

St. Vladimir Orthodox Church

812 Grand Street, Trenton, NJ 08610

(609) 393-1234

Website: saintvladimir.org

Facebook: [facebook.com/St-Vladimir-Orthodox-Church-Trenton-NJ-454092552035666](https://www.facebook.com/St-Vladimir-Orthodox-Church-Trenton-NJ-454092552035666)

Sunday of the Holy Myrrhbearing Women with the Noble Joseph
May 3, 2020

CHRIST IS RISEN! INDEED HE IS RISEN!
Христось воскресе! Воистину воскресе!
Khristós anésti! Alithós anésti!

Troparion – Tone 2

When Thou didst descend to death, O Life immortal, Thou didst slay hell with the splendor of Thy Godhead. And when from the depths Thou didst raise the dead, all the powers of heaven cried out:// “O Giver of life, Christ our God, glory to Thee!”

Troparion – Tone 2

The noble Joseph, when he had taken down Thy most pure Body from the Tree, wrapped it in fine linen and anointed it with spices, and placed it in a new tomb. But Thou didst arise on the third day, O Lord, // granting the world great mercy.

Troparion – Tone 2

The Angel came to the myrrhbearing women at the tomb and said: “Myrrh is fitting for the dead; but Christ has shown Himself a stranger to corruption! So proclaim: ‘The Lord is risen, // granting the world great mercy.’”

Kontakion – Tone 2

Thou didst command the Myrrhbearers to rejoice, O Christ God. By Thy Resurrection, Thou didst stop the lamentation of Eve, the first mother. Thou didst command them to preach to Thine Apostles: // “The Savior is risen from the tomb!”

Kontakion – Tone 8

Thou didst descend into the tomb, O Immortal, Thou didst destroy the power of death. In victory Thou didst arise, O Christ God, proclaiming, “Rejoice!” to the Myrrhbearing Women, // granting peace to Thine Apostles, and bestowing Resurrection on the fallen.

Prokeimenon – Tone 6

O Lord, save Thy people / and bless Thine inheritance!

v: To Thee, O Lord, will I call. O my God, be not silent to me!

Sunday of the Holy Myrrhbearing Women with the Noble Joseph

Some icons depicting this event are inscribed “The Doubting Thomas.” This is incorrect. In Greek, the inscription reads, “The Myrrh-bearing women are those women who followed the Lord, along with His Mother. They remained with her during the time of the saving Passion, and anointed the Lord’s body with myrrh. Joseph and Nikodemus asked for and received

the Lord's body from Pilate. They took it down from the Cross, wrapped it in linen cloths and spices, then they laid it in a tomb, and then they placed a great stone over the entrance of the tomb.

According to the Evangelist Matthew (27:57-61) Mary Magdalene and Mary the mother of James and Joses (Mark 15:40) were there sitting opposite the sepulchre, and they saw where He had been laid. This other Mary was the Mother of God. Not only were these present, but also many other women, as Saint Luke says (24:10).

Today the Church honors Saints Mary Magdalene (July 22), Mary the wife of Cleopas (May 23), Joanna (June 27), Salome, mother of the sons of Zebedee (August 3), Martha and Mary, sisters of Lazarus (June 4), and the Most Holy Theotokos and Ever-Virgin Mary, who was the stepmother of her husband Joseph's sons James (October 23) and Joses (October 30). Today we also remember Saint Joseph of Arimathea (July 31), who was a secret disciple (John 19:38), and Saint Nikodemos, who was a disciple by night (John 3:3; 19:38).

The holy right-believing Queen Tamara of Georgia is honored twice during the year: on May 1, the day of her repose, and also on the Sunday of the Myrrh-Bearing Women.

On this day the Church also remembers All Saints of Thessalonica, Saint Seraphim Bishop of Phanar (December 4, 1610), the New Martyr Elias Ardunis (January 31, 1686), and the New Martyr Demetrios of the Peloponnesos (April 13, 1803).

Epistle: Acts 6:1-7

Now in those days, when the number of the disciples was multiplying, there arose a complaint against the Hebrews by the Hellenists, because their widows were neglected in the daily distribution. Then the twelve summoned the multitude of the disciples and said, "It is not desirable that we should leave the word of God and serve tables. Therefore, brethren, seek out from among you seven men of good reputation, full of the Holy Spirit and wisdom, whom we may appoint over this business; but we will give ourselves continually to prayer and to the ministry of the word." And the saying pleased the whole multitude. And they chose Stephen, a man full of faith and the Holy Spirit, and Philip, Prochorus, Nicanor, Timon, Parmenas, and Nicolas, a proselyte from Antioch, whom they set before the apostles; and when they had prayed, they laid hands on them. Then the word of God spread, and the number of the disciples multiplied greatly in Jerusalem, and a great many of the priests were obedient to the faith.

Gospel: Mark 15:43-16:8

Joseph of Arimathea, a prominent council member, who was himself waiting for the kingdom of God, coming and taking courage, went in to Pilate and asked for the body of Jesus. Pilate marveled that He was already dead; and summoning the centurion, he asked him if He had been dead for some time. So when he found out from the centurion, he granted the body to Joseph. Then he bought fine linen, took Him down, and wrapped Him in the linen. And he laid Him in a tomb which had been hewn out of the rock, and rolled a stone against the door of the tomb. And Mary Magdalene and Mary the mother of Joses observed where He was laid. Now when the Sabbath was past, Mary Magdalene, Mary the mother of James, and Salome bought spices, that they might come and anoint Him. Very early in the morning, on the first day of the week, they came to the tomb when the sun had risen. And they said among themselves, "Who will roll away the stone from the door of the tomb for us?" But when they looked up, they saw that the stone had been rolled away – for it was very large. And entering the tomb, they saw a young man clothed in a long white robe sitting on the right side; and they were alarmed. But he said to them, "Do not be alarmed. You seek Jesus of Nazareth, who was crucified. He is risen! He is not here. See the place where they laid Him. But go, tell His disciples – and Peter – that He is going before you into Galilee; there you will see Him, as He said to you." So they went out quickly and fled from the tomb, for they trembled and were amazed. And they said nothing to anyone, for they were afraid.

Service Schedule for the week of May 3 – services will be streamed live

Today – 9:45 AM Hours, 10:00 AM Divine Liturgy

Wednesday May 6 – 7:00 Moleben to the Theotokos

Friday May 8 – 7:00 Moleben to the Theotokos

Saturday May 9 – 5:00 PM Vespers

Sunday May 10 – 9:45 AM Hours, 10:00 AM Divine Liturgy

Weekly Giving

April 26 - \$1,330

Parish Announcements

Please remember Father Volodymyr is streaming live all church services on the church's Facebook page. After services, the video link will be emailed to everyone. Links to all videotaped services are available on the church's web page.

Please do not attend services until further notice. Father Volodymyr will keep us advised as to any new directives from the OCA.

The church still has expenses and bills to pay so please continue to mail your donations to Father Volodymyr. Thank you for your cooperation in these troubling times, and we pray for everyone's continued health and well-being.

Christ Is Risen! Indeed He Is Risen!
Khristos Voskrese! Voistinu Voskrese!