

ORTHODOX WAY

ALL SAINTS OF RUSSIA ORTHODOX CHURCH DENVER, CO.

3274 E Iliff Ave Denver CO (303)757-3533
The Russian Orthodox Church Outside Russia

DECEMBER 2010

November 21, 2010

25th Anniversary of the repose of Metropolitan Philaret

ORTHODOX WAY

ALL SAINTS OF RUSSIA ORTHODOX CHURCH

Diocese of Western America
Russian Orthodox Church Outside Russia
3274 E. Iliff Ave.
Denver, Colorado 80210
(303) 757-3533

Parish Clergy:

Archpriest Boris Henderson, Rector
Home (303) 753-1401 Cell phone (720) 244-3255
Priest Michael Preobrazhensky
Deacon Jan Veselak
Rdr. Timothy Henderson
Taper-bearer Vladimir Lander

Parish Staff:

Warden: Alexander Yaremenko
Treasurer: Alexandra Timofeeva
Secretary: Petronia Taraschuk
Choir Director: Mat. Natalia Henderson
Sisterhood President: Alexandra Prizemin

Times of Divine Services:

Saturday 6:00 P.M. All-Night Vigil
Sunday 9:40 A.M. Hours
Sunday 10:00 A.M. Divine Liturgy

*For services on the Great Feasts, Saints' Days,
and the days of Great Lent,
check the monthly calendar.*

Namesdays

Date	Baptismal name	Last name	First name
Dec 5	Maxim	Sorokoletov	Maxim
Dec 6	Alexander	Andreev	Aleksander
Dec 6	Alexander	Baranoff	Alexander
Dec 6	Alexander	Katsnelson	Alexander
Dec 6	Alexander	Yaremenko	Oleksandr
Dec 7	Catherine	Dunn	Katherine
Dec 7	Catherine	Ivanov	Ekaterina
Dec 13	Andrei	Repnitskiy	Andrei
Dec 13	Andrew	Baranoff	Alexander
Dec 13	Andrew	Damerau	Andrew
Dec 13	Andrew	Taraschuk	Andrei
Dec 13	Andrew	Vashchenko	Andrew
Dec 19	Nicholas	Charczenko	Nickolai
Dec 19	Nicholas	Chepelev	Nikolai
Dec 19	Nicholas	Jankowsky	Nick
Dec 19	Nicholas	Kripakov	Nicholas
Dec 19	Nicholas	Shepovalov	Nicholas
Dec 22	Anna	Krivolap	Anna
Dec 22	Anna	Pankov	Anna
Dec 22	Anna	Preobrazhensky	Anna
Dec 23	Angelina	Djibilov	Angelina

May God grant them many years!

Prayers for the sick

John Dunn

Vladimir Shlomov

Deacon Jan Veselak

youth Anna Preobrazhensky

May God heal them of their ailments and give them strength during the time of illness.

Замечательный Рождественский подарок!

Поддержите молодежь нашего прихода покупкой
деревянных ручек, изготовленных на
занятиях с о. Борисом.

Ручки можно приобрести в
церкви - \$20 за штуку.

Parish youth selling pens

Beautiful wood and brass
pens, made by our youth in Fr. Boris'
woodworking class. On sale at church for
\$20 each. Ideal Nativity gift!

November 21, 2010

25th Anniversary of the repose of Metropolitan Philaret

Metropolitan Philaret, was born George Nikolaevich Voznesensky in Kursk on March 22, 1903. His mother, Lidia Vasilievna, died when George was only 18 years old, while his father, soon thereafter accepting monastic tonsure under the name Dimitry, became an archbishop. In 1947, his father was repatriated to the USSR, where he died shortly thereafter.

Metropolitan Philaret's family moved to Blagoveschensk, on the Amur River, in 1909. In 1920, he completed the eight-grade gymnasium. Moving with his family to Harbin, he entered the Russo-

Chinese Polytechnic Institute and graduated it an electromechanical engineer in 1927. In 1931, he completed the pastoral theology courses, soon thereafter renamed the Theology Department, at the University of St. Vladimir. He would later become a professor of New Testament, Pastoral Theology, and Homiletic studies at the same. In 1930, he was ordained to the diaconate, and in 1931 was tonsured a monk under the name Philaret. A year later, he was ordained a Hieromonk, in 1933—elevated to the rank of hegumen, and in 1937—to the rank of archimandrite.

