miltiades	0388.01	Mr. & Mrs. George Sarris	0484.01	Mr. & Mrs. Malcolm Worden
0290.01	Mr. Charles Miltiades	0392.01	Mr. & Mrs. Marc Schaub	0486.01	Mr. & Mrs. Greg Young
0291.01	Mr. & Mrs. Demetri Miltiades	0689.01	Mr. & Mrs. Ken Scherer	0493.01	Mr. & Mrs. Matthew Zakreski
0293.01	Mr. & Mrs. Leo Modenos	0536.01	Mr. and Mrs. Gheorghe Schipor	0185.01	Mr. and Mrs. Marco Zavala
0650.01	Mr. & Mrs. John Moraitakis	0394.01	Mr. & Mrs. Constantine Seraphim		
0301.01	Mr. & Mrs. John Moustoukas	0396.03	Miss Mari Shoji		
0301.03	Mr. Michael Moustoukas	0396.01	Mr. & Mrs. Takanori Shoji		
0304.01	Mr. & Mrs. George Nakos	0400.01	Mr. & Mrs. George Sigalos		
0692.01	Mr. James Nakos	0620.01	Mr. & Mrs. Anastasios Skarpelis		
0633.01	Mr. & Mrs. James Niarchos	0410.01	Mr. & Mrs. Mike Slocum		
0307.01	Mr. & Mrs. Iancu Nica	0411.01	Mr. & Mrs. Francis Smith		
0308.01	Mr. & Mrs. Chris Nichols	0412.02	Mr. James Smith		
0309.01	Dr. & Mrs. Evans Nichols	0412.01	Mrs. Mary C. Smith		
0311.01	Mr. & Mrs. Marc Nichols	0607.01	Mr. & Mrs. George Soublis		
0313.01	Mr. & Mrs. Caryl Nielsen	0416.01	Mr. & Mrs. Elias Sparagis		
0318.01	Mr. Nick Nixon	0700.01	Mr. & Mrs. Jon Spivey		
0320.01	Mr. & Mrs. William O'Connor	0420.01	Mr. & Mrs. Ron Sprouse		
0679.01	Mr. George Olympiadis	0422.01	Mr. & Mrs. Benjamin Starks		
0323.01	Mr. & Mrs. Nick G. Olympiadis	0423.01	Mr. & Mrs. John Stathis		
0324.01	Mr. & Mrs. Gus Orogogas	0426.01	Mr. & Mrs. Steve Steffas		
0678.01	Ms. Nikki Palamiotis	0428.01	Mrs. Mary Stiakakis		
0326.01	Mr. Dean Pallas	0627.01	Mr. & Mrs. Michael Strakes		
0327.01	Rev. & Mrs. George Pallas	0558.01	Mrs. Constance Stratigos		
0328.01	Mr. Tasi Pallas	0685.01	Mr. & Mrs. Zacharias Taoushiani		
0331.01	Mr. & Mrs. Jon Papadimitriou	0435.01	Mr. & Mrs. Timothy Tassopoulos		
0332.01	Mr. & Mrs. Konstantine Papadimitr	0698.01	Mr. & Mrs. Ovidiu Teodorescu		
0333.01	Mr. Spyros Papadimitriou	0438.01	Mrs. Betty G. Thomas		
0335.01	Mr. & Mrs. Aristotle Papadopoulos	0506.01	Mr. & Mrs. Dean Thomas		
0657.01	Rev. & Mrs. Panayiotis Papageorgi	0439.01	Mr. & Mrs. John Thomas		
0339.01	Mr. & Mrs. Jon Papastrat	0441.01	Mr. & Mrs. Steven Thompson		
0341.01	Mr. & Mrs. Nicholas Pappleacos	0445.01	Mrs. Helen J. Tiliacos		
0639.01	Dr. Maria Paradisis	0446.01	Mr. & Mrs. Nick Tiliacos		
0344.01	Mr. & Mrs. Casey Pater	0447.01	Mr. & Mrs. Peter Tiller		
0646.01	Mr. & Mrs. James Patterson	0448.04	Mr. Arthur Tingas		
0347.01	Mr. Alex Paulson	0448.01	Mr. & Mrs. Steve Tingas		
0349.01	Mr. & Mrs. Dean Paulson	0449.01	Mr. & Mrs. Arthur Titus		
0351.01	Mr. & Mrs. Michael Paulson	0453.01	Mr. & Mrs. Athan Tsarouhas		
0352.01	Mr. & Mrs. Keath Paxten	0668.01	Mr. & Mrs. Constantine Tselios		
0528.01	Mr. & Mrs. John Peppas	0455.01	Mrs. Maria Tsifopoulos		
0354.01	Mr. & Mrs. Arestedes Petaros	0507.01	Mr. & Mrs. Dimitrios Tsoukalas		
0677.01	Ms. Sophia Philippopoulou	0458.01	Mr. & Mrs. James Tucker		
0357.01	Mrs. Athena Pickett	0460.01	Mr. & Mrs. Ray Turner		
0358.01	Mr. James Pickett	0461.01	Mr. & Mrs. Lester Tyra		
0361.01	Mr. & Mrs. William Porter	0694.01	Mr. & Mrs. Chris Vachtsevanos		
0584.01	Mrs. Katherine Prattes	0465.01	Mr. & Mrs. Ben Valagohar		
0364.01	Ms. Vickye Prattes	0466.01	Mr. & Mrs. Plutarch Vamvakias		
0367.01	Dr. & Mrs. Dorel Radivoj	0467.01	Mr. & Mrs. Dimitri Vastakis		
0371.01	Mr. & Mrs. Eric Richards	0469.03	Miss Maria Vatzakas		
0372.01	Dr. & Mrs. Lambros Rigas	0702.01	Mr. & Mrs. Nicholas Vatzakas		

