


St. Vladimir Orthodox Church

812 Grand Street, Trenton, NJ 08610

(609) 393-1234 website: <http://saintvladimir.org/>

Venerable Anthony of the Kiev Far Caves September 2, 2018

Troparion – Tone 5

Let us, the faithful, praise and worship the Word, co-eternal with the Father and the Spirit, born for our salvation from the Virgin; for He willed to be lifted up on the Cross in the flesh, to endure death, and to raise the dead// by His glorious Resurrection.

Troparion – Tone 4

Thy holy martyr Mamas, O Lord, through his suffering has received an incorruptible crown from Thee, our God. For having Thy strength, he laid low his adversaries, and shattered the powerless boldness of demons// Through his intercessions save our souls!

Troparion – Tone 4

In truth thou wast revealed to thy flock as a rule of faith, an image of humility and a teacher of abstinence; thy humility exalted thee; thy poverty enriched thee. Hierarch Father John, entreat Christ our God// that our souls may be saved!

Kontakion – Tone 5

Thou didst descend into hell, O my Savior, shattering its gates as Almighty, resurrecting the dead as Creator, and destroying the sting of death. Thou hast delivered Adam from the curse, O Lover of man, // and we cry to Thee: O Lord, save us!

Kontakion – Tone 3

Holy Mamas, lead thy people as a flock to life-giving pastures with the staff God has given thee; crush the invisible and fierce enemies beneath the feet of those who honor thee! For all of those who are in danger// have received thee as their fervent intercessor.

Prokeimenon – Tone 5

Thou, O Lord, shalt protect us and preserve us from this generation forever.

v: Save me, O Lord, for there is no longer any that is godly!

Venerable Anthony of Kiev Far Caves

Saint Anthony of the Kiev Caves was born in the year 983 at Liubech, not far from Chernigov, and was named Antipas in Baptism. Possessing the fear of God from his youth, he desired to be clothed in the monastic schema. When he reached a mature age, he wandered until he arrived on Mt. Athos, burning with the desire to emulate the deeds of its holy inhabitants. Here he received monastic tonsure, and the young monk pleased God in every aspect of his spiritual struggles on the path of virtue. He particularly excelled in humility and obedience, so that all the monks rejoiced to see his holy life.

The igumen saw in Saint Anthony the great future ascetic, and inspired by God, he sent him back to his native land, saying, "Anthony, it is time for you to guide others in holiness. Return to your own Russian land, and be an example for others. May the blessing of the Holy Mountain be with you.

Returning to the land of Rus, Anthony began to make the rounds of the monasteries about Kiev, but nowhere did he find that strict life which had drawn him to Mt. Athos.

Through the Providence of God, Anthony came to the hills of Kiev by the banks of the River Dnieper. The forested area near the village of Berestovo reminded him of his beloved Athos. There he found a cave which had been dug out by the Priest Hilarion, who later became Metropolitan of Kiev (October 21). Since he liked the spot, Anthony prayed with tears, "Lord, let the blessing of Mt. Athos be upon this spot, and strengthen me to remain here." He began to struggle in prayer, fasting, vigil and physical labor. Every other day, or every third day, he would eat only dry bread and a little water. Sometimes he did not eat for a week. People began to come to the ascetic for his blessing and counsel, and some decided to remain with the saint.

Among Anthony's first disciples was Saint Nikon (March 23), who tonsured Saint Theodosius of the Caves (May 3) at the monastery in the year 1032.

The virtuous life of Saint Anthony illumined the Russian land with the beauty of monasticism. Saint Anthony lovingly received those who yearned for the monastic life. After instructing them how to follow Christ, he asked Saint Nikon to tonsure them. When twelve disciples had gathered about Saint Anthony, the brethren dug a large cave and built a church and cells for the monks within it.

After he appointed Abbot Barlaam to guide the brethren, Saint Anthony withdrew from the monastery. He dug a new cave for himself, then hid himself within it. There too, monks began to settle around him. Afterwards, the saint built a small wooden church in honor of the Dormition of the Mother of God over the Far Caves.