One of Vladyka's university colleagues recalled: "Archimandrite Philaret did great work advancing Church activities and pastoral homiletics. Worshipers would seek to attend whatever church he was serving in. He was beloved by every class of Harbin's Orthodox population. The name of Archimandrite Philaret was renowned even beyond the confines of the Harbin Diocese. He was kind, and accessible to all who approached him. And that was a great many people. People who went to him knew that they would receive proper advice, as well as comfort and help. Archimandrite Philaret was very strict with himself; he was known as a true ascetic. Our kindhearted Vladyka also had a very rare kind of memory. When one would meet him, he would express great interest in every facet of one's

life; he felt no need to remind anyone of his own needs or difficulties, but would develop any topic of conversation, and was ready to answer any question.”

When Soviet forces occupied Manchuria, Archimandrite Philaret decisively refused to accept a Soviet passport. When a newspaper reporter came to interview him, asking what he thought of “the wise decision on the part of the Soviet government to offer the Russian population of Harbin the chance to reestablish the citizenship of their homeland,” he heard the following courageous response: “I do not consider accepting Soviet citizenship possible, and will not do so, until such time as I will not have confirmed by the facts, and 100% without a doubt, that the persecution of religion, antireligious propaganda, and attacks on servants of the Church have ceased entirely, and that the Church, which did not ‘secede,’ but was banished by the government, has once more taken its rightful place.” Until the end of his days in China, Archimandrite Philaret never accepted Soviet citizenship, despite the danger inherent in taking such a position. Another time, Archimandrite Philaret was disciplined for his boldness. Once, having discovered a church newsletter in which Lenin was counted among the geniuses and benefactors of mankind, Archimandrite Philaret expressed his indignation in a sermon, which received widespread notoriety.

His fearless denunciations of the theomachist Communists inspired a particular hatred within them, and they decided to burn Archimandrite Philaret alive, lighting his monastic cell on fire. But the Lord preserved His chosen one: although with severe burns, Vladyka escaped the fiery trap alive.

At all times working to defend his flock, he, in his own words, “never sullied my lips and my prayer with prayers for the servants of Antichrist,” despite multiple threats. Additionally, Archimandrite Philaret also exchanged correspondence with the head of the Russian Church Abroad, Metropolitan Anastassy, ignoring the dangers implicit in doing so. The Synod of Bishops tried long and hard to receive a visa for him to exit China, and, judging by available archived correspondence, almost every diocese of the Church Abroad hoped to get him for itself. Only in 1962 was the Synod of Bishops able to get Archimandrite Philaret to Hong Kong, from whence he was able to quickly get to Brisbane. A large portion of his former parishioners had gathered in Australia, and upon his arrival there, with a great many signatures, they petitioned the Synod to appoint him bishop of that city. The petition was enthusiastically supported by the already ailing Archbishop Savva, and in 1963 Archimandrite Philaret, to the joy of his former flock, became Bishop of Brisbane.

At the Council of Bishops in 1964, at which Metropolitan Anastassy announced his retirement, Bishop Philaret, having arrived in place of his ruling bishop, Archbishop Savva, was elected First Hierarch. The Council determined him to be the new Hierarch of the Russian Church Abroad, a burden he carried for 21 years.

As it happened, almost in the middle of the period of his rule, the Third All-Diasporan Council was summoned. Our faithful immediately recall the four great glorifications of God-pleasers: Righteous St. John of Kronstadt, Venerable St. Herman of Alaska, Blessed St. Xenia of St. Petersburg, and the Holy New Martyrs and Confessors of Russia.

Our First Hierarch appealed more than once with enlightening letters to the heads of other Churches, many of whom heeded his call. Vladyka was a remarkable preacher. Deep faith, fiery prayer, kindness and benevolence, concern for the continued, undisturbed spiritual peace and steadfast defense and confession of Truth—these were the primary characteristics of our First Hierarch, Metropolitan Philaret.

Vladyka reposed in the Lord on November 21, 1985, on the day of the Archangel Michael. His convictions were clearly expressed in his will. In the published Spiritual Testament, the Metropolitan said the following:

Hold that fast which thou hast! (Rev. 3:11).

These words, taken from the sacred Book of the Apocalypse, have a particular significance in our time, in our greatly sorrowful, evil, temptation-filled days. They remind us of that priceless spiritual wealth that we possess, as children of the Orthodox Church.

Yes, we are rich. This spiritual wealth is that which the Holy Church possesses, and it is offered to all her faithful children. The teaching of the Faith, of our marvelous, salvific Orthodox Faith; the countless living examples of the lives of people who have lived according to the Faith, according to those lofty principles and rules that the Church offers us. Those who have attained that spiritual purity and exaltedness that is called holiness; the beauty and majesty of our Orthodox Divine services and a living participation in them through faith and prayer; the plenitude of the grace-filled spiritual life that is open to each and every one, and, crowning it all, the unity of the children of the Church in that love of which the Savior said: By this shall all men know that ye are My disciples, if ye have love one to another (John 13:35).

