

in Touch

Volume 20, Issue 3

March 2012

The Official Publication of St. Haralambos Greek Orthodox Church

**25th Anniversary
Celebration • 2**

**The Lenten
Journey • 3**

**Parishioner
Profile • 4**

**Lenten
Services • 5**

**Youth
Group • 11**

GREAT LENT

The 7-Week Journey

1st Sunday
Sunday of Orthodoxy

2nd Sunday
Saint Gregory Palamas

3rd Sunday
The Precious and Life-Giving Cross

4th Sunday
Ladder of Divine Ascent

5th Sunday
Saint Mary of Egypt

Lord, You know that men are flesh and blood; forgive them their sins and pour out Your blessing on all. — St. Haralambos

25th Anniversary

Celebration Kicks Off with St. Haralambos Feastday and Family BBQ

On the same weekend that the state of Arizona launched events for the state's centennial celebration, likewise our parish launched the first of 2012 events commemorating the parish's 25th anniversary.

The weekend celebration started Thursday, Feb. 9 with Vespers for the feastday of our church's patron saint, St. Haralambos. Lending their services and voices of prayer were visiting clergy Fr. Phillip Armstrong from St. Katherine's in Chandler and Fr. Haralambos (Bob) Fox from Sts. Constantine and Helen's Greek Orthodox Church in Lancaster, Calif.

Friday, Feb. 10, the feastday of St. Haralambos, had morning Divine Liturgy attended by many faithful from throughout the valley. Fr. Michael and Fr. Haralambos

were joined by a familiar face, Fr. John Angelis who was a part of St. Haralambos early parish life when the church first started.

Receptions were held after services on Thursday night and Friday morning giving everyone an opportunity to visit and enjoy fellowship.

Parishioners celebrated the 25th Anniversary on Saturday, Feb. 11 with a well-attended family BBQ event that featured stories about the church's founding, present-day state of the Church and outlooks for the future including the next 25 years. Sharing stories at the event were speakers Steve Miller, Parish Council President Dennis Georgen and Fr. Michael Pallad.

The family-fun event featured delicious food catered by Famous Dave's BBQ while children also enjoyed the fun of an inflatable bounce house.

The weekend's events wrapped-up with Sunday, Feb. 12 Divine Liturgy followed by coffee hour hosted by the members of Philoptochos.

The Lenten Journey

The commemoration of the Resurrection of our Lord Jesus Christ, in the tradition of the Orthodox Church, is a feast worth preparing for. Celebrated this year on April 15 (which, by the way, prompted the IRS to move the annual deadline for tax returns to Monday, April 16), the Orthodox Church gives us time, seven weeks in all, to prepare ourselves for this awesome celebration. Each Sunday during Lent has a special commemoration of a saint or event in church history, included to help strengthen us during our spiritual journey.

But our Lenten preparation is not just attending services, and it's not just about fasting from certain foods, either. No one should be fooled into thinking that some special prize awaits the one who is able to fast more strictly than another; not in this life, nor in the heavenly Kingdom.

Why, then, does Orthodox Christianity still promote and teach the benefits of fasting during Lent? To help us learn self control and the importance of putting our spiritual growth ahead of physical needs and pleasures. Spiritual growth is the good fruit produced from the Lenten journey.

How else do we attend to our spiritual growth during Lent? By expanding our concept of fasting to include refraining from destructive/harmful behaviors, such as fasting from bad language, gossiping, telling lies, feeling envious or jealous, seeking revenge and withholding forgiveness.

Just as we hopefully learn the value of a balanced diet (throughout the year, not only during Lent), which fasting helps teach us, we also benefit from practicing goodness such as speech that uplifts and encourages, being honest with others, appreciating our own blessings, and forgiving those who have hurt us.

The bible gives another beautiful list of behaviors to pursue. Found in Chapter 5 of the Letter to the Ephesians, in a larger section on "Walking in the Spirit," St. Paul writes, "But the fruit of the Spirit is love, joy, peace, longsuffering, kindness, goodness, faithfulness, gentleness, self-control." Does this type of behavior require practice? Always!

None of us can escape the temptation to want to hurt someone who has hurt us. It's

usually the first impulse we feel, and most of the time, it feels right. We either have to count to ten before responding, or have someone else remind us that seeking revenge is falling to temptation.