275 Pledges received

ANNOUNCEMENTS

Thanos Caras was invited to join the National Society of Collegiate Scholars at Kennesaw State University. His induction took place on Friday, September 7th!

CONGRATULATIONS!

Prosforo Workshop

Saturday, November 3, 2007, 9am in the PLC kitchen.

Anyone interested in learning how to make Prosforo with **The Gifted Pan** is welcome to come. The pans are here and can be ordered-\$60.00 per pan. Please bring a 5 lb. bag of all purpose flour, 1 pkg yeast and salt. Please email Tina Vamvakias at tina@thegiftedpan.com if you plan to attend. Thank you.

CUMMING GREEK FESTIVAL

OCTOBER 20-21, 2007

www.cumminggreekfestival.com

ATLANTA GREEK FESTIVAL

OCTOBER 4-7, 2007

www.AtlantaGreekFestival.org

2500 Clairmont Road NE

404.633.5870

If you can volunteer your time, contact Athena Catapano; Marietta's *Eleftheria* dancers will perform.

ANNOUNCEMENTS

The Parish would like to express a very special THANK YOU to the many families that have already volunteered to sponsor Coffee Hours for the coming year. We would also like to express our appreciation to Mary Miltiades and Niki Gess for their leadership in developing the schedule listed below.

Only nine Coffee Hours still need sponsors. Sponsors are especially needed for October 21 & 28, November 18, November 25, and December 23. If you are willing to sponsor one of these Sundays, please contact Larry Gess or the Church office.

Thanks again to all who have chosen to serve Him by sponsoring a Coffee Hour!