Metropolitan Philaret

In 1998, it was decided to transfer the remains of the reposed First Hierarch from the crypt of the cemetery Church of Dormition to the new vault under the altar of the Holy Trinity Cathedral in Jordanville.

When his tomb was opened on November 10, his relics were found to be incorrupt; he was a light color, and his skin, beard, and hair were completely preserved. Vladyka's vestments, Gospel, gramata with the prayer for the departed, cross, and the shroud covering the departed's face were all totally preserved. Even the white cloth used to cover the top of body had kept its radiant whiteness. Meanwhile, the metal clasps of the Gospel fell apart at a touch.

After the Divine Liturgy on November 21, then-Archbishop Laurus called upon all those gathered there to pray for the repose of the First Hierarch's soul, until such time as God's will should indicate he be added to the body of saints. A panihida was then served, after which a crucession with Metropolitan Philaret's coffin took place around the cathedral to the tomb, where it was laid in its prepared place.

source: Eastern American Diocese website - <http://eadiocese.org/>

Fr. Boris is on the upper left in this group photo.

21 ноября 2010 г. 25-летие преставления митр. Филарета Биография Митрополита Филарета (Вознесенского)

Владыка митрополит Филарет, в миру Георгий Николаевич Вознесенский, родился в Курске 22 марта 1903 г. Мать его, Лидия Васильевна, скончалась когда юноше было 18 лет, а отец, впоследствии принявший монашество с именем Димитрия, был архиепископом и в 1947 г. был репатрирован в СССР, где и скончался.

Семья владыки митрополита в 1909 г. переехала в Благовещенск – на Амуре, где он в 1920 г. окончил восьмиклассную гимназию. Переехав с семьей в Харбин, он поступил в русско-китайский политехнический институт и закончил его со званием инженера-электромеханика в 1927 г. В 1931 г. он окончил Пастырско-богословские курсы, переименованные затем как Богословский факультет, при институте св. князя Владимира. На нем он потом был преподавателем Нового Завета, Пастырского Богословия и Гомилетики. Рукоположенный в 1930 г. в сан диакона, он в 1931 г. был пострижен в монашество с именем Филарета и в том же году рукоположен в иеромонаха. В 1933 г. владыка Филарет был возведен в сан игумена, а в 1937 г. – в сан архимандрита.

Один из коллег Владыки по институту вспоминает: “Большая церковная и пастырско-проповедническая деятельность была проведена о. архимандритом Филаретом. Молящиеся стремились в тот храм, где он служил. Его любили все слои православного населения Харбина. Имя архимандрита Филарета было широко известно и за пределами Харбинской епархии. Он был добрым, доступным для всех, кто к нему обращался. А обращавшихся к нему было очень много. Идя к нему, знали, что получают правильный совет, будут иметь утешение и помощь. О. архимандрит Филарет был весьма строг к себе; он был известен как истинный аскет. А какой редкой

памятью обладал наш добрый, сердечный владыка. При встрече с ним, он выявлял большой интерес ко всем сторонам нашей жизни; ему не нужно было напоминать о своих нуждах или затруднениях, он уже сам развивал с вами тему разговора, давал готовые ответы”.

Когда советские войска заняли Маньчжурию, архимандрит Филарет решительно отказался принять советский паспорт. Когда к нему явился газетный репортер для интервью, спрашивая, как он смотрит на “мудрый шаг советского правительства, предложившего русскому населению Харбина снова стать гражданами своей родины”, то услышал следующий смелый ответ: “Я не считаю возможным принять и не приму советского подданства до той поры, пока не удостоверюсь фактически и несомненно, на 100%, в том, что преследование религии, антирелигиозная пропаганда и травля служителей Церкви совершенно прекращены, и Церковь, которая не “отделена”, а изгнана из государства, снова заняла в нем подобающее ей положение”. Архимандрит Филарет так до конца своего пребывания в Китае и не принял советского гражданства, несмотря на всю связанную с такой позицией опасность. В другой раз архимандрит Филарет подвергался некоторым прещениям за свою смелость. Ознакомившись с церковной печатью, в которой в числе гениев-благотетелей рода человеческого значился Ленин, архимандрит Филарет выразил свое возмущение в проповеди, получившей широкую известность.

Бесстрашное обличение богоборцев коммунистов привело их в особую ярость, и они решили живым сжечь архимандрита Филарета, поджегши его келью. Но Господь сохранил Своего избранника: хотя и с сильными ожогами, но он вышел живым из огненной ловушки.