It takes time, practice and patience to re-orient our minds and hearts to behaving as Christ teaches. Do good to those who have hurt us? Pray for our enemies? How easy does that sound? The farther away from "normal" behavior those teachings of Christ might appear, is the surest sign of our need to continue practicing the Fruits of the Spirit, which is what the Seven Week Journey of Lent provides.

Lent is a journey worth taking, not disregarding. Spiritual growth doesn't just happen; it takes work! I encourage everyone to give it a try this year; make a special effort to fast, to pray and do works of charity. It will never be easy; nothing worthwhile is. But this is good work on our spirits that help form us into the type of people Christ desires we become; actually, the type of people we were created to be.

Spiritual growth doesn't just happen; it takes work!

**St. Haralambos
Greek Orthodox
Church**

Rev. Michael Pallad
www.stharalambos.org

Sunday Worship

September - May
Matins: 8:45 a.m.
Divine Liturgy: 10 a.m.

June - August
Matins: 8:30 a.m.
Divine Liturgy: 9:30 a.m.

Office

623-486-8665
7950 W. Pinnacle Peak Rd., Peoria, AZ 85383
Office@StHaralambosAZ.com
FrMichael@StHaralambosAZ.com

Hours
Monday - Friday 10 a.m. to 3 p.m.

Parish Council

Roy Christian
David Durgam
Dennis Georgen
Dimitri Gryparis
George Miller
Dean Milonas

Tony Panousopoulos
Chris Theotocatos
Peter Vardalos
Dorothy Vordos
Lee Vordos
Ken Wrona

25th Anniversary

Parishioner Profile

Each month of 2012 we'll spend some time with a member of our parish to get their memories, views and insights about the history, development and future of our parish as part of this year's 25th Anniversary celebration.

This month's interview is with **Mary Harrington.**

Question: How many years have you been a steward at St. Haralambos?

Answer: Since we moved to Arizona in 1993.

Q: Where were you born and raised and what brought you to Arizona?

A: I was born in Baltimore and we moved to San Diego when I was about 1-1/2 years old. After my husband and I retired, we moved to Arizona. I worked for 26 years at Pacific Telephone.

Q: What activities and groups have you been involved in at St. Haralambos?

A: First, while we were in San Diego we were involved in starting and building the parish of Sts. Constantine and Helen's in Cardiff by the Sea in California. So we were lucky to also be a part of the building and launching of St. Haralambos in Peoria. At the downtown Peoria location, I built our first library from scratch by getting books donated and having the shelves installed. I was the first chair that developed the program for readers during Great Lent and Holy Week. Currently, I develop and maintain the schedule for Epistle

readers, bake prosforo, work closely with Charlotte Servetas to help prepare memorials when needed and help out wherever I can.

Q: Weren't you also awarded the Medal of St. Paul?

A: Yes I was both fortunate and blessed to receive this medal (at the parish's 20th Anniversary Dinner Gala). I was overwhelmed, very surprised and speechless when I received the Medal of St. Paul. Thank you to everyone for their support for this special medal. I have it at home and a framed certificate awarding the medal from the Archdiocese is hung near my icon stand at home.

Q: What are some of your memories of the founding of the parish?

A: Some of my fondest memories are about the people and the events we had. One time we had an arts and craft fair with the sale proceeds benefiting Philoptochos. I also taught weekly arts and crafts classes

at the Church. We also had a babysitting group at the Church where would watch the kids when moms needed a babysitter.

Q: What would you like to see happen in the next 5-10 years of our parish?

A: I like everything about our Church we have now and how we work well together and help each other. I like the love Fr. Michael has for our Church and parishioners. I would like to see these things continue for our Church and our parish. As we grow and get new parishioners, it will be more important than ever to make sure we communicate where we are and where we are going to all parishioners.

Q: What legacy would you like today's parishioners to develop and leave for future generations during the next 25 years?

A: To keep Fr. Michael as our parish priest. Also, I would like to see our Choir get bigger with more members. I love to sing and when the choir sings, they bring great peace and happiness to all of us.

Q: Anything else you would like to share?

A: We have lost many beautiful people over the years as they have passed on but they are still in our hearts. I urge all of us to be there for each other, care for one another from our hearts and pray as often as you can.