<u>DAY</u>	<u>DATE</u>	<u>SPONSOR</u>	<u>OCCASION</u>
Sun.	Oct. 7	Melissas Family	
Sun.	Oct. 14	NO COFFEE HOUR	General Assembly
Sun.	Oct. 21	_____	
Sun.	Oct. 28	_____	
Sun.	Nov. 4	NO COFFEE HOUR	Stewardship Sunday
Sun.	Nov. 11	Tingas Family	Heather/Arthur Birthdays
Sun.	Nov. 18	_____	
Sun.	Nov. 25	_____	
Sun.	Dec. 2	Prime Timers	
Sun.	Dec. 9	Catrakilis Family	In honor of St. Nicholas
Sun.	Dec. 16	Matthews Family	George's father's Name Day
Wed.	Dec. 19	Eftichia & Allen Macris	St. Dionysios' Feast Day
Sun.	Dec. 23	_____	
Sun.	Dec. 30	Tiller/Azimzadeh	
Sun.	Jan. 8, 2008	Ken & Celeste Bilson	
Sun.	Jan. 13	Moustoukas Family	John's Name Day
Sun.	Jan. 20	Vamvakias/Sampanes	
Sun.	Jan. 27	NO COFFEE HOUR	Three Hierarchs Luncheon
Sun.	Feb. 3	Cassimus-Longshore	
Sun.	Feb. 10	Sprouse Family	Ron's birthday
Sun.	Feb. 17	Burke Family	
Sun.	Feb. 24	Botni/Seraphim/Hondras	
Sun.	Mar. 2	Sarris/Lilly	
Sun.	Mar. 9	Sarmir/Kourafis	
Sun.	Mar. 16	Fleshman/Alberts	
Sun.	Mar. 23	NO COFFEE HOUR	Hellenic Studies Luncheon
Sun.	Mar. 30	Paulson/Smith families	

ANNOUNCEMENTS

Mommy and Me

Please attend the 1st *Mommy and Me* playgroup. This group is open to all mothers and children under the age of 5.

When: Thursday, October 11th @ 10:00am

Where: Holy Transfiguration Parish Life Center

Refreshments will be provided.

- To register for the group and for more info, please contact Kate Lewis at 678-715-8664.

For your Next Event... Banquet & Amphitheater Facilities

We offer a large Banquet Hall with a stage, state-of-the-art kitchen as well as other amenities. Our Amphitheater is ideal for outdoor concerts, dance recitals, and dining.

Please contact us to arrange a tour
or ask for additional information.

Phone: 770-924-8080 • Email: holytrans@comcast.net

Courtesy of ©Matt Adcock Photography

“Becoming an Instrument of God”

“...Present yourselves to God as being alive from the dead, and your members as instruments of righteousness to God...”
(Romans 6:13)

When: December 26 – December 29, Wednesday evening through Saturday afternoon

Where: Atlanta Century Marriott Hotel

Volunteers Needed before & during the Rally:

- ❖ Help @ Registration on the 26th!
- ❖ Help setting up Hotel dining hall !
- ❖ Help serving dinner on 26th, 27th, 28th!
- ❖ Gym Monitors!
- ❖ Bible Bowl Monitors!

*Please contact Julie Orologas if you are able to help the Metropolis with any part of this amazing event!
770.578.9118 or Orologas@bellsouth.net*

WINTER YOUTH RALLY CHAIRMAN
+Father John Johns: agiatrias1@bellsouth.net
Julie Orologas: orologas@bellsouth.net

GREEK FOOD TO GO

Lea Gormanos did a great job starting the GREEK FOOD TO GO Program . . . she has passed the torch to Mary Miltiades (chairman) & Ellie Turner (co-chairman) and our September GREEK FOOD TO GO was a huge success!

Thanks to all who supported the GREEK FOOD TO GO in September . . . for coming and enjoying the great food for lunch or dinner . . . for spreading the word to friends, family, neighbors & businesses . . . for helping to make spanakopita and tzatziki, marinate chicken & fill salad dressing containers on Sunday . . . for cooking, grilling, making salads, rolling gyros, plating food, being a runner, taking money, cleaning and more to make things work!

Sales for September were over \$2,700 and proceeds go into the Building Fund . . . Your efforts make this fundraiser a success . . . If you can volunteer please contact Christine Sprouse at 770-565-5212 or chrischats@bellsouth.net. . If you want to place an order, see the next page.

The next GREEK FOOD TO GO will be TUESDAY, OCTOBER 4 . . . 11 am til 7 pm

Special thanks to the September GREEK FOOD TO GO Volunteer Helpers!

