

Epistle Reading

St. Paul's First Letter to the Hebrews 1:10-14;2:1-3

"IN THE BEGINNING, Thou, Lord, didst found the earth in the beginning, and the heavens are the work of thy hands; they will perish, but thou remainest; they will all grow old like a garment, like a mantle thou wilt roll them up, and they will be changed. But thou art the same, and thy years will never end." But to what angel has he ever said, "Sit at my right hand, till I make thy enemies a stool for thy feet?" Are they not all ministering spirits sent forth to serve, for the sake of those who are to obtain salvation?

Therefore we must pay closer attention to what we have heard, lest we drift away from it. For if the message declared by angels was valid and every transgression or disobedience received a just retribution, how shall we escape if we neglect such a great salvation? It was declared at first by the Lord, and it was attested to us by those who heard him.

Gospel Reading

The Gospel of Mark 2:1-12

At that time, Jesus entered Capernaum and it was reported that he was at home. And many were gathered together, so that there was no longer room for them, not even about the door; and he was preaching the word to them. And they came, bringing to him a paralytic carried by four men. And when they could not get near him because of the crowd, they removed the roof above him; and when they had made an opening, they let down the pallet on which the paralytic lay. And when Jesus saw their faith, he said to the paralytic, "My son, your sins are forgiven." Now some of the scribes were sitting there, questioning in their hearts, "Why does this man speak

thus? It is a blasphemy! Who can forgive sins but God alone?" And immediately Jesus, perceiving in his spirit that they thus questioned within themselves, said to them, "Why do you question thus in your hearts? Which is easier, to say to the paralytic, 'Your sins are forgiven,' or to say, 'Rise, take up your pallet and walk? But that you may know that the Son of man has authority on earth to forgive sins'-he said to the paralytic-"I say to you, rise, take up your pallet and go home." And he rose, and immediately took up the pallet and went out before them all; so that they were all amazed and glorified God, saying, "We never saw anything like this!"

Greek Orthodox Church of Greater Salt Lake
www.gocslc.org; Orthodoxy3@gmail.com

Sunday, March 8th 2015
Sunday of St. Gregory Palamas

To contact our clergy, please call the numbers listed below:

Reverend Father Matthew Gilbert: 801-556-1139

Reverend Father Elias Koucos: 801-556-4640

Reverend Father George Politis (retired)

Holy Trinity Cathedral: 279 S. 300 W. SLC, UT 84101, (801) 328-9681
Prophet Elias Church: 5335 Highland Dr. Holladay, UT 84117, (801) 277-2693

Sunday Services

March 8th

Holy Trinity:	Orthros 8:30am/Divine Liturgy 9:30am	Father Elias
Prophet Elias:	Orthros 8:30am/Divine Liturgy 9:30am	Father Matthew

Weekly Services

March 11th

PE Only-9:00am	<i>Liturgy of the Presanctified Gifts</i>	Father Matthew Father Elias
-----------------------	---	--------------------------------

March 13^h

Holy Trinity:	<i>3rd Salutations to the Theotokos</i> at 6:30pm	Father Matthew
Prophet Elias:	at 6:30pm	Father Elias

Memorials

March 8th

Magdy Hassan	40 days	Prophet Elias
--------------	---------	---------------

Sunday Services

March 15th

Holy Trinity:	Orthros 8:30am/Divine Liturgy 9:30am	Father Elias
Prophet Elias:	Orthros 8:30am/Divine Liturgy 9:30am	Father Matthew

Weekly Services

March 9th

HT Only-6:00pm	<i>Compline Service</i>	Father Matthew Father Elias
-----------------------	-------------------------	--------------------------------

March 16th

HT Only-6:00pm	<i>Compline Service</i>	Father Matthew Father Elias
-----------------------	-------------------------	--------------------------------

March 18^h

PE Only – 6:00pm	<i>Liturgy of the Presanctified Gifts</i>	Father Matthew Father Elias
-------------------------	---	--------------------------------

March 20th

PE Only – 6:30pm	<i>4th Salutations to the Theotokos</i>	Father Matthew
-------------------------	---	----------------

When Scheduling Memorials... Memorials must be scheduled through Fr. Matthew. For inquiries regarding memorials or to schedule one, please contact Fr. Matthew at 801-556-1139 or matthewthepriest@gmail.com.

