

Holy Trinity Greek Orthodox Church
Sunday Services: Orthros 8:15am, Divine Liturgy 9:30am

hǳǊ ±ƛǎƛƻƴΥ ¢ƻ Yƴƻǿ DƻŘ

Hyacinth the Martyr of Caesarea &
Theodotos and Theodota the Martyrs

Anatolius, Patriarch of Constantinople

Gerasimos the Holy Martyr of Karenesi

Translation of the Holy Relics of our

Father Among the Saints Philip,
Metropolitan of Moscow

July 3
2nd Sunday of Matthew

Holy Trinity Church is under the
Omophorion of His Eminence
Metropolitan Nicholas of the
Metropolis of Detroit.

Father William J. Bartz
Presiding Priest

Father Jarrod Russell
Assistant Priest

Parish Office Hours
9 am - 5 pm

Monday-Friday

 3500 W. 106th Street,
Carmel, IN 46032

317-733-3033
317-733-2806-fax

www.holytrinityindy.org

www.facebook.com/
holytrinityindy

Parish Council

President
Tracy Pappas

Vice President
Julie Rowlas

Secretary
Nick Dervenis

Treasurer
Nick Saran

Assistant Treasurer
Nick Sofianopoulos

Matt Albean, Dennis Dickos,
Greg Dickos, Bob Dine,
Angelo Julovich, Steve Kollias,
George Pappaioanou, Irene Sarris,
Gail Zeheralis.

Staff

Office Administrator
Cindy Watson

Ministries Coordinator
Sandy Cooper

Building Manager
Tim Bryant

Administrative Assistant
Willa Gillispie

For information about this
publication contact the Parish
office at (317)733-3033.
Deadline for inclusion is Tuesday
before the cover date. All items
are requested in digital format
and sent to
bulletin@holytrinityindy.org.

Entrance Hymn
Come let us bow down to Christ, as we worship
Him, The Son of God. Save us, O Son of God,
Who did rise from the dead, We sing to You: Alleluia

Resurrection Apolytikion

Although Your tomb was sealed with a stone, O Savior,
And Your most pure Body was guarded by the soldiers,
You rose on the third day giving life to all the world.
Therefore O Giver of life, the powers of heaven praise You:
Glory to Your Resurrection, O Christ,
Glory to Your Kingdom.
Glory to your saving Wisdom,
O only Lover of mankind.

Church Hymn (Troparion of Pentecost)
Blessed are You O Christ our God
Who has shown the fishermen as wise men
By sending down Your Holy Spirit upon them
And through them, the whole world
You drew into Your net
O Lover of mankind, glory to You.

Evlogitos i Hriste O Theos imon,
O Pansofous tous aliis anadixas,
Katapempsas aftis to Pnevma to agion,
Ke thi afton tin ikoumenin saginefsas,
Filanthrope doxa Si.

Kontakion
A protection of Christians unshamable,
Intercessor to our Holy Maker unwavering.
Reject not the prayerful cries of those who are in sin.
Instead come to us for You are good;
Your loving help bring unto us,
Who are crying in faith to You;
Hasten now to intercede and speed now to supplicate
As a protection for all time,
Theotokos, for those who honor You.

 After the Prayer of the Proskomidi
I love you, O Lord my strength.
The Lord is my rock and my fortress and my Savior.

http://www.holytrinityindy.org
http://www.facebook.com/holytrinityindy
http://www.facebook.com/holytrinityindy
mailto:bulletin@holytrinityindy.org?subject=Koinonia

THE CREED OF FAITH
(Nicene-Constantinopolitan Creed)
I believe in one God, Father Almighty,

Creator of heaven and earth,
and of all things visible and invisible.

And in one Lord Jesus Christ, the only-begotten Son of God,
begotten of the Father before all ages;

Light of Light, true God of true God, begotten, not created,
of one essence with the Father through

Whom all things were made.
Who for us men and for our salvation came down from heaven

and was incarnate of the Holy Spirit
and the Virgin Mary and became man.

He was crucified for us under Pontius Pilate, and suffered and was buried;
And He rose on the third day, according to the Scriptures.

He ascended into heaven and is seated at the right hand of the Father;
And He will come again with glory to judge the living and dead.

His kingdom shall have no end.
And in the Holy Spirit, the Lord, the Creator of life,

Who proceeds from the Father,
Who together with the Father and the Son is worshipped and glorified,

Who spoke through the prophets.
In one, holy, catholic, and apostolic Church.

I confess one baptism for the forgiveness of sins.
I look for the resurrection of the dead, and the life of the age to come. Amen.

EPISTLE READING: St. Paul's Letter to the Romans 2:10-16
Brethren, glory and honor and peace for every one who does good, the Jew first
and also the Greek. For God shows no partiality. All who have sinned without
the law will also perish without the law, and all who have sinned under the law
will be judged by the law. For it is not the hearers of the law who are righteous
before God, but the doers of the law who will be justified. When Gentiles who
have not the law do by nature what the law requires, they are a law to themselves,
even though they do not have the law. They show that what the law requires is
written on their hearts, while their conscience also bears witness and their
conflicting thoughts accuse or perhaps excuse them on that day when, according
to my gospel, God judges the secrets of men by Christ Jesus.