At the insistence of Prince Izyaslav, the igumen Barlaam withdrew to the Dimitriev monastery. With the blessing of Saint Anthony and with the general agreement of the brethren, the meek and humble Theodosius was chosen as igumen. By this time, the number of brethren had already reached a hundred men. The Kiev Great Prince Izyaslav (+ 1078) gave the monks the hill on which the large church and cells were built, with a palisade all around. Thus, the renowned monastery over the caves was established. Describing this, the chronicler remarks that while many monasteries were built by emperors and nobles, they could not compare with those which are built with holy prayers and tears, and by fasting and vigil. Although Saint Anthony had no gold, he built a monastery which became the first spiritual center of Rus.

For his holiness of life, God glorified Saint Anthony with the gift of clairvoyance and wonderworking. One example of this occurred during the construction of the Great Caves church. The Most Holy Theotokos Herself stood before him and Saint Theodosius in the Blachernae church in Constantinople, where they had been miraculously transported without leaving their own monastery. Actually, two angels appeared in Constantinople in their forms (See May 3, the account of the Kiev Caves Icon of the Most Holy Theotokos). Having received gold from the Mother of God, the saints commissioned master architects, who came from Constantinople to the Russian land on the command of the Queen of Heaven to build the church at the Monastery of the Caves. During this appearance, the Mother of God foretold the impending death of Saint Anthony, which occurred on July 10, 1073.

Through Divine Providence, the relics of Saint Anthony remain hidden.

Epistle: 2 Corinthians 1:21-2:4

Now He who establishes us with you in Christ and has anointed us is God, who also has sealed us and given us the Spirit in our hearts as a guarantee. Moreover I call God as witness against my soul, that to spare you I came no more to Corinth. Not that we have dominion over your faith, but are fellow workers for your joy; for by faith you stand. But I determined this within myself, that I would not come again to you in sorrow. For if I make you sorrowful, then who is he who makes me glad but the one who is made sorrowful by me? And I wrote this very thing to you, lest, when I came, I should have sorrow over those from whom I ought to have joy, having confidence in you all that my joy is the joy of you all. For out of much affliction and anguish of heart I wrote to you, with many tears, not that you should be grieved, but that you might know the love which I have so abundantly for you.

Gospel: Matthew 22:1-14

And Jesus answered and spoke to them again by parables and said: "The kingdom of heaven is like a certain king who arranged a marriage for his son, and sent out his servants to call those who were invited to the wedding; and they were not willing to come. Again, he sent out other servants, saying, 'Tell those who are invited, "See, I have prepared my dinner; my oxen and fatted cattle are killed, and all things are ready. Come to the wedding.'" But they made light of it and went their ways, one to his own farm, another to his business. And the rest seized his servants, treated them spitefully, and killed them. But when the king heard about it, he was furious. And he sent out his armies, destroyed those murderers, and burned up their city. Then he said to his servants, 'The wedding is ready, but those who were invited were not worthy. Therefore go

into the highways, and as many as you find, invite to the wedding.’ So those servants went out into the highways and gathered together all whom they found, both bad and good. And the wedding hall was filled with guests. But when the king came in to see the guests, he saw a man there who did not have on a wedding garment. So he said to him, ‘Friend, how did you come in here without a wedding garment?’ And he was speechless. Then the king said to the servants, ‘Bind him hand and foot, take him away, and cast him into outer darkness; there will be weeping and gnashing of teeth.’ For many are called, but few are chosen.”

Service Schedule for the week of September 2

Today – 8:45 AM Hours, 9:00 AM Divine Liturgy followed by Coffee Hour in Daria Hall

Saturday September 8 – 5:00 PM Vespers followed by Confession

Sunday September 9 – 9:00 AM Sunday School in Daria Hall

9:45 AM Hours, 10:00 AM Divine Liturgy followed by Coffee Hour in Daria Hall

Weekly Giving

August 26 – 37 adults, 10 youth, \$1,758

Parish Announcements

Divine Liturgy will return to regular hours (Hours 9:45 AM, Divine Liturgy 10:00 AM) next Sunday September 9.

Sunday School will also start next Sunday September 9 at 9:00 AM in Daria Hall. Please contact Melody Stavisky or Herman Meyer to register your child(ren).

There are two sign-up sheets on the table across from the Candle desk:

1. Picnic – Sunday September 23 – sign up your attendance and what you can bring
2. Bible Study – we are trying to pick a day and time of day most convenient for those who are interested

Pierogies will be made in October (date not yet picked) to be sold on November 4 and 11. Nadja Nowicki will purchase the ingredients and would appreciate cash donations to help with the cost.

The annual Turkey Social will be held on Sunday November 11 – mark your calendars! More information at a later date.