Prayer List

Alexander, Tony, Georgia, Tino, MaryAnn, Anthony, Kelly, Margie, Shari, Constance, Patrea

If you would like to add a name to the prayer list you can do so by calling the main office at Holy Trinity at 801-328-9681.

*DON'T MISS
THE DEADLINE!*

If you want something added to the bulletin, please remember: the information needs to be sent directly to our email (orthodoxy3@gmail.com) by **12:00pm** every **Wednesday** as we do have a **deadline**. We encourage you to keep your bulletin announcements to one simple paragraph with contact information. Please keep in mind if you've already sent an entry for the bulletin we will mindfully repeat it in the bulletin until it is outdated. Along with this, due to space limitations, we will only run each entry for four weeks prior to an events date.

Holy Trinity Philoptochos

Dear parishioners we would like to acknowledge and thank all the active military members in our community this Easter season, please help us by sending their information so we can show our love and appreciation. Contact Cathy Neofitos [801-448-8907](tel:801-448-8907) or ellinesmazi@gmail.com

Greek Independence Day Celebration

Please join us for our annual Greek Independence Celebration. Come enjoy the delightful presentations of our Greek School Children! Dinner and Program will be held on Sunday, March 22nd at 6:00pm, **HT Memorial Building**. Tickets can be purchased at the door and both church Narthex's Sunday morning. Cost to attend is \$15 for adults and \$10 for children under 10. This is always a family favorite, so plan on attending.

PAN ARCADIAN WESTERN DISTRICT SCHOLARSHIP

The application for the Arcadian Scholarship is now available. Applicants must be a member of a PFA chapter OR a son, daughter, grandson or granddaughter of a member. Applicants may be a high school senior student, an undergraduate student OR a graduate student. The application is posted on <http://www.panarcadianwest.org> An application may also be emailed to you or mailed to you by contacting Karen Anastasopoulos, [801-913-2414](tel:801-913-2414), karenanast@gmail.com Please contact Karen with any questions. Submission deadline is May 4, 2015.

CONGRATULATIONS!

To the newly elected Philoptochos Officers of Prophet Elias:

President: Joanne Saltas

Vice President: Pam Martinez

Treasurer: Tia Athens

Assistant Treasurer: Maria Shilaos Nelson

Recording Secretary: Paula Saltas

Corresponding Secretary: Sissi Sakellariou

Social Media/Events: Yvonne Pauls

Membership is open, we encourage everyone to join and renew for the 2015-2016 year. If you have ANY questions or inquiries, please ask the new officers on Sunday.

ANNUAL LENTEN RETREAT

Sponsored by the Prophet Elias Philoptochos

Where: Prophet Elias social hall

When: Saturday, March 14th, 10:00am - 2:00pm

Guest Speaker: Very Reverend Archimandrite Makarios Mannos

Topics: Personal Holiness (morning session)

Can I eat, drink and be merry and still make it to heaven? (afternoon session)

Food: A continental breakfast will be provided. We ask that a Lenten dish be brought to share during lunch.

EVERYONE is invited to come!

SCHEDULE EVENT

If you have a meeting or event scheduled at either facility, please contact the church office at 801-328-9681 one week prior to your schedule event. To arrange for access to the building, set-up and any other needs you may have to help us make your event a success. We appreciate your co-operation.