Ellie Turner

Mary Miltiades

Maria Alberts
Evelyn Bilson
Michelle Broussard-Hanes
Athena Burke
Kathy Bylos
Peggy Dunkerly
Marty Driscoll
Sis Hondras
Joanna Kalamas
Kate Lewis
George Lopos
Linda Lopos
Dorothy Macris
Xanthippe Marsico

Karen Melissas
Krystalia Metropoulos
Alex Miltiades
Elizabeth Miltiades
Penny Miltiades
Cathy Papadopoulos
Charlene Papadopoulos
Mary Papadimitriou
Rosemary Peppas
Anne Seraphim
John Shanahan
Kathy Shoji
Ray Turner
Yianni Turner

For more information, please contact Mary Miltiades at 404/626-5111 or mmiltiades@bellsouth.net

GREEK FOOD TO GO MENU

“GREEK FOOD TO GO”

Holy Transfiguration Greek Orthodox Church

3431 Trickum Rd. (located on Trickum between Shallowford Rd. & Sandy Plains Rd.)

Pick-up 11:00am - 7:00pm

Upcoming Dates: Oct. 2, Nov. 6, Dec. 4, Jan. 8, Feb. 5, Mar. 4

3 ways to order: Fax this completed form to 770.924.3030 OR Call 770.924.8080, ext. 11 OR email GreekFoodToGo@comcast.net: Type “Greek Food To Go” in Subject Line & include *menu item, quantity, total, time of pick-up, name & phone.*

ALL ORDERS MUST BE RECEIVED BY 9:00am THE DAY OF THE EVENT.

<u>Menu Item</u>	<u>Description</u>	<u>#</u>	<u>Special Requests</u>	<u>Price (tax included)</u>	<u>Subtotal</u>
GYRO	Pita stuffed with seasoned lamb and beef slices, tomatoes, lettuce, onions & tzatziki sauce			\$5	
Chicken in a Pita	Pita stuffed with marinated, grilled chicken tenders, tomatoes, lettuce, onions & tzatziki sauce.			\$5	
Large Greek Salad	Fresh lettuce, cucumber, onions, feta cheese, Greek olives and salad dressing.			\$6	
Small Greek Salad	Smaller portion of our large salad - perfect on its own or with a gyro.			\$3	
Large Greek Salad w/chicken	Large Greek Salad (as described above) topped with marinated, grilled chicken tenders			\$8	
Souvlaki Dinner	Pork tenderloin chunks marinated, skewered, grilled & served w/rice pilaf, green beans & a small Greek salad.			\$9	
Chicken Dinner	Baked Greek-style chicken, rice pilaf, green beans & a small Greek salad (in “Special Requests”, please specify leg quarter or breast).			\$8	
Spanakopita (2 pieces)	Spinach, onions, feta cheese & herbs layered between buttered filo sheets & baked to perfection.			\$5	
Baklava	Pecans & walnuts tossed in cinnamon, sugar & spices, layered in buttered filo sheets, then baked & drizzled with honey syrup.			\$2	
Beverages	Cold 12 oz. size - either soda cans or bottled water.			\$1	
Family Style Chicken Meal (feeds 4-6 people)	Family Style Dinner includes 6 pieces of Greek Style chicken, generous servings of rice pilaf & green beans & one large Greek salad.			\$40	
Doz. Baklava	12 large pieces-great for guests, parties, & meetings or for holiday gift giving.			\$18	

Note: We accept cash, and with proper ID, personal checks, Visa, Mastercard.

Total:

Order pick-up at north entrance (Church level) parking lot circle in front of the Parish Life Center.

Name: _____ **Time of Pick-Up:** _____ **Phone:** _____

Business Name or Neighborhood: _____

Email Address (for future notification): _____

PHILOPTOCHOS

2007-2009 Philoptochos Board

Serving those
in Need

President:	Frances Mavridis
1st Vice President:	Xanthippe Marsico
2nd Vice President:	Annette Jacobs
Recording Secretary:	Christine Sprouse
Corresponding Secretary:	Dorothy Macris
Treasurer:	Mary Miltiades
Asst. Treasurer:	Dorothy Botni
Advisor:	Marty Driscoll
Membership:	Evelyn Bilson
Board Members:	
	Shirley Kiritsy
	Niki Gess
	Nikki Palamiotis
	Fran Tucker
	Kate Lewis
	Connie Stratigos
	Athena Burke

We welcome our newest board member Mary Smith.

Membership: Our goal this year is 100 members. We currently have 88. There is still time to join Philoptochos and be part of the 2007 calendar year. Please pick up a membership form in the Parish Life Center and give it to any board member. Thank you for your continued support of the Philoptochos Panayia chapter.