St. John Chrysostom Oratorical Festival

Parish Oratorical Festival: Sunday, March 11

District Oratorical Festival: Saturday, March 31

With His Eminence Metropolitan Gerasimos

- 3 pm Speeches Begin
- 5 pm Vespers
- 6 pm Dinner

2012 Lenten Vespers Services

The Sunday of Orthodoxy

March 4, 2012

Holy Trinity Cathedral
1973 E. Maryland Ave. Phoenix
602-264-7863

The Second Sunday of Lent

March 11, 2012

Assumption Greek Orthodox Church
8202 E. Cactus Rd., Scottsdale
480-991-3009

The Third Sunday of Lent

March 18, 2012

St. Sava Serbian Orthodox Church
4436 E. McKinley Street, Phoenix
602-275-7360

The Fourth Sunday of Lent

March 25, 2012

Sts. Peter & Paul Orthodox Church
1614 E. Monte Vista Road, Phoenix
602-253-9515

The Fifth Sunday of Lent

April 1, 2012

St. Haralambos Church
7950 W. Pinnacle Peak Rd. Peoria
623-486-8665

All Vespers Services Begin at 6pm

More Information: www.arizonaorthodox.org

Stewardship

How do you fit in to the St. Haralambos Church Family? What does it mean to be a Steward of this parish? Are you worshipping on Sunday mornings and other feast days? Are you involved with parish organizations or ministries? Have you volunteered for any parish events or needs that come up every now and then?

Church membership is not just filling out a form – a form is nothing more than a piece of paper. Being part of a Church family is much more. Like every family, its members share certain responsibilities, while other tasks are handled by certain family members. In this way, St. Haralambos Church functions like a family – everyone is involved (or should be involved) in some way, and everyone does their share.

At the same time, being a member of the Church is not just about doing a variety of needed tasks. The Church, which is the Body of Christ, is also a worshipping family, coming together to celebrate the Divine Liturgy, and many other services throughout the year. The Church also exists to sanctify its members, a crucial part of our Mission Statement.

At St. Haralambos Church, members are also stewards, caretakers of this parish, and of one another. Using the gifts and talents God has given us, our responsibility is to use them to glorify God and benefit others.

There is a place for everyone at St. Haralambos Church. Have you found yours?

Lenten Services

The Community Calendar lists dates and times for the weeknight Lenten services. It's a full schedule, but we hope everyone will make an effort to attend as often as possible.

The Tuesday evening Compline service, which finishes at 7:30 pm, will be followed this year by a series of 30-minute films on the lives of the saints. These enjoyable films will be shown in the church, and really help give a more in-depth look into the lives of these Heroes of the Faith.

The schedule of films is as follows:

Tuesday, February 28:
Life of St. Anthony

Tuesday, March 6:
Life of St. Demetrios

Tuesday, March 13:
Life of St. Katherine

Tuesday, March 20:
Life of St. Basil

Tuesday, March 27:
Life of St. Helen

Tuesday, April 3:
Life of St. George

ORGANIZATIONS

Philoptochos

By Reni Milonas, President

"The King will reply, 'Truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me.' Matthew 25:40

What a busy month we had! We prepared appetizers and desserts for Vespers and Divine Liturgy in honor of St. Haralambos' Name Day, we decorated the social hall for the 25th Anniversary of our church, we collected and delivered diapers for the Homeward Bound Diaper Drive, we donated business attire to the Dress for Success program and delivered them to Homeward Bound as well, and we collected \$102 for the Military Family Support Group! This month, the Philoptochos will be hosting the Oratorical Festival dinner on Mar. 31 and there will be a Lenten meal after every Wednesday Pre-Sanctified Liturgy.

If you are interested in helping the poor, sick, and elderly, we would love to have you join us. Remember, there is strength in numbers, and it's a great way to use your spiritual gifts of time, talent, and treasure.

March National Commitments

Orthodox Christian Mission Center

- Amount determined by chapter

Support a Mission Priest

- Provides financial support to missionary priests and teams
- Amount determined by chapter

Hellenic College Holy Cross
Lenten Event

- Proceeds from Lenten Event

Veneration of the Holy Cross

- Proceeds provide for Hellenic College Holy Cross operational expenses

March Metropolis Commitment

Social Welfare/Emergency Fund

- \$350 or more
- This benevolent fund provides financial aid to anyone in our Orthodox Community

Next meeting is Mar. 5 at 7 pm

Sunday School

By Martha Stithem

Great Lent is upon us now and we parents must take care to include our children and guide them during this spiritual journey. Throughout the Lenten period, there will be several opportunities besides Sundays for parents to bring their children to church with them. It is hoped that more parents will strive to improve their attendance this year. Of course, we Sunday School teachers want to see all of our students in the Sunday School classrooms, too!