The William D. Cocorinis Scholarship

This \$1000 scholarship is available to University of Utah students in good standing with an academic emphasis in Modern or Ancient Greek Language, History or Culture. Preference will be given first, to students of merit who are engaged in the study of Modern Greek and second, to students of merit who are otherwise engaged in Hellenic Studies. Application deadline: 5:00 pm on **Friday, March 20th, 2015**. For information contact Mrs. A. Angelides at 801-281-3311.

Please be advised: at this time a parking sticker must be displayed on your front windshield in your lower corner. If it is not visible you may receive a ticket while parking in the lot. Parking stickers are available in both Church offices and in the Narthexes. If you have received a parking ticket you can take it to the front office at Holy Trinity and we will take care of it. Thank you for your cooperation.

IMPORTANT MESSAGES FROM FATHER MATTHEW

OUR LENTEN JOURNEY...

...is an invitation, a call to something greater, more beautiful and more fulfilling than anything our ordinary experience can offer. It is an appeal, made by God Himself, for us to soften our hearts and to embrace the call to shine as lights in the darkness.

As we begin this THIRD week of our Lenten journey, I remind everyone to please partake of the LENTEN SERVICES which are offered weekly on Mondays, Wednesdays, and Fridays.

Below are this week's upcoming services at Holy Trinity and/or Prophet Elias:

MONDAY, MARCH 9: Great Compline, 6:00pm, at Holy Trinity only;

WEDNESDAY, MARCH 11: Liturgy of the Presanctified Gifts, 9:00am, at Prophet Elias only;

FRIDAY, MARCH 13: 3rd Salutations to the Theotokos, 6:30pm, at both churches

TODAY IS GODPARENT SUNDAY AT PROPHET ELIAS

A very warm welcome to ALL GODPARENTS and their GODCHILDREN who are worshipping today at Prophet Elias! It is with joy that we honor today this sacred relationship. By doing this, our community calls to mind the importance of this bond in Christ and encourages the relationship between Godparents and their Godchildren.

PLEASE SEE ME FOR HOLY CONFESSION!

Saint John Climacus tells us not to be surprised that we fall every day. We should not give up, but stand courageously. And assuredly, the angel who guards us will honor our patience. While a wound is still fresh and warm, it is easy to heal; but old, neglected and festering ones are hard to cure, and require for their care much treatment. Many from long neglect become incurable, but with God all things are possible. So let us purify our hearts, sanctify our souls, and trample down all vices through the Sacrament of Holy Confession. Please call me as soon as possible to arrange a time for Confession!

SATURDAY OF LAZARUS LENTEN RETREAT

This year, we will not have a Holy Friday Youth Retreat. INSTEAD, we will offer a SATURDAY OF LAZARUS LENTEN RETREAT on Saturday, April 4 at Prophet Elias beginning around 11am. Parents, please plan to bring your children following Divine Liturgy on this day! If you would like to assist in the planning of our retreat, please let me know by calling me on my cell phone (556-1139).

Our **TUESDAY MORNING BIBLE STUDY** will be held this Tuesday, March 10, at 10:30am, at the Little America Coffee Shop. We have had wonderful participation and I warmly encourage our faithful to attend!

If you would like to receive my bi-weekly FEED MY SHEEP e-message, and/or if you would also like to receive my bi-monthly CROSS+WALK newsletter (this can be emailed or mailed), you may call, text, or write me at [801-556-1139](tel:801-556-1139) or matthewthepriest@gmail.com.

Humblly in Christ,
Fr. Matthew

SAVE THE DATE

Share the love Breakfast fundraiser for Saint Sophia School on **Sunday, March 29th** Immediately after services at both **Holy Trinity** and **Prophet Elias**. We appreciate all your love and support.

AXIA!

"Wall of Fame"

Honoring Women at the Pancretan National Convention in Salt Lake City
As part of the Women's AXIA night during the Pancretan National Convention, we are asking you to contribute photos or collages of important and influential women who have contributed to the Cretan Community (for example, mothers, grandmothers, aunts). These will be displayed prominently at the venue, along with a short statement about the woman (or women).