Thank you to **Despina Mavromatidis** for baking the Artoklasia for St. Euphemia on September 16th!

Metropolis Philoptochos Retreat Oct. 12-14 at Diakonia Center. Please see Marty Driscoll for details.

General Meeting: Wednesday, Oct. 17, 7:00 pm, Chapel.

Please join us for an interesting and informative meeting with Carla Lavender, Development Director of the Devereux Georgia Treatment Network. Devereux is a non-profit organization providing services for persons with emotional, developmental and educational disabilities. She will include a video explaining this worthwhile organization. There will be refreshments and fellowship following the presentation.

Soup Kitchen: Upcoming Soup Kitchen date is **Thursday, Oct 25**. Contact Athena Burke, 770.321.9948, ibgreek@bellsouth.net if you can help. Many thanks to our helpers/servers for August 23: **Lois Bafas, Michelle Broussard-Hanes, Michelle Cassimus, Lea Gormanos, Mary Miltiades, Penny Miltiades, Julie Orologas, Kathy Papadopoulos, Pam Starks, and Tina Vamvakias.**

Book Club: Thursday, Oct. 25, 7:00 pm. at the home of Evelyn Bilson:
A Thousand Splendid Suns by Khaled Hosseini

Upcoming Dates: **Spanakopita Sale** in **November** for Thanksgiving...pre-sale beginning **November 4** with pick-up on **Sunday, November 18**, for Thanksgiving; \$20.00 per 9" x 13" pan.

Sweets and Treats/Spanakopita Sale again this year for Christmas Holiday; pre-sale starting **November 4** with pick-up on **December 9**.

Please keep **Toula & Caryl Nielsen** in your thoughts and prayers as they go through a difficult recovery period.

PHILOPTOCHOS

The Eclectic Café

Saturday, October 27, 2007

**Holy Transfiguration Greek Orthodox Church
Parish Life Center**

5:00 p.m. Cocktails
6:00 p.m. Hall Doors Open
6:30 p.m. Dinner Served
7:30 p.m. Dancing
9:00 p.m. Raffle Begins

◆ TICKETS ◆

\$20/Goyans 12-18 years
\$40/Adults

◆ SUPER RAFFLE ◆

\$50/Ticket for Surprise Weekend Getaway
Karen Melissas (678)352-0525

◆ SILENT AUCTION ◆

◆ DANCING ◆

TO HOST A THEMED TABLE, PLEASE CONTACT:

Nikki Palamiotis (404)839-0297 or Kate Lewis (678)715-8664
Two or three couples may host a table together

PRESENTED BY:

The Ladies Philoptochos Society ~ Panagia Chapter

CO-CHAIRLED BY:

Helen Carlos (770)645-0595 & Charlene Papadopoulos (770)992-8802

PROCEEDS TO BENEFIT:

† Our Own Social Services

† Devereux Georgia

Devereux Georgia is a behavioral health treatment network for children and young adults suffering with severe emotional and psychological challenges. For children at-risk, Devereux provides stability, hope and the opportunity to re-build lives.

† Women for Women of Cobb

Women for Women of Cobb provides assistance for non-medical needs for women in Cobb County who have been diagnosed with cancer and who are in need of help. It is a volunteer group that provides support for shelter, rent, utilities, transportation, childcare, household needs as well as other services.

† The Diakonia Center

PRIME TIMERS

PRIME TIMERS BBQ

October 13th, 2007

4:00PM

\$10/person

**Parish Life Center Patio
Holy Transfiguration Greek
Orthodox Church**

RSVP:	Dorothy Botni	770.971.9956
	Sis Hondras	770.579.9316
	Mary Stiakakis	770.740.0127

October 2007

- Sacraments
- Social Events
- Divine Services
- Ministry Meetings
- Church Calendar
- Installation
- US Holidays

September 2007							October 2007							November 2007						
S	M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1				1	2	3	4	5	6					
2	3	4	5	6	7	8				7	8	9	10	11	12	13				
9	10	11	12	13	14	15				14	15	16	17	18	19	20				
16	17	18	19	20	21	22				21	22	23	24	25	26	27				
23	24	25	26	27	28	29				28	29	30	31							
						30														