To help families with their religious education at home, the Greek Orthodox Archdiocese offers a variety of resources at www.lent.goarch.org. There's even a blog for young people to use for their own personal Lenten journey, www.youth.goarch.org. Also, the Antiochian Orthodox website offers many enlightening resources as well, www.antiochian.org. If we parents can be personally motivated and inspired to grow in Christ, then we will be better religious educators for our children.

St. Christopher's Bookstore

Perspectives on Living the Orthodox Faith by Anthony M. Coniaris, 1984

"Thank you, Lord, for our faith and the perspective it gives us to look at life always through Your eyes."

We can view life helplessly as a series of events that happen to us or we can find opportunity and meaning by choosing how to react and think about events. A positive perspective, outlook, or attitude about life allows a person to turn pain and suffering into gain and gratitude. This book presents timely messages about leading a meaningful Orthodox life. The author uses various formats through parables, short stories, quotes, Biblical verses and poetry to write inspiring perspectives toward living.

There are many perils in our society and too many of us have lost our capacity to be shocked by them. Our senses have become dulled by accepting what was once not normal as commonplace. We are exposed to violence on a daily basis, on TV, in sports, in our homes, in games our children play. So violence has now become familiar and comfortable. As a result, we are often desensitized to the world's pain and suffering; we see millions of people starving to death on the news, animals being abused, children being lost and neglected, yet we often go on as if we cannot make a difference. "Our Father in Heaven, keep us from the peril of the familiar...Keep us from getting so used to Your love for us in Christ Jesus that we are no longer moved to live and love, and obey, and serve You with all our mind, heart, soul and strength."

But an even bigger danger than violence in our lives is emptiness in ourselves. "We have a hole in (us). It is deep. It gapes. It is grim. It is the aching void of man's loneliness and emptiness." This is the hole that we try to fill with aimless activity, addictions and materialism. But only God can fill our emptiness. "When Christ comes to dwell within, He frees us from a terrible preoccupation, i.e., that of trying to fill our inner emptiness with boasting and arrogance, or with other people's praise, or by our power. Our emptiness is filled for us by Him!"

The author encourages us to lead life mindfully and with peace of mind. Having a proper perspective is paramount. Ways to do this are explored, some of which include: focusing on ourselves rather than trying to change others; throwing our fears, obsessions, hurts, and regrets into a "spiritual wastebasket;" instead of collecting material things, collecting kindness, love and discipline for these are fruits of the Holy Spirit in us; not tackling multiple problems but identifying one small step in solving one problem at a time, and trying to simplify our lives.

Remembering our temporary existence on this Earth can keep us all sensitive to God's miracles. "Treat each day as the unique gift of God that it is." Live each day as if it were your last. "Now is the day of salvation," says God's word, "Not tomorrow. Live as if Christ were crucified yesterday, is risen today, and is coming tomorrow." If we all followed this, how different would our choices be?

Birthdays

Dina Surman (1)
Costa Androulakis (2)
Mike Papamatheakis (3)
Kathryn Macrides (7)
Alice Hecht (8)
Russell Skocypec (9)
Mary Davis (11)
James Constant (12)
Christopher King (13)
Dorothy Masley (14)
Martha Stithem (14)
Patricia Christie (17)
Luke Harris (17)
Malia Panousopoulos (19)
Nick Milonas (23)
Frank Johnson (24)
Catalin Munteanu (25)
Maria Papamatheakis (25)
Argiro Selles (25)

If you don't see your name, or those of family members, and would like to be included on the monthly birthday listing, please send the information to the church office.

Sacraments

Congratulations to Jeff Sokol and Kelly Savoy on their wedding held on Saturday, Feb. 18. May God grant them many years of good health and happiness.

Soul Food

Fasting

During this Lenten period, let us all keep in mind the purpose of fasting. The goal is not to see if you can go 40 days without meat or dairy products; it is to get closer to God. Fasting is a tool which aids us in our spiritual growth. Through denying our selves, we draw closer to Christ. Therefore, we should not over indulge in anything. Eating small amounts or nothing helps us fight against our own demons, (pride, anger, gluttony, lust, greed, and etc). These are the things we should focus on eradicating from our

lives, decreasing them as much as possible during this Lenten season. Through fasting and prayer, God can change our lives.