Please submit a photo (or collage of photos), unframed, in an 9 x 12 inch format, along with a statement about the woman or women pictured, no longer than 200 words. Please note that photos and collages will not be returned.

Contact Elleni Katsanevas at: [\(801\)897-0130](tel:8018970130) to submit entries or, send to:

Elleni Katsanevas
3685 South Lincoln Park Drive
Salt Lake City, UT. 84115
DEADLINE April 15, 2015

Each submission must be submitted with a \$5 entry fee.

ZUMBA CLASSES

March 7th 8:00 AM

March 28th 8:00 AM

contact alethiabapis@gmail.com to reserve spot

\$10 pre-register

\$15 day of class

Youth Group Events

My Dear Beloved Youth,

On the Second Sunday of Great Lent we commemorate St. Gregory Palamas and it affords us the opportunity to examine ourselves and our spiritual existence in this world through his example. The example that St. Gregory of Palamas gives us was that of his own real interest that lay only with the things of God. The holy activity of prayer he had put into practice since childhood and the fundamental virtues of obedience, humility, meekness, fasting, vigil and the different kinds of renunciation that make the body subject to the spirit are virtues we should try to emulate.

In our self-examination during this Holy Lenten Season, we need to focus on and turn to Christ and turn away from those things in our life that may separate and distance us from Christ. Through prayer we can facilitate this change and grow spiritually in our faith. As we grow spiritually in our faith we begin to also change inwardly and our hearts begin to change and grow as well. Like the Prodigal Son who has wandered far away from his homeland and then realizes his error returns home again. Let our prayer rekindle the love we should show to all to help those in need, forgive those who may have wronged us, love those who may hate us and grow in the grace of Christ. If I may let me quote from the prayer that is read during the Divine Liturgy to help us prepare before beginning any prayer through prayer. "Shine in our hearts, O loving Master, the pure light of Your divine knowledge and open the eyes of our mind to understand the proclamations of your Gospel. Instill within us fear of Your blessed commandments, so that trampling down all fleshly desires we may lead a spiritual life thinking and doing everything with a view to pleasing You...."

Let this Lenten Season be a beginning in learning to love prayer and conversing with our Lord. Let us build within us the Kingdom of God and let our love and joy in our Lord and His Holy Resurrection shine and grow brightly every day of our lives. Wishing you a continued Holy and Blessed Lenten journey.

In His Love,

+fr. elias

UPCOMING LENTEN YOUTH ACTIVITIES

LAMBS – HOPE – JOY

LET THE LIGHT OF CHRIST SHINE WITHIN US. Vigil light craft and discussion. Wednesday, March 11, 2015 at Prophet Elias from 6:30 – 8:30pm Youth ages 5 to 10 years of age make a vigil with Icon of Christ and other craft along with treats, fellowship and fun. Parents and Grandparents are welcome.

JR. AND SR. GOYA

Combined Jr. and Sr. Goya Movie night. Enjoy a story of Easter and our Lords Passion and Resurrection. Thursday, March 12, 2015 at Prophet Elias from 6:30 to 9:30pm Bring a friend, and enjoy the fellowship and time sharing an evening together with all your friends. Pizza, a great movie and a rewarding time will be provided.

Young at Heart

The Young at Heart will be having their monthly luncheon on **Thursday March 12th** at the Memorial Hall at noon. Our menu will be spaghetti with tomato sauce, vegetable, salad, roll and some wine, coffee with dessert. We hope to see all of you there for good food and good company.

There is a parishioner in need of furniture. If you are interested in donating, call the church office at 801-328-9681, or email orthodoxy3@gmail.com.

Camp Emmanuel Registration Opens Feb. 25th

Attention Junior and Senior GOYA'ns:

The Annual Camp Emmanuel Retreat is beginning preparations.