GOSPEL READING: The Gospel according to St. Matthew 4:18-23
At that time, as Jesus walked by the Sea of Galilee, he saw two brothers, Simon
who is called Peter and Andrew his brother, casting a net into the sea; for they
were fishermen. And he said to them, "Follow me, and I will make you fishers of
men." Immediately they left their nets and followed him. And going on from
there he saw two other brothers, James the son of Zebedee and John his brother,
in the boat with Zebedee their father, mending their nets, and he called them.
Immediately they left their boat and their father, and followed him. And he went
about all Galilee, teaching in their synagogues and preaching the gospel of the
kingdom and healing every disease and every infirmity among the people.

http://www.goarch.org/chapel/lectionary_view?type=E&code=278&event=1068&date=7/3/2016
http://www.goarch.org/chapel/lectionary_view?type=G&code=64&event=1068&date=7/3/2016

Narthex Server Team 1
Kalli Agapios
Alexandra Hackett
Julianna Hackett
Nadja Henderson
Emily Neuendorf *
Zoey-Marie Nicodemus
Alexa Pavlakos
Sara Theohares
Anna Tridico
Angeliki Stergiopoulos
Fofo Stergiopoulos
Mikayla Tom

Parish Council
Team 1

Matt Albean
Dennis Dickos
Angelo Julovich
Tracy Pappas
Julie Rowlas
Irene Sarris
Nick Sofianopoulos

Altar Boy Team 1

Evan Baroudos
Eli Baroudos
Greg Chininis
Steven Dervenis
Zander Eleftheri
John Eleftheri
*Nicholas Gemelas
Michael Hostetler
Christian Lafter
Alex Lupear

Sam Lupear
**Christopher Metzger
Elliot Mudis
Chris Pappas
George Pappas
Nick Simopoulos
Dean Sofianopoulos
Andrew Spirrison
Alex Theohares

Sunday Service Schedule and Teams

Date Parish Council Early Duty Parish Council Early Duty Team

07/03/16 Irene Sarris Matt Albean Team 1

Date Parish Council Early Duty Parish Council Early Duty Team

07/10/16 Nick Saran Gail Zeheralis Team 2

07/17/16 Julie Rowlas Irene Sarris Team 1

Upcoming Weeks

Top Ten Books

A list of ten books about Orthodoxy and the Orthodox Church has been posted in the
Bookstore. Everyone is encouraged to learn more about the Faith and the Church by
reading them. Book of the Month: Journey to the Kingdom by Father Vassilios
Papavassiliou

Chicago Bus Trip

A chartered coach to visit the oil streaming Icon of Saint John the Forerunner at
Assumption Greek Orthodox Church in Homer Glen, Illinois will be offered on
Saturday, July 16. After our tour, we will stop for lunch in Greektown. We will depart
from Holy Trinity Church at 8am, and return at approximately 7pm. Cost is $40 per
person (Bus fare ONLY). Payment is due by Wednesday, July 13. Ages 10 years and
up. Reserve your seat in the Foundersõ Walk after Divine Liturgy, by calling the Parish
Office at (317)733-3033 or by emailing sandy@holytrinityindy.org.

Teaching Divine Liturgy

Holy Trinity Church will celebrate a teaching Divine Liturgy in the Founders' Walk on
Sunday, July 17. On this Sunday, there will be pauses during the Divine Liturgy allowing
the clergy to explain various aspects of the Service. These explanations, which will be
offered in lieu of a sermon, will help us better understand and fully experience the central
mystery of our Orthodox Church, the Divine Liturgy. Be sure to arrive early in order to
secure a seat near the Altar!

Stewardship

Everyone who has not yet completed a 2016 Stewardship Commitment Card is
encouraged to do so. Blank cards are available in the Founders' Walk following the Divine
Services and online at www.holytrinityindy.org.

mailto:%20sandy@holytrinityindy.org?subject=Chicago%20Bus%20Trip
http://holytrinityindy.org/about_us/stewardship

St. Nicholas Summer Camp - July 24-30, 2016

Registration for St. Nicholas Summer Camp is available online! St. Nicholas Camp provides
a perfect opportunity for the Youth of the Metropolis (ages 8-18) to gather during July 24-
30 for faith, fun and fellowship in an Orthodox Christian setting. Visit
www.stnicholascamp.org for more information. Space is limited and registrations are
accepted on a "first come-first served" basis. Financial Aid is available from the Metropolis.
If you have any questions or need assistance with registration, please contact Father
Jarrod.

Partnering at the Merciful Help Center

Holy Trinity Church is partnering at the Merciful Help Center of Our Lady of Mt Carmel
Roman Catholic Church. Volunteers are encouraged to visit http://www.signupgenius.com/
go/20f0e4aada82fa31-holy to sign up! Holy Trinity Church will be focusing on the first
Saturday of each month, beginning August 6.

Fulfill Pledge for Flooring and Pews

As the major Parish project to install the flooring and pews has begun and is about halfway
finished, we are grateful to all Parishioners who have participated in this project. Many of
us have fulfilled our pledges for this project. Some of us have not yet completed it. The
announced deadline for fulfilling our donations for this project is August 1. Let us make note of this
date, fulfill our pledge, and complete the donation.

Soup for the Hungry

Please bring flip-top cans of soup to Church, and put them in the blue Philoptochos bin.
The soup will be given to patrons of the Soup Kitchen as a takeout. Chicken Noodle soup
is preferred.

Flooring and Seating

Our goal is just in sight! To date we

have raised just over $616,157

towards the new Flooring and Seating.

We need an additional $33,843 to

reach our cost of $650,000. Pledge

cards are available in the Narthex, or

contact a Parish Council member.

ϷсмсΣмрт

http://www.stnicholascamp.org
http://www.signupgenius.com/go/20f0e4aada82fa31-holy
http://www.signupgenius.com/go/20f0e4aada82fa31-holy

GreekFest 2016

August 26-28

What do you love about the Festival? Based on the survey last year, you said: the opportunity to
share our faith and culture with our community, the camaraderie it generates among parishioners, the
way our church family comes together, ITõS FUN, food, family, friends, dancing, and music.