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
<p>30</p> <p>8:45 AM Orthros</p> <p>10:00 AM Divine Liturgy</p> <p>11:15 AM Catechism</p> <p>1:00 PM Girls Volleyball</p> <p>1:00 PM Philoptochos Fall Kick-Off Luncheon</p> <p>2:00 PM Girls Basketball</p>	<p>1</p> <p>10:00 AM Blessing of the Water</p> <p>7:00 PM Iconography Meeting</p>	<p>2</p> <p>11:00 AM Greek Food to Go</p> <p>12:00 PM Prime Timers Luncheon</p> <p>5:30 PM Hellenic Studies</p>	<p>3</p> <p>6:15 PM Male Chorus Practice</p> <p>7:00 PM Adult Choir Practice</p> <p>7:00 PM GOYA Meeting</p>	<p>4</p> <p>7:00 PM Building Fund Gala Meeting</p>	<p>5</p> <p>5:30 PM Bronzino/Mari-dakis Wedding Rehearsal</p>	<p>6</p> <p>3:30 PM Bronzino/Mari-dakis Wedding</p>
<p>7</p> <p>Third Sunday of Luke</p> <p>8:45 AM Orthros</p> <p>10:00 AM Divine Liturgy</p> <p>11:15 AM Catechism</p> <p>12:30 PM Parish Council Meeting</p> <p>1:00 PM Phoenix Dance</p> <p>2:00 PM Eleftheria Dance</p>	<p>8</p> <p>Columbus Day</p> <p>7:00 PM Philoptochos Board Meeting</p>	<p>9</p> <p>5:30 PM Hellenic Studies</p>	<p>10</p> <p>6:15 PM Male Chorus Practice</p> <p>7:00 PM GOYA Meeting</p> <p>7:00 PM Adult Choir Practice</p>	<p>11</p> <p>10:00 AM Mommy and Me</p>	<p>12</p> <p>Philoptochos Metropolis Retreat</p> <p>1:00 PM Singh Baptism</p> <p>4:00 PM Karacalidis Wedding</p> <p>4:00 PM Prime Timer's Picnic</p>	<p>13</p>
<p>14</p> <p>Philoptochos...opolis Retreat</p> <p>Fourth Sunday of Luke</p> <p>8:45 AM Orthros</p> <p>10:00 AM Divine Liturgy</p> <p>11:15 AM Catechism</p> <p>12:30 PM General Assembly</p> <p>1:00 PM Phoenix Dance</p> <p>and 2 more...</p>	<p>15</p> <p>7:00 PM Parish Council Meeting</p>	<p>16</p> <p>5:30 PM Hellenic Studies</p> <p>7:00 PM Intro to Orthodoxy</p>	<p>17</p> <p>10:00 AM Bible Study</p> <p>6:15 PM Male Chorus Practice</p> <p>7:00 PM Adult Choir Practice</p> <p>7:00 PM GOYA Meeting</p> <p>7:00 PM Philoptochos General Meeting</p>	<p>18</p> <p>7:00 PM Bible Study</p>	<p>19</p>	<p>20</p>
<p>21</p> <p>Sixth Sunday of Luke</p> <p>8:45 AM Orthros</p> <p>10:00 AM Divine Liturgy</p> <p>11:15 AM Catechism</p> <p>12:00 PM 40 day memorial</p> <p>12:15 PM 40 day blessing</p> <p>1:00 PM Girls Volleyball</p> <p>and 2 more...</p>	<p>22</p>	<p>23</p> <p>5:30 PM Hellenic Studies</p> <p>7:00 PM Intro to Orthodoxy</p>	<p>24</p> <p>10:00 AM Bible Study</p> <p>6:15 PM Male Chorus Practice</p> <p>7:00 PM Adult Choir Practice</p> <p>7:00 PM GOYA Meeting</p>	<p>25</p> <p>Feast of St. ...e Great Martyr</p> <p>11:30 AM Soup Kitchen</p> <p>6:00 PM Great Vespers</p> <p>7:00 PM Bible Study</p> <p>7:00 PM Philoptochos Book Club</p>	<p>26</p> <p>Feast of St. ...yrh-flowing.</p> <p>9:00 AM Philoptochos Eclectic Café Set-Up</p> <p>9:00 AM Orthros</p> <p>10:00 AM Divine Liturgy</p>	<p>27</p> <p>4:30 PM Great Vespers</p> <p>5:00 PM Eclectic Café</p>
<p>28</p> <p>Seventh Sunday Celebration</p> <p>8:45 AM Orthros</p> <p>10:00 AM Divine Liturgy</p> <p>11:15 AM Catechism</p> <p>1:00 PM Phoenix Dance Practice</p> <p>2:00 PM Eleftheria Dance Practice</p>	<p>29</p>	<p>30</p> <p>5:30 PM Hellenic Studies</p> <p>7:00 PM Intro to Orthodoxy</p>	<p>31</p> <p>Halloween</p> <p>10:00 AM Bible Study</p> <p>6:15 PM Male Chorus Practice</p> <p>7:00 PM GOYA Meeting</p> <p>7:00 PM Adult Choir Practice</p>	<p>1</p> <p>7:00 PM Bible Study</p>	<p>2</p>	<p>3</p> <p>9:00 AM Stewardship Sunday Set-Up</p> <p>3:00 PM Farina Baptism (Anthe)</p>