Register and enjoy fellowship with other Orthodox Christian Youth and build lifelong friendships. Camp Emmanuel will be held at Manzano Mountain Retreat in Torreon, NM, near Albuquerque. The Junior Session (ages 11-14) will be held June 7-13, while the Senior Session (ages 15-18) will take place June 14-20. Online Registration for

Camp Emmanuel will open on Wednesday, February 25th and be available at: www.events.denver.goarch.org/?eventId=51&controller=event&task=individualRegister the deadline for early registration at a reduced rate is April 1st, and the final registration deadline is May 1, 2015. Register and enjoy an opportunity to learn and grow in an Orthodox Christian community atmosphere.

Register early and take advantage of the early bird discount.

Any questions please call Fr. Elias [801.556.4640](tel:801.556.4640).

Hellenic Cuisine Academy

Hellenic Cuisine Academy had a successful 5th year celebration with a sold out cooking demonstration and dinner with guest chef, Stephanie Patsalis. The Hellenic Cultural Association thanks the community for their continued support.

Dear Parishioners,

Enclosed is a current list of stewards for the 2015 year. If your name is not on this list and you have made a stewardship commitment, please contact the church office at 801-328-9681. If you have not made a stewardship commitment, please do your part to help in the financial ministry of our community and our Orthodox Church. Our parish has many expenses and the help of everyone is required to keep us a vibrant community and to help spread Orthodoxy.

A steward is someone who has been entrusted with another's property and charged with the responsibility of managing it in the owner's best interest. So for us, stewardship is the act of lovingly returning to God a portion of His many gifts with which He has blessed each of us. Stewardship is a ministry that enables us to respond to Christ's love by perpetuating His Church's mission. Our giving of time, talent and treasure enables our parish to do Christ's work here on Earth through our many ministries, services and outreach programs.

If you haven't already, please make your stewardship commitment today or, if possible, increase your commitment with thanks to God.

Stewardship payments can be made on our website at gocslc.org, the Narthex, or the church office.

In His Name and Service

The Parish Council & Stewardship Committee

KID'S CORNER

Bible Wordsearch

Wordsearch 230

Matt. 1:1-13

N	M	C	H	A	B	R	O	T	H	E	R	S	Y	E
O	D	H	H	A	I	Z	Z	U	J	E	S	U	S	S
L	T	R	N	J	I	R	D	E	B	O	C	A	J	S
Y	A	I	O	E	H	K	E	Z	E	R	E	P	S	E
B	H	S	M	C	J	E	E	H	B	O	A	Z	A	J
A	E	T	A	O	E	G	P	Z	T	R	E	A	L	U
B	S	A	T	N	N	R	O	M	E	A	A	B	M	D
P	S	H	L	I	S	N	E	H	O	H	F	I	O	A
I	A	S	K	A	O	O	O	P	A	T	K	U	N	H
M	N	R	A	H	D	B	L	Z	J	A	H	D	I	A
S	A	E	S	A	O	B	E	O	I	O	Z	E	Y	J
O	M	H	V	A	A	R	U	L	M	H	S	O	R	I
O	A	I	M	H	A	G	E	O	I	O	T	I	R	B
N	D	D	A	H	E	Z	R	O	N	X	N	U	A	A
A	B	R	A	H	A	M	A	R	O	H	E	J	R	H

Genealogy of Jesus

ABIJAH	ABRAHAM
ABIUD	BABYLON
AHAZ	BROTHERS
AMON	CHRIST
ASA	ELIAKIM
AZOR	FATHER
BOAZ	HEZEKIAH
DAVID	HEZRON
EXILE	JECONIAH
ISAAC	JEHORAM
JACOB	JOSIAH
JESSE	JOTHAM
JESUS	MANASSEH
JUDAH	MOTHER
KING	NAHSHON
OBED	RECORD
PEREZ	REHOBOAM
RAHAB	SALMON
RUTH	SOLOMON
ZERAH	UZZIAH

After you find all the hidden words the left over letters spell out a Bible verse reading from the top left to the bottom right

