Orthodox Parish of St Helen of Colchester

Antiochian Orthodox Christian Archdiocese of the British Isles and Ireland Metropolitan: His Eminence Archbishop Silouan NEWSLETTER 241 **APRIL 2017**

He has trampled down my death

hrist's conquest of death and hell and sin and of everything that is evil is the very heart of the meaning of Holy Week and Holy Pascha.

He suffers beatings and insults - he who (unlike ourselves) deserves none of that. He suffers Death, who is the very Giver of Life.

And he enters Hell itself, takes Life into the centre of Death. As you see in the icon of the Descent into Hell (or Hades) he goes into the depths of our human experience of evil, stretching out his hands to Adam and Eve (i.e. to all mankind). He lifts them up.

Notice their clothes and their haloes: they are now transfigured, made holy by his actions.

In this way is brought about the salvation of all mankind - by the action of Christ himself, not by our self -justification, which we could never achieve.

See also that this conquest is not only for some philosophical "all mankind".

This conquest is also precisely, practically, for me.

Christ's conquest death and sin and evil and pain is for everyone of us individually and corporately joy of the Resurrection. - for every "me" in the

world, in past history

Paschal greetings to all our readers and to all Christians

and in the future.

Christ is risen from the dead. trampling down Death by death, and upon those in the tombs bestowing life.

That "trampling down" was not just "for everyone" but also "for me".

That is why "Alleluia" can be my song at Holy Pascha - and every day of every month of every year. God fill you with all the

Father Alexander

APRIL AT ST HELEN'S

Wednesday 5 April

9.30 am Liturgy of Presanctified

HOLY & GREAT WEEK

Lazarus Saturday, 8 April

Great Vespers 4.30 pm Palm Sunday, 9 April

Mattins & Palm Blessing 9.45 am

10.30 am Liturgy of St John

Holy Monday, 10 April

6.00 pm **Bridegroom Mattins**

Holy Tuesday, 11 April

Bridegroom Mattins 6.00 pm

Holy Wednesday, 12 April

Holy Anointing 6.00 pm

Holy Thursday, 13 April

9.30 am Liturgy of St Basil Twelve Gospels 6.00 pm

Holy Friday, 14 April

3.00 pm **Vespers & Deposition Mattins & Procession** 6.00 pm

Holy Saturday, 15 April

9.30 am Liturgy of St Basil 10.30 pm **Acts of the Apostles**

Midnight Office 11.30 pm HOLY PASCHA, 16 April

Procession & Mattins 12 midnt Liturgy of St John 1.00 am 3.00 pm Agape Vespers

Confessions after any service or by appointment Flowers to decorate the Epitaphion: Women & girls invited to prepare it on Holy Friday at 9.30 am.

Gifts of cash for flowers invited.

St Helen's Chapel, Maidenburgh St, High St

St Helen's is 200m down behind the George Hotel in the High Street, but accessible from there only on foot. By car: leave Middleborough Roundabout (between dual carriageways Westway and Balkerne Hill), to Northgate; go straight along St Peter's Street to Castle Park; continue round the bend, up into Maidenburgh Street. The nearest car park is Nunns Road NCP, off St Peter's Street.

Saturday: Great Vespers usually 4.30 pm (check before coming) Sunday: Mattins 9.45 am (or Hours 10.15 am), Divine Liturgy 10.30 am

Confessions: Saturday 5 pm, after Vespers, or by arrangement Holy Marriage, Holy Baptism, Funerals, Memorials etc: by arrangement Children of St Helen (Pre-school & Primary): 1st Saturday 11.00 am

Parish Priest: Father Alexander (Alistair) Haig 17 Maidenburgh Street, Colchester co1 1UB

Tel: 01-206-530-530 Mob: 07-947-047-201 Eml: parishpriest@orthodoxcolchester.org.uk Reader Andreas Maran, 6 Woodlands, Welshwood Park CO4 3JA Tel: 01-206-865-697 Reader & Sacristan Martin Größ, 21 Alexandra Road CO3 3DF Tel: 07-702-579-743 Churchwardens: David Davies 01-473-745-167 Dusan Radunovic 01-206-762-553 Children of St Helen: Sanja Radunovic 01-206-762-553 Silvia Lefley: 01-206-835-715

Orthodox Parish of St Helen Registered Charity No. 1134418 Bank Account: Sort Code 20-22-67 Account No. 50349364 Parish Website: http://www.orthodoxcolchester.org.uk

At St James Anglican Church, Beatrice Rd, Clacton-on-sea CO15 1LE Divine Liturgy: usually third Saturday of month 10.00 am

Here and There

FATHER PAULINUS HEGGS has recently been ordained Priest to serve in Norwich Prison and St Fursey's in Norfolk. Previously he was Deacon in Lincoln Parish. I am delighted to say that Sayedna SILOUAN has blessed him to come and assist me here with the demanding services on Holy Thursday—this will be a great help to me, and I am grateful to him for being willing to come.

OPEN DOOR COLCHESTER helps people in difficulties - the homeless, those in poverty, etc. It is based at the Baptist Church in Eld Lane and does fine work in the name of Christ. We have recently sent a gift of £100 from the Parish, and in return received a nice thankyou letter (displayed in the Porch). They add: "We are committed to befriending and providing help and support to everyone who comes through our doors. We see at least 40 people each day."