DATE	PARISH COUNCIL DUTY	ACOLYTES	OUTREACH	PROSFORO
Oct. 7	Matthews/Miltiades	Team II	N. Gess/I. Fleshman	J. Orologas/T. Pallas
Oct. 14	Moustoukas/Paulson	Team I	C. Kollias/F. Tucker	M. Papadimitriou/R. Peppas
Oct. 21	Sarmir/Tingas	Team I	M. Alberts/K. Moustoukas	I. Steffas/M. Tingas
Oct. 28	Burke/Tucker	Team II	A. Burke/S. Kiritsy	F. Tucker/L. & A. Tyra

Acolyte Team I	Zach Blasetti (Captain), Nico Orologas (Captain), Strati Papageorgiou (Captain), George Caras, Nicholas Gekas, Alexander Georgacopoulos, Charlie Honey, Paul Jacobs, Michael Marianos, Zach Melissas, Stratton Paulson, Jonathan & Nicholas Radivoj, Giovanni Ray, Dylan Rogers, Matthew Shanahan, Chase Smith, Yianni Turner
Acolyte Team II	Cosmon Bylos (Captain), Arthur Tingas (Captain), Nicholas Azimzadeh, Daniel, Michael & Chris Bridgers, Nick Catrakilis, Alexander Elias, Jacob Harrah, Eli & Evans Nichols, Dean Papastrat, Lukas Porter, Michael Sarris, Nick & Michael Steffas, Luke & Nicholas Tassopoulos, Nicholas Zakreski

Office Hours: Monday - Friday, 9:30am - 5:30pm 770.924.8080, Fax - 770.924.3030 Email: holytrans@comcast.net Web Page: www.holytrans.org Web Page: www.mariettagreekfestival.org Rev. Fr. Panayiotis Papageorgiou, Ph.D., Protopresbyter Rev. Fr. George Pallas, Protopresbyter	Alex Miltiades - Parish Council President Alex Paulson - Parish Council VP David Linebaugh - Catechism School Dir. Demetri Miltiades - Choir Director Paulina Vastakis - Hellenic Dance Artistic Dir. Isabelle Fleshman - Hellenic Studies Larry Gess - Outreach/Welcoming Frances Mavridis - Philoptochos President Phil Kiritsy - Prime Timers President Elias Modenos (Leo) - Psalti George Lopos - Stewardship Jim Tucker - Treasurer
---	--

HOLYTRANSFIGURATION GREEK ORTHODOX CHURCH 3431 TRICKUM ROAD MARIETTA, GA 30066-4660	Non-Profit Org. US Postage PAID Marietta, GA Permit #69
<p align="center"><u>POST OFFICE: THIS IS TIME DATED MATERIAL, PLEASE PROCESS IMMEDIATELY</u></p>	