Will you join in the fun and volunteer this year? Stop by the Festival table in the Foundersõ Walk
during coffee hour to learn more and sign up. Or contact Vickie Perry, our Volunteer Coordinator, at
vlperry001@gmail.com or (317)867-2260.

Looking for sponsorship opportunities? Become a Friend of the Festival, place an ad in the
program to promote your business, and/or sponsor a gyro cone.

Ever wondered how to make traditional Greek pastries? Sign up for the Festival bake sessions for
some hands-on fun:

Galatobouriko: Thursday, July 28, 9am

Koulourakia: Saturday, July 30, 9am

Kourambiethes: Thursday, Aug. 18, 9am

mailto:vlperry001@gmail.com?subject=Festival%20Volunteer

GOYA Events

July 16 - Jr/Sr Soup Kitchen 9amñ12:30pm.

Donations needed: plastic grocery bags & travel size samples of shampoo, conditioner,
soap, lotions, toothpaste, etc. (hotel samples welcome). Please bring items to the next
Soup Kitchen or drop off in Mrs. Dallas' classroom on Sundays.

August 21 ð Sr. GOYA Kickoff Pool Party and Elections at 12:30 PM at the Megremis
Home. Please watch your e-mail and Facebook for Election applications.

August 21 -- Jr GOYA Pool Party at the Carmel Clay Center Water Park at 1 PM

aǊΦ ϧ aǊǎΦ wƛŎƘŀǊŘ !ŘŀƳǎ
aǊΦ ϧ aǊǎΦ DƘƛǊƳŀȅ !ŘƘŀƴƻƳ
aǎΦ bŜǘǎŀƴŜǘ !ŘƘŀƴƻƳ
5ǊΦ ϧ aǊǎΦ DŜƻǊƎŜ !ƎŀǇƛƻǎ
aǊΦ ϧ aǊǎΦ /ǊŀƛƎ !ƧŀƴƎƻ
aǊΦ ϧ aǊǎΦ ±ŀƛƴƻ !ƧŀƴƎƻ
aǊΦ ϧ aǊǎΦ 5ŀǾƛŘ !ƭōŜŀƴ
aǊǎΦ aŀǊȅ !ƭōŜŀƴ
aǊΦ ϧ aǊǎΦ aŀǧƘŜǿ !ƭōŜŀƴ
aǎΦ [ƛǎŀ !ƭŜȄŀƴŘŜǊ
aǊΦ ϧ aǊǎΦ ²ƛƭƭƛŀƳ !ƭŜȄŀƴŘŜǊ
aǎΦ YŀƭƭƛƻǇƛ όYŜƭƭȅύ !ƭŜȄƛƻǳ