MORE PUZZLES AT:
<http://biblewordgames.com> COPYRIGHT 2014 ALL RIGHTS RESERVED

KID'S CORNER

1. How many of each animal did Moses bring into the Ark?
2. When Jesus was on the Mount of Transfiguration, who were the Old Testament men who appeared with Him?
3. What was the first miracle of Jesus recorded in the Bible?
4. What river was Jesus baptized in?
5. What did King Solomon ask God to give him?
6. What was the name of the mountain where Moses was given the 10 Commandments?
7. Who found baby Moses in the river?
8. What was the name of Joseph's baby brother?
9. Who were the parents of Cain and Abel?
10. Noah sent out 2 different kinds of birds from the Ark. What were they?

**STEWARDSHIP AS OF
JAN. 1ST, 2015 – FEB. 28TH, 2015**

Adondakis, George & Kim
Aerakis, Nick & Stephanie
Agrapides, Dan G. & Mary R.
Albert, Helen
Albert, Nikki & Steve
Athens, Nicholas & Tia
Andrenyak, David M.
Androulidakis, Emmanuel
Angelides, Nicholas & Aphrodite
Argyle, Valerie
Armaou, George & Panagiota
Armaou, Yannis
Avutynova, Victoria
Babalis, Maxine C.
Babalis, Stephanie
Bailey, Roy L. & Helen D.
Bapis, Nick M. & Elaine M.
Bapis, Paul
Barton, Frank & Patricia
Batestas, Jim & Georgia
Bathemess, Randy & Jennifer
Benardis, Milton
Berry, Nina C.
Bethemess, Randy & Jeni
Bilven, Denise
Bolic, Angie S.
Boutsikakis, Aristides
Burton, Jack L.
Burton, Mary C.
Burton, Patrick & Lonny
Caputo, Tony & Mary
Carr, Effie
Carr, Geri A.
Carras, Mary
Cayias, George J. & Connie
Cayias, Nellie M.
Cayias, Thomas & Alexandra
Chachas, Gregory J. & Mary P.
Chachas, John A. & Irene

Chaus, Steven G. & Annette S.
Chaus, William & Sharon
Chelemes, Basil & Joni
Chelemes, Sam J. & Elsie
Chelpas, Trace
Chicadus, Chris & Nancy
Chichis, George & Anastasia
Chipian, John A. & Angie
Chipian, Terry & Mary
Colessides, Gus & Barbara
Colessides, Nick & Sid
Colin, JoAnn
Condas, Harry P.
Condas, Stephanie
Condas, Vasiliki
Cononelos, Terry
Corbett, Frank & Leslie
Corbett, Paul F. & Reinje
Cramer, Diane Gochis
Dakis, Constantine
Daskalakis, Bob & Christy
Davis, James & Debra
Davis, Leo
Davis, Leo & Liudmila
Decamp, Agnes
Deneris, Charles A. & Chris K.
Dimas, Katie
Dimas, Nicholas & Valeria A.
Dokos, Chris & Joanne
Doudaniotis, Mary P.
Doulis, Chris & Kathy
Drakos, Stavros & Aliko
Draper, Sidney H. & Helen E.
Drossos, Bill G. & Sophia K.
Durantos, Stacy D.
Efsthathiou, Demetrios (Jim)
Farah, Sameer
Felis, George P. & Gloria
Feotis, Anthony & Arge
Floor, Phillip & Robin
Floor, Stathi
Fotes, George P. & Janae

