

ST OLYMPIA ORTHODOX CHURCH

POTSDAM, NEW YORK 13676

ORTHODOX CHURCH OF AMERICA
DIOCESE OF NY AND NJ

*Welcome to St. Olympia Orthodox Church,
a young and, God willing, growing community of worshipers.*

*Our priest is Fr. Peter Irfan, Acting Rector.
You may reach him at 716-342-8520 (cell) or at fatherpeter777@yahoo.com.*

*Please join us for prayer and fellowship.***

*** Archbishop Michael
has blessed us to worship
with up to ten (10)
households per service.
Please contact Father
Peter if you are planning
to attend. ***

Upcoming Services:
Sunday, June 28, July 5
Divine Liturgy: 10 am

**No coffee hour **Social
Distancing guidelines
must be observed.**

*The above services are at
St. Olympia Chapel
123 Main Street
Potsdam, NY, 13676*

Greatmartyr Euphemia the All Praised, July 11, 4th Ecumenical Council (September 16, Martyrdom)

*You brought joy to the Orthodox
and shame to the defenders of heresy,
for you confirmed what the
Fathers of the Fourth Council
had correctly taught.
Glorious martyr Euphemia,
fair virgin of Christ,
entreat Christ God
to grant us His great mercy.*

Troparion to St. Euphemia, July 11

Parish Development Forum Registration Now Open Online Conference

10:30 AM EDT to 5:00 PM on Thursday, July 9

<https://www.oca.org/news/headline-news/parish-development-forum-registration-now-open>

The Miracle of Saint Euphemia the All-Praised

The holy Great Martyr Euphemia (September 16) suffered martyrdom in the city of Chalcedon in the year 304, during the time of the persecution against Christians by the emperor Diocletian (284-305). One and a half centuries later, at a time when the Christian Church had become victorious within the Roman Empire, God deigned that Euphemia the All-Praised should again be a witness and confessor of the purity of the Orthodox teaching.

In the year 451 in the city of Chalcedon, in the very church where the glorified relics of the holy Great Martyr Euphemia rested, the sessions of the Fourth Ecumenical Council (July 16) took place. The Council was convened for determining the precise dogmatic formulae of the Orthodox Church concerning the nature of the God-Man Jesus Christ. This was necessary because of the widespread heresy of the Monophysites [“mono-physis” meaning “one nature”], who opposed the Orthodox teaching of the two natures in Jesus Christ, the Divine and the Human natures (in one Divine Person). The Monophysites falsely affirmed that in Christ was only one nature, the Divine [i.e. that Jesus is God but not man, by nature], causing discord and unrest within the Church. At the Council were present 630 representatives from all the local Christian Churches. On the Orthodox side Anatolius, Patriarch of Constantinople (July 3), Juvenal, Patriarch of Jerusalem (July 2), and representatives of Saint Leo, Pope of Rome (February 18) participated in the conciliar deliberations. The Monophysites were present in large numbers, headed by Dioscorus, the Patriarch of Alexandria, and the Constantinople archimandrite Eutychius.

After prolonged discussions the two sides could not come to a decisive agreement.

The holy Patriarch Anatolius of Constantinople proposed that the Council submit the decision of the Church dispute to the Holy Spirit, through His undoubted bearer Saint Euphemia the All-Praised, whose wonderworking relics had been discovered during the Council’s discussions. The Orthodox hierarchs and their opponents wrote down their confessions of faith on separate scrolls and sealed them with their seals. They opened the tomb of the holy Great Martyr Euphemia and placed both scrolls upon her bosom. Then, in the presence of the emperor Marcian (450-457), the participants of the Council sealed the tomb, putting on it the imperial seal and setting a guard to watch over it for three days. During these days both sides imposed upon themselves strict fast and made intense prayer. After three days the patriarch and the emperor in the presence of the Council opened the tomb with its relics: the scroll with the Orthodox confession was held by Saint Euphemia in her right hand, and the scroll of the heretics lay at her feet. Saint Euphemia, as though alive, raised her hand and gave the scroll to the patriarch. After this miracle many of the hesitant accepted the Orthodox confession, while those remaining obstinate in the heresy were consigned to the Council’s condemnation and excommunication.

This miracle is attested by a letter sent by the council to Pope Leo I:

"For it was God who worked, and the triumphant Euphemia who crowned the meeting as for a bridal, and who, taking our definition of the Faith as her own confession, presented it to her Bridegroom by our most religious Emperor and Christ-loving Empress, appeasing all the tumult of opponents and establishing our confession of the Truth as acceptable to Him, and with hand and tongue setting her seal to the votes of us all in proclamation thereof."

Excerpted from the OCA website and OrthodoxWiki

“Remember that not a single word is lost during prayer, if you say it from your heart; God hears each word, and weighs it in a balance. Sometimes it seems to us that our words only strike the air in vain, and sound as the voice of one crying in the wilderness. No, no; it is not so!... The Lord responds to every desire of the heart, expressed in words or unexpressed.”

St. John of Kronstadt