aǊΦ ϧ aǊǎΦ WƻƘƴ !ƴŀƎƴƻǎǘƻǳ
aǊΦ bƛƪƻƭŀƻǎ !ƴŀƎƴƻǎǘƻǳ
aǊǎΦ CǊŀƴŎŜǎ !ƴŘŜǊǎƻƴ
aǎ {ǘŜǇƘŀƴƛŜ !ƴŘŜǊǎƻƴ
aǊΦ ϧ aǊǎΦ .ǊŀŘ !ƴŘǊŜǿǎ
aǎ /ƘŜǊȅƭ !ƴŘǊƻǎ
aǎΦ tŀǳƭŀ !ƴŘǊƻǎ
aƛǎǎ YŀǘƘŜǊƛƴŜ !ƴƎŜƭƻǇƻƭƻǳǎ
aƛǎǎ aƛƭŘǊŜŘ ό!ƴƎƛŜύ !ƴƎŜƭƻǇƻƭƻǳǎ
aǎΦ {ŀƴŘǊŀ !ƴƎŜƭƻǇƻǳƭƻǎ
aǎΦ 9ƭƭŜƴ !ƴǘƻƴƛŀŘŜǎ
aǊΦ ϧ aǊǎΦ !ƴǘƘƻƴȅ !ƴǘƻƴƻǇƻǳƭƻǎ
aǊΦ 5Ŝŀƴ !ƴǘƻƴƻǇƻǳƭƻǎ
aǊǎΦ 9ƭŀƛƴŜ !ƴǘƻƴƻǇƻǳƭƻǎ
aǊǎΦ {ǘŀŎŜȅ !ǇƻǎǘƻƭŜǎ
aǊǎΦ aŀǊȅ !ǊƳƛƴƎǘƻƴ
aǊǎΦ 9ǎǘƘŜǊ !ǊǾŀƴƛǝǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ !ǊǾŀƴƛǝǎ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ !ǘƘŀƴŀǎƛƻǳ
aǊǎΦ tŀǧȅ !ǾƎŜǊƛƴƻǎ
 ϧ aǊΦ DŜƻǊƎŜ [ŀƳǇǊƻǇƻǳƭƻǎ
aǊΦ ϧ aǊǎΦ WƛƳ .ŀƎƛƻǎ
aǊǎΦ {ǳǎŀƴ .ŀƎƛƻǎ
aƛǎǎ !ƴƴŀ aŀǊƛŜ .ŀƪŀǎ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ .ŀƪŀǎ
aƛǎǎ YŀǘǊƛƴŀ .ŀƪŀǎ
aǊΦ ϧ aǊǎΦ 5ŀƴ W .ŀƪŜǊ
aǊΦ ϧ aǊǎΦ [ŀǊǊȅ .ŀƭƭŀǊŘ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ .ŀǊƪƻǳƭŀǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ .ŀǊƻǳŘƻǎ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ .ŀǊƻǳŘƻǎ
CŀǘƘŜǊ ²ƛƭƭƛŀƳ ϧ tǊŜǎōȅǘŜǊŀ 9Ƴƛƭȅ .ŀǊǘȊ
aǎΦ aŜƭŀƴƛŜ .ŀǘŀƭƛǎ
aƛǎǎ !ƴŀǎǘŀǎƛŀ .ŀȅŜǘŀƪƻǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ .ŀȅŜǘŀƪƻǎ
aǊΦ ϧ aǊǎΦ .Ǌƛŀƴ .ŜŀŎƘƴŀǳ
aǊΦ ϧ aǊǎΦ Wŀǎƻƴ .Ŝŀǧȅ
aǊǎΦ ¢ƛƴŀ aΦ .ŜŎƪ
aǊǎΦ {ǘŀǾǊƻǳƭŀ .Ŝƪŀǎ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ .Ŝƭǘ
aǊΦ ϧ aǊǎΦ wȅŀƴ .ŜaƛƭƭŜǊ
aǎΦ !ƴƎŜƭŀ .ŜǾŜƭ
aǊǎΦ /ƻǊƴŜƭƛŀ .ŜǾŜƭ
aǊΦ ϧ aǊǎΦ ¢ƛƳ .ƛȄƭŜǊ
aǊΦ ϧ aǊǎΦ 5ƻǳƎ .ƻƎƎǎ
5ǊΦ wƛŎƘŀǊŘ .ƻƴŀŎŎƻǊǎƛ ϧ 5ǊΦ 5ŜǎƛǊŜŜ 5ƛƳƻƴŘ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ .ƻǾƛǎ
aǊΦ ϧ aǊǎΦ wȅŀƴ .Ǌŀǳƴ