CHILDREN IN APRIL: The Children of St Helen will meet at 11.00 am on 8 April, the second Sunday rather than the first.

MARY MORRIS retires from her position as a primary teacher at the end of this term. We wish her a long and happy retirement. I am very grateful that she has agreed to take a new role in teaching our Children of St Helen.

BAPTISED RECENTLY:

Welcome into Christ's Church:

- Alexander Florinel, son of Jan & Simona CIOBANU (Ipswich)
- Lilly Anne, daughter of Alin & Elena LUPASCU (Stanway)
- Ioanna Victoria, daughter of Ionel & Paula BALUTA (Harwich Rd)
- Ilan Andrei, son of Flavius & Alina MARGARINT (Morant Rd) May they all be blessed and grow up in the life of Christ. Many years!

 THE MIRACULOUS KIRSK ICON of the Mother of God spends its time going round the world of the Russian Church Outside Russia and it returned to St John of San Francisco church here in Colchester recently. A number of St

Helen's people heard of its coming and were able to venerate it.

MONTHLY CALENDAR: If you are trying to live your life close to Holy Church, it is good to know what Saints' days fall today and tomorrow, and to know the Fasting rules for the days ahead. Our own calendar called *Feasts and Fasts* is a useful aid to daily Christian living, just one sheet of information. It appears monthly and can be collected from the hanging fitment over the candle box. Do take a copy every month: one thing you can learn is about the local British and Irish Saints.

CHURCH COUNCIL: The following were elected at the Annual Meeting: Khouria Hilary, David Davies, Dusan Radunovic, Mary Morris, Teodor Petica, Theodora Ford, Kalisthene Aristodimou, Reader Martin Gröb, George Harrison, Paul Lansley, Kakia Chatsiou. The Parish Priest is Chairman ex officio. Reader Andreas did not wish to stand this time. Theodora was reelected Electoral Roll Officer, and Dusan Child Protection Officer. Churchwardens are appointed at the first Council meeting, which will be on Sunday 2 April (not as earlier announced). An official Parish Report 2017, together with the 2016 Accounts, was prepared by David and a copy is available to consult on the Porch table.

ARCHIMANDRITE ATHANASIUS LEDWICH was a close friend of our Parish, sadly dying nearly six years ago in St Helena Hospice. He told his story in a book published in America in 1995 called Coming Home: Why Protestant Clergy are becoming Orthodox. We have recently been given a copy: it is available to borrow from our Lending Library.

ST MARTIN'S has been offered to us at a much reduced price, and (in my personal opinion) in a generally acceptable way. The Church Council, advised by the Buildings Committee, now has difficult decisions to make. Let us pray that the right moves may be made, for the future good of our Parish.

A Word from the Fathers: St Melito, Bishop of Sardis (+ c.180)

Though Lord, he became man. He suffered for those who were suffering, he was bound for the captive, judged for the condemned, buried for the one who was buried. He rose from the dead and cried out: 'Who shall contend with me? Let him stand up to face me. I have freed the condemned, brought the dead to life, raised up the

buried. Who will speak against me?'

'I am the Christ,' he says. 'It is I who destroyed death, who triumphed over the enemy, who trampled Hades underfoot, who bound the strong one, and snatched man away to the heights of heaven; I am the Christ.'

ST GEORGE, GREAT MARTYR AND VICTORY-BEARER, has long been honoured throughout East and West, and has been Patron of England for many centuries. He was martyred in about 303 AD, in the Great Persecution under Emperor Diocletian. The excellent story of his killing the dragon is rather late, but he certainly existed and had a cult from within a few years of his glorious death. He was buried in Lydda in Palestine. He died on 23 April, which was Great and Holy Friday that year. His feast therefore always falls around Easter-time - this year on St Thomas Sunday, a week after Holy Pascha.

OUR CHURCH GIVING SUNDAY falls on the fourth Sunday of Lent - the first was last year, when Archimandrite Philip Hall gave his time to explain the principles of Committed Giving, which increases our income, especially if we Gift Aid, when the Parish receives our tax back. Details from Treasurer David Davies.

APRIL DAYS

Sun 2 Lent 5, S Mary of Egypt

Sat 8 Lazarus Saturday

Sun 9 Entry of Christ into Jerusalem (Palm Sunday)

Mon 10 Gt & Holy Monday

Tue 11 Gt & Holy Tuesday

Wed 12 Gt & Holy Wednesday

Thu 13 Gt & Holy Thursday

Fri 14 Gt & Holy Friday

Sat 15 Gt & Holy Saturday

Sun 16 HOLY PASCHA

Fri 21 Bright Friday, Life-giving Spring

Sun 23 Pascha 2, S Thomas Sunday Gt Martyr George the Victory-bearer

Tue 25 Joyful Commemoration of the Dead, Apostle & Evangelist Mark

Sun 30 Pascha 3, H Myrrh-bearers,

S Erkenwald, Bishop of London (of East Saxons)

A FULLER LIST OF THE MONTH'S FEASTS AND FASTS IS AVAILABLE