Fotes, Mike & Eleni
Franchow, Justin & Angela M.
Franck, Lewis & Meredith
Furgis, Peter C.
Futrell, Nancy
Gamvroulas, Chris
Gamvroulas, Steven P. & Maria
Garzarelli, Dimitri
Georgas, James A.
Georgas, Rose
Georgelas, Chris & Bonnie
Ghicadus, M.D. Chris James & Vicki K.
Giamalakis, Angelo & Chrysoula
Giamalakis, Mike & Pat
Giannis, Andrew & Helen
Gianoulis, Katherine
Glezos, Mary F.
Gregory, Kim & Athena
Guin, Elaine & Baird
Hardwick, Kenneth W. & Maria Oneida
Harras, Tom & Pam
Hillas, John & Allison Holman
Hillas, Steve & Angie
Herbert, Bruce & Donnette
Huggard, Tess
Kacinski, Carl & Goldie
Kalantzes, Nick & Virginia
Kallas, Angelo & Anna
Kallas, Elizabeth
Kalodimos, Joseph & Melinda
Kambouris, Konstantinos H. & Mary
Kambouris, Nicholas & Ori
Kapos, Georgette
Kapos, John P. & Mary H.
Kapos, Lee J. & Kim
Kapos, Nick P. & Cynthia
Kapos, Todd J. & Joy H.
Karpakis, Charles & Goldie
Karras, Beverly
Kartsonis, Mike & Joanne
Kassapakis, Stella
Kastanis, Jim & Lucille

Katis, Chris M.
Katis, Christopher & Kelly Huntington
Katis, Gus & Jeah
Katis, Sandra
Katsanevakis, Eftichios & Donna
Katsanevas, James & Georgette
Katsanevas, Manuel & Alma
Katsanevas, Maria S.
Katsanevas, Margaret
Katsanevas, Mary
Katsanevas, Mary M.
Katsanevas, Mary P.
Katsanevas, Steve M. & Georgia
Katzourakis, Michael G. & Liberty S.
Karahalios, Paul & Renna
Karahalios, Roula
Kavoukas, George
Kavoukas, Jim
Kelaidis, John S. & Fotine L.
Kevitch, Michael D. & Estelle G.
Kithas, Andrew J.
Kithas, Anthony
Kithas, Philip & Angela
Klekas, Jim & Hermione
Kogianes, Alexander
Kogianes, Steve & Jill
Koloveas, George & Aphrodie
Kontgis, Angelina
Korologos, Sam & Tia
Korologos, Tony & Alisanne
Kosta, Effie
Kotronakis, Argyo
Koucos, Brianna
Kounalis, Sofia G.
Kouris, Mark S. & Stacey
Kourtides, Demetrius & Bella
Lake, Lee & Kathy
Lavelle, James V.
Ligeros, Connie
Littler, Brad & Adelina
Louras, Kosta & Victoria
Louras, Patricia

Loya, Bill & Sharon M.
Louziotis, Artie K.
Makris, Anna G.
Makris, Georgia
Makris, Spiros & Hilary
Mallas, Cosmas A. & Christie
Mallas, Liz
Mannos, George
Mannos, Mary
Mannos, Mary M.
Manousakis, George M. & Katherine B.
Manousakis, Michael & Kostoula
Mantas, Chris & Emily
Mantas, Pete J.
Margaritis, Ionna Jenny
Maritsas, Paul D. & Mickey
Markos, Bessie K.
Maroudas, Jim & Mary
Martinez, J. Tom & Pam
Mastakas, Michael & Despina
Mawod, Theda P.
May, Harriet
McGrath, Thomas & Kathy
Melonas, Jason P. & Mary Kay
Mihalopoulos, Jason & Anastacia
Mihalopoulos, Nicole
Mihalopoulos, Nick & Suzy
Miller, George
Milovic, Zeljko
Morris, Charlie & Mary
Musuris, Mary R.
Nikols, Nick & Denise A.
Nipirakis, Alexandros A. & Amanda N.
Nelson, Robert T. & Maria S.
Netelbeek, Joanna
O'Leary, Michael H. & Nickie
Orphanakis, Jim
Orton, Cliff & Andrea K.
Orvin, James E. & Sophie
Owen, Dorothy Pappas
Owen, Michael & Cheri Teresa
Paloukos, Nick & Eleni