5ǊΦ ϧ aǊǎΦ !ƴƎŜƭƻ .ǊƛǎƛƳƛǘȊŀƪƛǎ
aǊΦ ϧ aǊǎΦ /ǳǊǘ .ǊƻŎƘƘŀƎŜƴ
aǎΦ .ŜǾŜǊƭȅ .Ǌƻǿƴ
aǎΦ DŜƻǊƎƛŀ .ǳŎƘŀƴŀƴ ϧ aǊΦ .Ǌȅŀƴ IŀŘƛƴ
aǎΦ WǳŘƛǘƘ .ǳǊƴǎ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎ .ȅŜǊƭȅ
aǊΦ ϧ aǊǎΦ /ŀǊƭ /ŀŦƻǳǊƻǎ
aǊǎΦ !ƭŜȄŀƴŘǊŀ /ŀƛƴ
aǊΦ ϧ aǊǎΦ wƻōŜǊǘ /ŀƭƭƛƻǧŜ
aǎΦ {ǘŜŦŀƴƛŜ /ŀǊŜƭ
5ǊΦ ϧ aǊǎΦ 5ŀǾƛŘ /ŀǊƭǎƻƴ
aǊΦ ϧ aǊǎΦ !ƭŜȄ /ŀǘŀƴƻƛǳ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ /ŀǘŀǾƻƭƻǎ
aǊΦ ϧ aǊǎΦ wŀƴŘƻƭǇƘ /ƘŜƪƻǳǊŀǎ
aǊΦ ϧ aǊǎΦ /ƻƴǎǘŀƴǝƴŜ /Ƙƛƴƛƴƛǎ
aǊǎΦ 9ƭƛȊŀōŜǘƘ /ƘƻƴŜǎ
aǊΦ ϧ aǊǎΦ .ƛƭƭ /ƘǊƛǎǘƻũ
aǊǎΦ bŀƴŎȅ /ƘǊƛǎǘȅ
aǎΦ aŀǊǘƘŀ /ƘǊƻƴƛǎ
aǊΦ ϧ aǊǎΦ ²ƛƭƭƛŀƳ /ƘǳǊŎƘƛƭƭ WǊΦ
5ǊΦ ϧ 5ǊΦ WΦ YŜǾƛƴ /ƻƎƘƭŀƴ
aǊΦ ϧ aǊǎΦ ²ƛƭƭƛŀƳ /ƻƴǊŀŘ
5ǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ /ƻǊǘŜǎŜ
aǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ /ƻǊǘŜǎŜ LLL
aǊǎΦ 9ƭŀƛƴŜ /ƻǎǝŘŀƪƛǎ
aǊΦ ϧ aǊǎΦ tŀǳƭ /ƻǳƭƛǎ
aǊǎΦ {ƻŬŀ /ǊŀƛƎ
aǎΦ [ŜƛƎƘ !ƴƴ /ǎǳōŀƪ
aǊǎΦ !ǊǘŜƳƛǎ 5ŀƭƭŀǎ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎǘƻǇƘŜǊ 5ŀƭƭŀǎ
aǊΦ ϧ aǊǎΦ aŀǊŎǳǎ 5ŀƭƭŀǎ
aǊΦ .ƛƭƭ tŜǘŜ 5ŀǎŎŀƭƻǎ
5ǊΦ ϧ aǊǎΦ CǊŀƴƪ 5ŀǎƪŀƭƻǎ
aǊΦ ϧ aǎΦ {ǘŀŎȅ 5ŜIŀǊǘ
aǎΦ aŀǊȅ 5ŜƳŜǘǊƛŀŘŜǎ
aǊǎΦ 9ǎǘǊƛƴŜ 5ŜƳƻǎ
aǊΦ ϧ aǊǎΦ bƛŎƘƻƭŀǎ 5ŜǊǾŜƴƛǎ
aǊΦ ϧ aǊǎΦ ¢ƘŜƻŘƻǊŜ 5ŜǊǾŜƴƛǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ 5ƛŀƭ
aǊǎΦ !ǊŜǝ 5ƛŀƳŀƴǝŘƛǎ
aƛǎǎ 9ƪŀǘŜǊƛƴƛ όYŀǘƘȅύ 5ƛŀƳŀƴǝŘƛǎ
aǊΦ ϧ aǊǎΦ /ƻƴǊŀŘ 5ƛŎƪƻǎ
5ǊΦ 5Ŝƴƴƛǎ 5ƛŎƪƻǎ
aǎΦ ¢ƘŜƻƴŜ 5ƛŎƪƻǎ
aǊΦ ϧ aǊǎΦ WƛƳƳȅ 5ƛƳƛǘǊƻũ
aƛǎǎ YŀǘƘƛ 5ƛƳƛǘǊƻũ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ 5ƛƳƻǎ
aǊΦ ϧ aǊǎΦ wƻōŜǊǘ 5ƛƴŜ
aǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ 5ƻƘŜǊǘȅ
aǊΦ ¢ȅƭŜǊ 5ƻƭŀƴ
aǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ 5ƻƴŜȅ
aǊǎΦ YŀǘƘǊȅƴ 5ƻǿŜƭƭ
aƛǎǎ 5ƻǊŜŜƴ 5Ǌǳƪŀǎ
aǊΦ ϧ aǊǎΦ 5ŀǾƛŘ tŜǘŜǊ 5ǳƴōŀǊ
aǊΦ ϧ aǊǎΦ WƻǎŜǇƘ 9ŀǘƻƴ
aǊΦ ϧ aǊǎΦ ¢ŜŘ 9ōŜǊǎƻƭŜ
aǊΦ ϧ aǊǎΦ 5ƛƴƻ 9ƊƘƛƳƛƻǳ
aǊΦ ϧ aǊǎΦ !ƴǘƘƻƴȅ 9ƭŜƊƘŜǊƛ
aǎΦ /ƻǳƭŀ 9ƭŜƊƘŜǊƛ
aǊΦ ϧ aǊǎΦ [ŀǿǊŜƴŎŜ 9ƭŜƊƘŜǊƛ