Всячески ограждая свою паству, он, по его выражению, “никогда не осквернил свои уста и свою молитву – молитвой за антихристовых слуг”, несмотря на неоднократные угрозы. Вместе с тем, в течение ряда лет архимандрит Филарет разными путями сносился с главой Русской Зарубежной Церкви, митрополитом Анастасием, пренебрегая опасностью, с которой это было связано.

Архиерейский Синод долго и упорно хлопотал о том, чтобы получить для него выездную визу, и, судя по имеющейся переписке в архиве, почти каждая епархия Зарубежной Церкви надеялась получить его для себя. Только к 1962 г. Архиерейскому Синоду удалось добиться приезда архимандрита Филарета в Гонконг, откуда он довольно быстро переехал в Брисбен. В Австралии собралась значительная часть бывших прихожан о. Филарета, и очень скоро по его прибытии туда, за многочисленными подписями, было подано в

Синод прошение о назначении архимандрита Филарета епископом в этот город. Ходатайство это было охотно поддержано болевшим уже тогда архиепископом Саввой, и в 1963 г. архимандрит Филарет, к радости своих бывших пасомых, стал епископом Брисбенским.

На Соборе 1964 г., на котором митрополит Анастасий ушел на покой, Первоиерархом был избран приехавший вместо своего правящего архиерея, архиепископа Саввы, его викарий, епископ Филарет. Собор судил ему быть новым Первоиерархом Зарубежной Церкви, и это бремя он нес в течение 21 года.

Как раз почти посередине этого времени первосвятительства был созван третий Всезарубежный Собор. Особенно запомнятся нашим верующим четыре прославления угодников Божиих, бывшие в это двадцатилетие: святого праведного Иоанна Кронштадтского, преподобного Германа Аляскинского, святой блаженной Ксении Петербургской и святых Новомучеников и Исповедников Российских.

Неоднократно наш Первоиерарх обращался с вразумляющими посланиями к главам других церквей, и к его голосу прислушивались некоторые из иерархов. Владыка митрополит был замечательным проповедником. Глубокая вера, пламенная молитва, доброта и благожелательность, забота о том, чтобы не нарушался духовный мир и непоколебимое стояние в исповедании Истины – вот характерные черты нашего Первоиерарха владыки митрополита Филарета.

Владыка преставился ко Господу 21 ноября 1985 года, в день Архистратига Божия Михаила. Его убеждения выразились в его предсмертном завете. Опубликованное Духовное Завещание митрополита гласило:

Держи, что имеешь! (Апок. 3:11).

Эти слова, взятые из священной книги Апокалипсис (Откровение), в наше время, в наши многоскорбные, лукавые, соблазнами исполненные дни, имеют особое важное значение. Они напоминают нам о том драгоценном духовном богатстве, которым обладаем мы, чада Православной Церкви.

Да, мы богаты. И это духовное богатство есть то, что имеет Святая Церковь и которое принадлежит всем верным чадам Ее. Учение веры – нашей чудесной, спасающей православной веры, многочисленные живые примеры жизни людей, живших по вере, по тем высоким началам и правилам, которые предлагает нам Церковь, и достигших той духовной чистоты и высоты, которая именуется святостью; красота и великолепие нашего православного богослужения и живое соучастие в нем

через веру и молитву; полнота благодатной духовной жизни, открытой всем и каждому, и как венец всего, единение чад Церкви в той любви, о которой сказал Спаситель: “потому узнают люди, что вы – Мои ученики, если будете иметь любовь между собою” (Ин. 13:35).

Митрополит Филарет.

В 1998 году было решено перенести останки почившего Первоиерарха с крипты кладбищенского Успенского храма в новую усыпальницу под алтарем Свято-Троицкого собора в Джорданвилле. Когда 10 ноября вскрыли гробницу, то тело святителя оказалось нетленным – были светлого цвета; полностью сохранились кожа, борода и волосы. Облачение владыки, Евангелие, грамота с разрешительной молитвой, крест и воздух, покрывавший лицо усопшего, были в совершенной сохранности. Даже белая ткань, которой было покрыто тело сверху, сохранила ослепительную белизну. Металлические же застёжки находившегося в гробу Евангелия рассыпались в прах при прикосновении.

После Божественной литургии 21 ноября, архиепископ Лавр призвал собравшихся молиться об упокоении души почившего Первоиерарха до тех пор, пока не будет указана воля Божия относительно почитания его в лике святых... После Литургии была совершена панихида, а затем гроб с митрополита Филарета крестным ходом обнесли вокруг Свято-Троицкого собора и внесли в усыпальницу на приготовленное место.

/интернет страница Восточно-Американской епархии - <http://eadiocese.org/>

**ALL SAINTS OF RUSSIA
c/o AMVROSY PATTON
512 CLARK ST
GOLDEN CO 80403**

FIRST CLASS MAIL