The Prayer of Saint Ephraim

O Lord and Master of my life, deliver me from the spirit of laziness, meddling, vain glory, and idle talk. Grant to me, Your servant, the spirit of prudence, humility, patience, and love. Yea, Lord and King; grant me, that I may see my own faults, and to not judge my brother, for You are blessed to the Ages of Ages. Amen.

Greek Festival

There will be a Festival Committee meeting on Saturday, Mar. 17 from 9 to 10:30 am. If you are interested in being a part of the 25th Anniversary Festival and have creative ideas that you think will improve our event, please mark your calendar and join us. Hope to see you there!

OPA! Pam Lemons

Name Days

Many years/*Chronia Polla* to those named after the following saints:

St. Theodotos (2nd)	St. Panharios (19th)
St. Mark (5th)	St. Myron (20th)
St. Theophylaktos (8th)	St. Euthymios (22nd)
St. Symeon the New Theologian (12th)	St. Parthenios (24th)
St. Aristobulos (15th)	St. John of the Ladder (Climacos) (30th)

MARCH 2012

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 7:00pm Choir	2 7:00pm Akathist Hymn (1st stanza)	3 9:00am Divine Liturgy 3rd Saturday of the Souls 12:00 Missions Presentation at Holy Trinity
4 8:45am Matins 10:00am Divine Liturgy 1st Sunday of Lent Sunday of Orthodoxy 6:00pm Lenten Vespers	5 7:00pm Philoptochos	6 7:00pm Compline Service	7 6:00pm Pre-Sanctified Divine Liturgy	8 7:00pm Choir	9 7:00pm Akathist Hymn (2nd stanza)	10
11 8:45am Matins 10:00am Divine Liturgy 2nd Sunday of Lent Parish Oratorical Festival 6:00pm Lenten Vespers	12 7:00 Parish Council	13 7:00pm Compline Service	14 6:00pm Pre-Sanctified Divine Liturgy	15 7:00pm Choir	16 7:00pm Akathist Hymn (3rd stanza)	17 9:00am Festival meeting
18 8:45am Matins 10:00am Divine Liturgy 3rd Sunday of Lent IOCC Tray 6:00pm Lenten Vespers	19	20 7:00pm Compline Service	21 6:00pm Pre-Sanctified Divine Liturgy	22 7:00pm Choir	23 7:00pm Akathist Hymn (4th stanza)	24
25 8:45am Matins 10:00am Divine Liturgy Annunciation to the Theotokos 4th Sunday of Lent 6:00pm Lenten Vespers	26 6:00pm Youth Night 7:00pm Executive Council	27 7:00pm Compline Service	28 6:00pm Pre-Sanctified Divine Liturgy	29 7:00pm Choir	30 7:00pm Akathist Hymn (complete)	31 3:00pm District Oratorical Festival

Parish Families Making a 2012 Stewardship Pledge

2012 Pledge Update

Number of Pledges: 135

Amount Pledged: \$100,778 Average Pledge: \$747

Costa Androulakis
 Kimon & Dorothy Ayan
 Christine Batalis
 Peter & Lois Batalis
 Jean Baxter
 Chris Birtsas
 John Callas and Alice Zeng
 Kalliope Chafoulis
 Sue Charbel
 Maria Christian
 Roy Christian
 George & Patricia Christie
 James Constant
 *Marc & Zondra Cooper
 Florence Curran
 Michael & Chryss Danielek
 Val Danos
 Mary Dascalos
 Charles & Mary Davis
 Bill DeMoss
 Charles DeMoss
 Chris DeMoss
 John & Marjorie DeMoss
 Arliss Dennison
 Aphrodite Devolites
 Zoe Dress
 Lola Durand
 David & Luta Durgam
 Ron & Sandra Dutton
 Gale & Paula Farr
 Jeff & Judy Farr
 Olga Fredericksen
 Michael & Kay Fulghum
 Dennis & Victoria Georgen
 Dennis & Shirley Germinen