aǊΦ ϧ aǊǎΦ 5ŜƳŜǘǊƛƻǎ 9ƳƳŀƴƻŜƭƛŘŜǎ
aǊΦ ϧ aǊǎΦ tŀǳƭ CŀǊǊƛǎ
CǊΦ wŀŘƻǎƭŀǾ CƛƭƛǇƻǾƛŎƘ
aǊΦ ϧ aǊǎΦ !ƴǘƘƻƴȅ Cƛƭƛǎ
aƛǎǎ Wƻŀƴƴŀ Cƛƭƛǎ
aǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ Cƛƭƛǎ
aǊΦ ¢ƻƳ Cƛƭƛǎ
aǊǎΦ ±ƻǳƭŀ Cƛƭƛǎ
aǊΦ ϧ aǊǎΦ WƻƘƴ ό²ƻƻŘȅύ CƻŜǊǎǘŜǊ
aǎΦ .ŀǊōŀǊŀ .ŀǊƪŀǎ CǊŜŎƘŜǧŜ
aǊΦ ϧ aǊǎΦ WƛƳ CǊŜǳŘŜƴōŜǊƎ
aǊΦ ϧ aǊǎΦ {ǘŀǾǊƻǎ Dŀƭƛƻǘƻǎ
aǎΦ {ǘŜǇƘŀƴƛŜ DŜƳŜƭŀǎ
aǊǎΦ !ƴƴŜ DŜƴŜǎǘ
aǊΦ ϧ aǊǎΦ tƘƛƭƛǇ DŜƴŜǘƻǎ
aǊΦ ϧ aǊǎΦ /ƘŀǊƭŜǎ DŜƻǊƎŜ
aǊΦ {ƻǘŜǊ DŜƻǊƎƻǇǳƭƻǎ
aǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ DŜƻǊƎƻǇǳƭƻǎ
5ǊΦ DŀǊȅ DŜǧŜƭŬƴƎŜǊ
 ϧ 5ǊΦ YŀǊŜƴ IǊƛǎƻƳŀƭƻǎ
aǊΦ ϧ aǊǎΦ 5ŜƳƻ Dƛŀƴŀƪƻǎ
aǊΦ ϧ aǊǎΦ {ǘŜǾŜ Dƛŀƴŀƪƻǎ
aǎΦ YŀǊŜƴ Dƛōǎƻƴ
aǊΦ ϧ aǊǎΦ wƻōŜǊǘ DƛƎƭƛ
aǊΦ ϧ aǊǎΦ !ƴǘƻƴƛƻǎ DƻǳƴŀǊƛǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ DƻǳƴŀǊƛǎ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎǘƻǇƘŜǊ DǊŜƛǎƭ
aǊΦ ϧ aǊǎΦ WΦ aƛŎƘŀŜƭ IŀŎƪŜǧ
aǊΦ ϧ aǊǎΦ {ǘŜǇƘŜƴ IŀŎƪŜǧ
aǊΦ ϧ aǊǎΦ !ƴǘƘƻƴȅ IŀƳǎǘǊŀ
aǎΦ [Ŝǎƭƛ IŀƴŘǿƻǊƪ
aǊΦ ϧ aǊǎΦ YŜƛǘƘ IŀƴȊƭƛƪ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ IŜƴŘǊƛŎƪǎ
aǊΦ wŜƳƻƴ IŜǊƳŜŜƴŀ
 ϧ aǊǎΦ {ŀǊŀƘ /Φ tŜǊǊȅƳŀƴ
aǊΦ ϧ aǊǎΦ 5ŀǾƛŘ IŜǊȊƻƎ
aǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ IƛƴǎƘŀǿ
aǊΦ {ƻǝǊƛǎ IƧƛ-!ǾƎƻǳǎǝǎ
 ϧ 5ǊΦ WŜŀƴ tŀǇǇŀǎ aƻƭƭŜǎǘƻƴ
aǊΦ ϧ aǊǎΦ [Ŝǎ IƻŎƪ
aǎΦ bƛƪƻƭƛŀ IƻŎƪ
aǊΦ ϧ aǊǎΦ IŀǊǊȅ Iƻƴǘƻǎ
aǊΦ ϧ aǊǎΦ 5ǳŀƴŜ IƻǎǘŜǘƭŜǊ
aǊΦ WƻƴŀǘƘŀƴ IƻǎǘŜǘƭŜǊ
aǊǎΦ IŜƭŜƴ IƻǳǎŜƳŀƴ
aǊǎΦ !ǘƘŜƴŀ IǊƛǎƻƳŀƭƻǎ
5ǊΦ CǊŀƴƪ bΦ IǊƛǎƻƳŀƭƻǎ
5ǊΦ ϧ aǊǎΦ bƛŎƘƻƭŀǎ IǊƛǎƻƳŀƭƻǎ
5ǊΦ ϧ aǊǎΦ ¢ƻƳ IǊƛǎƻƳŀƭƻǎ
5ǊΦ ϧ aǊǎΦ tŀƴŀȅƛƻǝǎ DΦ LŀǘǊƛŘƛǎ a5ΣtƘ5
aǊǎΦ aŀǊƛŀƴ WŀƴƴŜǝŘŜǎ
aǊΦ ϧ aǊǎΦ bƛŎƪ WŀƴƴŜǝŘŜǎ
aǊΦ !ƴŘǊŜǿ WŜƴƴƛƴƎǎ
aǊΦ ϧ aǊǎΦ wƻƴŀƭŘ WƻƘƴǎƻƴ
5ǊΦ ϧ aǊǎΦ !ƴƎŜƭƻ WǳƭƻǾƛŎƘ
aƛǎǎ YŀƭŜƛƎƘ WǳƭƻǾƛŎƘ
5ǊΦ ϧ 5ǊΦ IǊƛǎǘƻǎ YŀƛƳŀƪƭƛƻǝǎ
aǊǎΦ .Ŝǧȅ YŀƭȅǾŀǎ
aǊΦ WƻǎƘǳŀ YŀƳƳŜǊŜǊ
aǊΦ ϧ aǊǎΦ WƻƘƴ YŀƴŘǊƛǎ
aǊΦ ϧ aǊǎΦ !ƴǘƻƴƛƻǎ YŀƴǘȊŀǾŜƭƻǎ
aǊΦ ϧ aǊǎΦ !ƴŘǊŜǿ YŀǇǎŀƭƛǎ
aǊΦ ²ƛƭƭƛŀƳ YŀǊŀƴŘƻǎ
aǊΦ ϧ aǊǎΦ Dǳǎ YŀǊŀǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ YŀǘǊƛǎ
aǊΦ ϧ aǊǎΦ ±ŀǎƛƭƛǎ YŀǾŀƭƛŜǊƛǎ
aǊǎΦ aŜƭƛƴŀ aŀƴƛŀǝǎ YŜƴƴŜŘȅ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ YŜǊƛǎ

