Saint Sava Serbian Orthodox Church

1640 S. San Gabriel Blvd. San Gabriel CA 91776

www.saintsavachurchla.org
Very Rev. Petar Jovanovic Right Rev. Bishop Maxim

626-288-1977

Sunday of St. Thomas, also the day of St. Basil of Ostrog –

Sveti Vasilije Ostroski

May 12, 2013
10:00 a.m. Divine Liturgy

11:15 a.m. Sunday School

12:30 p.m. Lunch

Save the date for May 24 & 25 (Memorial Day weekend) for Serb Fest
and soccer tournament. Enjoy good food & music with family and

friends. Please spread the news!
The Epistle Reading Acts 5:12-20

When the young men came in, they found her dead; and they carried her out and buried her beside her husband. And a great awe fell upon the whole church, and upon all who heard of these events; and many remarkable and wonderful things took place among the people at the hands of the apostles.

THEY USED TO MEET, by the common consent in Solomon’s Portico, no one from outside their number venturing to join with them. But people in general spoke highly of them, and more than that, numbers of men and women were added to their ranks as believers in the Lord. In the end the sick were actually carried out into the streets and laid there on beds and stretchers, so that even the shadow of Peter might fall on one or another as he passed by; and the people from the towns round Jerusalem flocked in, bringing those who were ill or harassed by unclean spirits, and all of them were cured. Then the High Priest and his colleagues, the Sadducean party as it then was, were goaded into action by jealousy. They proceeded to arrest the apostles, and then put them in official custody. But an angel of the Lord opened the prison doors during the night, brought them out, and said, ‘Go, take your place in the temple and speak to the people, and tell them about this new life and all it means.’ Accordingly they entered the temple at day break and went into their teaching.

Reading from the Holy Gospel According to St. John 20:19-31

Late that Sunday evening, when the disciples were together behind locked doors, for fear of the Jews, Jesus came and stood among them. “Peace be with you!’ he said, and then showed them his hands and his side. So when the disciples saw the Lord, they were filled with joy. Jesus repeated, ‘Peace be with you!’, and said, ;As the Father sent me, so I send you.’ Then he breathed on them, saying, ‘Receive the Holy Spirit! If you forgive any man’s sins, they stand forgiven; if you pronounce them unforgiven, unforgiven they remain.’

One of the Twelve, Thomas, that is ‘the Twin’, was not with the rest when Jesus came. So the disciples told him, ‘We have seen the Lord.’ He said, ‘Unless I see the mark of the nails on his hands, unless I put my finger into the place where the nails were, and my hands into his side, I will not believe it. A week later his disciples were again in the room, and Thomas was with them. Although the doors were locked, Jesus came and stood among them saying, ‘Peace be with you!’ Then he said to Thomas, ‘Reach your finger here; see my hands. Reach your hand here and put it into my side. Be unbelieving no longer, but believe.’ Thomas said, ‘My Lord and my God! Jesus said, ‘Because you have seen me you have found your faith. Happy are they who never saw me and yet have found their faith.’ There were indeed many other signs that Jesus performed in the presence of his disciples, which are not recorded in this book. Those here written have been recorded in order that you may hold the faith that Jesus is the Christ, the Son of God, and that through this faith you may possess life by his name.

SAINT BASIL OF OSTROG
Basil was born in Popova, a village in Hercegovina of simple and God-fearing parents. From his youth, he was filled with love for the Church of God and when he reached maturity, he entered to the Monastery of the Dormition (Assumption) of the Birth-giver of God in Trebinje and there received the monastic tonsure. As a monk, he quickly became renown because of his genuine and rare ascetical life. Saint Basil took upon himself mortification upon mortification each one heavier and more difficult than the last. Later, against his will, he was elected and consecrated bishop of Zahumlje and Skenderia. As a hierarch, he first lived in the Monastery Tvrdosh and from there, as a good shepherd, strengthened his flock in the Orthodox Faith, protecting them from the cruelty of the Turks and the cunning ways of the Latins. When Basil was exceedingly pressed by his enemies and, when Tvrdosh was destroyed by the Turks, he moved to Ostrog, where he lived an austere ascetical life, protecting his flock by his ceaseless and fervent prayer.(*) He died peacefully in the Lord in the sixteenth century, leaving behind his incorruptible relics; incorruptible and miracle-working to the present day. The miracles at the grave of St. Basil are without number. Christians and Muslims alike come before his relics and find healing of their most grave illnesses and afflictions. A great people's assembly (pilgrimage) occurs there annually on the Feast of Pentecost.