William & Elaine Winn
 Anna Giles
 Demetrios & Magda Gryparis
 *Helen Haidopoulos
 Evelyn Hansen
 Angela Hapgood
 Steve Hargan
 Mary Harrington
 Christina Harris
 *Timothy & Kathleen Harvey
 Alice Hecht
 Don & Andriana Henson
 Alvin & Jeannette Hollander
 Melani Ioannou
 Judy Jolly
 June Joyson
 James & Alice Kambanos
 Dimitri & Angeliki Kapolas
 Leon & Sophia Karandreas
 John & Mary Karavaras
 *Annette Karones
 Julie Karoutas
 Christopher & Chrissy King
 Laine Kinney
 Robert & Anna Kinniburgh
 Chris & Lourdes Kotsobeis
 Esther Lampropoulos
 Tom Langas
 Estelle Lazzelle
 Pam Lemons
 Larry & Sharon Magnani
 Maria Maniatis
 Arthur & Mary Manos
 Theodore Manos
 Dorothy Masley

William McBride
 Despina Medina
 Peter & Jackie Michas
 George Miller
 Dan Milonas
 Dean & Reni Milonas
 Ann Morley
 Irene Nathanson and Christine Gerou
 Toulia New
 Gary & Yvette Nicholas, Sr.
 Ethel Nicholas
 Penny Obren
 Marius & Stella Pagos
 Spero & Michele Pagos
 Catherine Pallad
 Fr. Michael & Kristin Pallad
 Tony & Ruth Panousopoulos
 *Stavros Papadakis
 Ioannis & Erini Papamatheakis
 Maria Papamatheakis
 Mike & Stefania Papamatheakis
 Louis & Arleen Pappas
 Georgia Pikoula
 Terry & Chrissy Pritchard
 *Ted Quintas
 Ronnie & Koula Ratliff
 Nikita & Josette Reisler
 Peter & Lauren Retsinas
 William & Brittany Retsinas
 Mary Robbins
 Dutch & Eve Rosenberg
 Bereket & Nardos Russom
 Duane & Nadia Schepers
 Connie Scouffas

Charlotte Servetas
 John & Jean Sgouros
 John & Catherine Simmons
 Melanie Singleton
 Russell Skocypc
 *Bryan & Kathryn Smith
 *Robert & Morgan Smith
 *Jeff & Kelly Sokol
 George & Sharon Speros
 Emil Sprintz
 Michael & Jackie Stakias
 Paul & Martha Stithem
 George & Irene Stratos
 Carl & Dina Surman
 Katherine Tally
 George & Lisa Theoharatos
 Stravros Theoharatos
 George & Georgia Trakas
 Elaine Tsialafos
 Peter & Lindsay Vardalos
 Argyro Vasquez
 Lee & Dorothy Vordos
 Joseph & Maria Wardzinski
 Raymond & Emily Wirsing
 Kenneth & Valla Wrona
 Raymond & Mary Wysmierski
 Anna Yacyshyn
 Alireza & Elaine Yaghooti
 George & Helen Yannakopoulos
 Thalia Zorbas

*Indicates new steward family.
 Updated: 2/26/2012

YOUTH GROUP

Holy Friday Youth Retreat

Friday, April 13 - 10:30 am to 3 pm

Please fill out the following registration form and return it to the church office by April 6.

Holy Friday Youth Retreat Registration Form

Child's Name _____ Age ____ Child's Name _____ Age ____

Child's Name _____ Age ____ Child's Name _____ Age ____

Parent's Name _____ Phone Number _____

Are you able to help at the retreat? Yes ____ No ____ Is your child allergic to nuts? Yes ____ No ____

Community Pascha Card

Our Youth Group has been working hard to color this year's Pascha Card. All of the participants did a fantastic job. This year's winners:

1st Place: **Catherine Baxter**

2nd Place: **Christine Hollander**

3rd Place: **Irene Antonatos**

If you would like to add your name to the community Pascha card, please fill out the following form and turn it in to the church office. The cost is \$10 per family and the deadline for returning the form is April 2.

Community Pascha Card

Please include my family's name in this year's Community Pascha Card.

Enclosed is my check for \$10.

Names (please print clearly)

Names (please print clearly)

Our next youth group meeting will be held on Mar. 26 at 6 pm.
Come early for dinner at 5 pm.

St. Haralambos
Greek Orthodox Church
7950 W. Pinnacle Peak Rd.
Peoria, AZ 85383

NONPRFT ORG
U.S. POSTAGE
PAID
Permit #209
Peoria, AZ