2016 Stewardship

As of 7/3/2016, the following 390 Holy Trinity families submitted a
2016 Stewardship Pledge for a total pledge amount of $670,643.
Stewardship forms are available in the Founders' Walk and online at
holytrinityindy.org.

http://holytrinityindy.org.php54-1.dfw1-2.websitetestlink.com/assets/files/stewardship/WebsiteBlankStewardshipCard.pdf

 aǊΦ ϧ aǊǎΦ ¢ƘƻƳŀǎ YƛƴƎǎƭŜȅ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎǘƻǇƘŜǊ YƛǊŀƎŜǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ YƛǊŀƎŜǎ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ YƛǊŀƎŜǎ
aǊΦ tŜǘŜǊ YƛǊƭŜǎ
aǊΦ bƛŎƻƭŀ YƛǘŎƻũ
aǊΦ ϧ aǊǎΦ .ƻōōȅ WƻƘƴ Yƻƪƛƴƻǎ
aǊΦ ϧ aǊǎΦ tŜǘŜ Yƻƪƛƴƻǎ
aǎΦ !ƴǘƘŜ aΦ Yƻƭƭƛŀǎ
aǊΦ bƛŎƘƻƭŀǎ ϧ /ŀǊŀ Yƻƭƭƛŀǎ
5ǊΦ ϧ aǊǎΦ {ǘŜǇƘŜƴ Yƻƭƭƛŀǎ
aǊǎΦ 9ŶŜ YƻƴŘǳǊƛǎ
aǎΦ 9ŶŜ YƻƴŘǳǊƛǎ
aǎΦ tŀǳƭŀ YƻƴŜŘŀ
5ǊΦ WƻƘƴ YƻǳƳƻǳƭƛŘŜǎ
aǊΦ aŀǊƛƻ YƻǳǊƳƻǳƭƛǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ YǊƛǝƪƻǎ
aǊǎΦ YŀǘƘŜǊƛƴŜ YǊƛǝƪƻǎ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ YǊǳǇǇ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎǘƻǇƘŜǊ [ŀƊŜǊ
aǊΦ DŜƻǊƎŜ [ŀƳǇǊƻǇƻǳƭƻǎ
 ϧ aǊǎΦ tŀǧȅ !ǾƎŜǊƛƴƻǎ
aǊǎΦ !ƭƛƪƛ ό!ƭƛŎŜύ [ŜƻƴŀǊŘ
aǊΦ ϧ aǊǎΦ 5ŀǾƛŘ [ŜǘŎƘŜǊ
aǊΦ ϧ aǊǎΦ bŜƪǘŀǊƛƻǎ [ƛŀƴŀƪƛǎ
aǊΦ ϧ aǊǎΦ WƻƘƴ [ƛŎƪƭƛǘŜǊ
aǊΦ ϧ aǊǎΦ ¢ƻŘŘ [ƛŎƪƭƛǘŜǊ
aǊǎΦ aŀǊȅ [ƛŜƴŜǊǘ
aǊΦ ϧ aǊǎΦ /ƻƴǎǘŀƴǝƴŜ [ƛƴƻǎ
5ǊΦ ϧ aǊǎΦ tŀƴŀƎƛƻǝǎ [ƛƴƻǎ
aǊǎΦ ±ƛǊƎƛƴƛŀ [ƛƴǾƛƭƭŜ
5ǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ [ƛǎŎƘ
5ǊΦ {ǘŜǇƘŀƴƛŜ [ƛǘȊ
aǊΦ ϧ aǊǎΦ ²ƛƭƭƛŀƳ [ƻƴƎŜǎǘ
aǊΦ ϧ aǎΦ hǿŜƴ [ǳŎŀǎ WǊΦ
aǊǎΦ 9ƭƭŜƴ [ǳǇŜŀǊ-tŜƳōŜǊǘƻƴ
aǊΦ ϧ aǊǎΦ /ǊŀƛƎ aŀŘǎŜƴ
aǊΦ 5ŀƳƛŀƴ aŀƎƎƻǎ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ aŀƎǳƛǊŜ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ aŀƭŀƴŘǊŀƪƛǎ
aǊΦ ϧ aǊǎΦ WƻǎƘǳŀ aŀƭŀǊǎƪȅ
aǊΦ ϧ aǊǎΦ wŀȅƳƻƴŘ aŀƭǘōȅ
tǊŜǎōȅǘŜǊŀ WŀƴŜǘ aŀƳŀƭƛǎ
aǊΦ ϧ aǊǎΦ wƻōŜǊǘ aŀƴŘƛŎƘ
aǊΦ /ƻƴǎǘŀƴǝƴŜ aŀƴƛŀƪŀǎ
5ǊΦ ϧ 5ǊΦ DŀǊȅ aŀǊǝƴŜ
aǊΦ ϧ aǊǎΦ !ǘƘŀƴŀǎƛƻǎ aŀǾǊƛƪƛǎ
aǊΦ ϧ aǊǎΦ Dǳǎ aŀǾǊƛƪƛǎ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎ aŀǾǊƻǇƻǳƭƻǎ
aǊΦ ϧ aǊǎΦ IŀǊǊȅ wΦ όaŀŎύ aŎ[ŀǳƎƘƭƛƴ
5ǊΦ ϧ aǊǎΦ WƛƳ Dǳǎ aŜƎǊŜƳƛǎ
aǊΦ ϧ aǊǎΦ WƻƘƴ aŜǘŀȄŀǎ
aǊΦ ϧ aǊǎΦ ²ƛƭƭƛŀƳ aŜǘȊƎŜǊ
aǎΦ LǊŜƴŜ aƛƭƛƻƴƛǎ
aǊΦ YŜƭƭȅ aƛƭƛƻƴƛǎ
aǎΦ ¢ǊŀŎŜȅ aƛƭƛƻƴƛǎ
aǊΦ ϧ aǊǎΦ Wŀǎƻƴ aƛƴŀǎ
5ǊΦ !ƭŜȄ aƛǎƘŜƭ
aǊΦ ϧ aǊǎΦ WŜũǊŜȅ aƻŜ
aǊΦ ϧ aǊǎΦ .Ŝƴ aƻƘǊƳŀƴ
aǊΦ ϧ aǊǎΦ bƛŎƪ aƻǳǊƻǳȊƛǎ
5ǊΦ ϧ aǊǎΦ bƛŎƻ aƻǳǎŘƛŎŀǎ
aǊΦ ϧ aǊǎΦ 9ǊƴƛŜ aǳŘƛǎ
aǊΦ ϧ aǊǎΦ !ƳŜǊ bŀƘŀǎ
5ǊΦ ϧ aǊǎΦ WΦ aŀǧƘŜǿ bŜŀƭ
aǊΦ ϧ aǊǎΦ 5ŀƴƛŜƭ bŜǳŜƴŘƻǊŦ
aǊΦ ϧ aǊǎΦ ¢ƘŜƻŘƻǊŜ bƛŎƘƻƭŀǎ
aǊΦ .Ǌƛŀƴ bƛŎƘƻƭƻũ