Papadopoulos, Larry & Irene
Papanikolas, Denise & Mark E.
Papastamos, James N. & Bessie J.
Pappas, Eugene
Pappas, George & Carrie
Pappas, John A.
Pappas, Stephanie
Panos, Marie
Panouses, Chris
Panouses, Dena
Pantelides, Chris & Kathy
Pantelides, Kleoniki
Paras, Gus J.
Paras, John
Paras, Nick G.
Pascale, Anca E.
Pauls, Drew G. & Yvonne
Paulos, Bill
Peters, Thomas W. & Kathy
Peters, Bill & Vicky
Peterson, David & Deborah
Peterson, Maryann
Petrogeorge, Sam & Sophie
Pezely, Jon P. & Anna Marie
Pezely, Mike & Katherine
Pippas, Bill & Kula
Politis, Fr. S. George & Zoy M.
Polychronis, Jeff & Susie
Poulos, Billie L.
Priskos, Deno & Christine
Priskos, Kosta
Priskos, Lucas
Psarras, Angela M.
Psarras, Angela
Pullos, Andrea
Pullos, Joann
Rahaniotis, Nikki
Rasmussen, Dwight L.
Reganis, Tim & Nia
Reid, Georgia
Rekouniotis, Bill
Rhodes, John L. & Georgia

Rhodes, Mary & George Dillon
Rock, Freda K.
Roumpos, Paul & Sophie
Ruoti, Charles J.
Sakellatiou, Chris & Aspasia
Sakellariou, Sakis & Janette
Saltas, Emily D.
Saltas, Joanne
Saltas, Stella
Saltas, Steven P. & Diane
Sarandos, Pete B. & Stella
Sargetakis, Joseph M. & Paula
Sargetakis, Kaleope A.
Sargetakis, Manoli & Robyn
Sargetakis, Ted & Argyri S.
Sargetakis, Ted & Roula
Scoville, Joshua & Nicole Mihalopoulos
Sefakis, Pete N. & Nancy
Sefakis, Nick P. & Kelly
Sefandonakis, Jim & Elenie
Sergakis, William & Joanne
Shenk, Stephen T. & Kalomyra
Skedros, Christina (Cindy)
Skedros, Demetrios G. Georgette
Skedros, Gregory
Skedros, Gregory J.
Skedros, John G. & Maria K.
Soteras, Helen P.
Sotiriou, Alexander
Sotiriou, Antoinette
Sotiriou, Leo & Cynthia
Sotiriou, Margo
Souvall, George N.
Spyropoulos, Constantina
Stavros, Chris & Annette
Steele, Kelly
Steele, Ronald
Stephenson, Michael & Katherine
Stockslager, Paula & Edward
Strzelecki, John H.
Sulley, Lenny & Michelle
Theodore, George & Sabrina

Therianos, Peter
Thermos, Peter N. & Louise K.
Thiros, Nick & Bessy
Timothy, Warren & Jeannine
Tomaras, Leo A. & Maryanda
Tsortanidis, Anastasia
Tsagaris, Dimitrios & Zeta
Tsortanidis, Dino & Bessie
Vamianakis, Gus & Maria
Vamianakis, Michael N.
Vamianakis, Niko & Lane
Van Asdlan, Barbara
Vanikiotis, Connie
Vanikiotis, George T. & Maria G.
Vanikiotis, Bill & Irene
Varanakis, Nick & Ellen
Vardakis, Mike & Lisa
Vasilacopulos, Mary
Velis, Helen
Venizelos, Chris & Maria K.
Vilven, Denise
Vosnos, George J. & Mary M.
Vosnos, Sandra
Votsis, Apostolos & Elpitha
Yannias, Peter N. & Mary
Young, Matina G.
Zaharias, Stella
Zambos, George
Zambos, John
Zarkos, James & Dee
Zekas, Dean & Sylvia
Zervos, Kathy
Zervos, Michael
Zikas, Olga
Zoolakis, John & Rena