aǊΦ ϧ aǊǎΦ {ŀƳ bƛŎƘƻƭƻǎ
aǊΦ ²ŀȅƴŜ bƛŎƻŘŜƳǳǎ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎǘƻŘƻǳƭƻǎ bƛƪƻƭŀƻǳ
aǊΦ ϧ aǊǎΦ WƻƘƴ bǳƭǘƻƴ
aǊΦ ϧ aǊǎΦ WƻƘƴ hōŜǊƭƛŜǎ
aǊΦ ϧ aǊǎΦ .Ǌƛŀƴ hƭƛǾŜǊ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ tŀƛƪƻǎ
aǊΦ ϧ aǊǎΦ [ŀǊǊȅ tŀƛƪƻǎ
aǎΦ !ƴƎŜƭŀ tŀƭƛƪŀǊƛǎ
aǊǎΦ bƛƪƛ tŀƭƛƪŀǊƛǎ
aǎΦ 5ƻǊŜŜƴ tŀƴŎƻƭ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ tŀƴŎƻƭ
aǊΦ [ŜŜ tŀƴŎƻƭ
aǊΦ ϧ aǊǎΦ WƻƘƴ tŀƴǘȊŜǊ LLL
aǊΦ ϧ aǊǎΦ 5ƛƳƛǘǊƛƻǎ tŀǇŀƛƻŀƴƴƻǳ
aǊΦ ϧ aǊǎΦ !ƭŜȄ tŀǇŀƪƻǎƳŀǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ tŀǇǇŀƛƻŀƴƻǳ
aǊǎΦ !ǊƛǎǘŜŀ tŀǇǇŀǎ
aǊǎΦ 5ƻƴƴŀ tŀǇǇŀǎ
aǊǎΦ 9ƭƛȊŀōŜǘƘ ό.Ŝǧȅύ tŀǇǇŀǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ tŀǇǇŀǎ
aǎΦ DŜƻǊƎƛŀƴŀ tŀǇǇŀǎ
aǊΦ ϧ aǊǎΦ Dǳǎ tŀǇǇŀǎ
5ǊΦ ϧ aǊǎΦ WŀƳŜǎ tŀǇǇŀǎ
aƛǎǎ WŀƳƛŜ tŀǇǇŀǎ
aǊΦ WƻƘƴ DΦ tŀǇǇŀǎ
aǊΦ ϧ aǊǎΦ [Ŝƻƴ tŀǇǇŀǎ
aǊΦ ϧ aǊǎΦ bƛŎƘƻƭŀǎ tŀǇǇŀǎ
5ǊΦ ±ƛŎǘƻǊƛŀ tŀǇǇŀǎ
aǊΦ 9ǊƛŎ tŀǎǎƳƻǊŜ
aǊΦ ϧ aǊǎΦ WƻƘƴ tŀǎȅŀƴƻǎ
aǊΦ WƻƘƴ tŀǎȅŀƴƻǎ
aǊΦ bƛŎƘƻƭŀǎ tŀǎȅŀƴƻǎ
aǊΦ ϧ aǊǎΦ WƻǎŜǇƘ tŀǾƛŀ
aǊΦ ϧ aǊǎΦ 9ƭƛŀǎ tŀǾƭŀƪƻǎ
5ǊΦ aŀǊǘƘŀ tŀȅƴŜ
5ǊΦ ϧ 5ǊΦ DǊŜƎƻǊȅ tŜŀǎŜ
aǊΦ ϧ aǊǎΦ WƻƘƴ tŜŀǎŜ
aǊΦ ϧ aǊǎΦ YŜǾƛƴ tŜǊǊȅ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ tƻƎŀǎ
aǊǎΦ IŜƭŜƴ tƻƭŜ
aǊΦ ϧ aǊǎΦ aƛƪŜ tƻƭƛǘŜǎ
5ǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ tƻǳƭŀƪƛǎ
aǊΦ ϧ aǊǎΦ tŜǘŜǊ tǊƛƻƴŀǎ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ tǊƻǘƻƎŜǊŜ
aǊǎΦ ¢Ƙŀƭƛŀ tǳƭƻǎ
aǊΦ WƻƘƴ wŀƛƪƻǎ WǊΦ
aǊǎΦ aŀǊȅ tΦ wŀƛƪƻǎ
aǊΦ ϧ aǊǎΦ aŜƴŜƭŀƻǎ wŜŎƪŀǎ
aǊΦ ϧ aǊǎΦ ½ŀŎƘŀǊȅ wŜŎƪŀǎ
aǊǎΦ WŜŀƴ wŜƎŀǎ
aǊΦ ϧ aǊǎΦ [ŀǊǊȅ wƛŎƪŜǧǎ
aǊǎΦ .ŜŎƪȅ wƻƎŜǊǎ
aǊΦ ϧ aǊǎΦ ²ŜǎƭŜȅ wƻƘǊŀōŀǳƎƘ
aǎΦ WǳƭƛŜ wƻǿƭŀǎ
aǊΦ ϧ aǊǎΦ WƻƘƴ wǳŘŘ
CŀǘƘŜǊ WƻƘƴ WŀǊǊƻŘ wǳǎǎŜƭƭ
aǊǎΦ aŀǊȅ {ŀƳǇǎƻƴ
aǊΦ !ƭŀƴ {ŀƳǳŜƭǎƻƴ
aǊΦ ϧ aǊǎΦ !ƴǘƘƻƴȅ {ŀǊŀƴ
aǊΦ ϧ aǊǎΦ bƛŎƘƻƭŀǎ {ŀǊŀƴ
aǊΦ {ŀƳ {ŀǊŀƴ
aƛǎǎ !ǎǇŀǎƛŀ {ŀǊŜƭƭŀǎ
aǊΦ /ƘǊƛǎǘƻǎ {ŀǊŜƭƭŀǎ
aǊΦ ϧ aǊǎΦ WŀƳŜǎ {ŀǊƛŎƻǎ
aǊǎΦ LǊŜƴŜ {ŀǊǊƛǎ
aǊΦ bƛŎƪ {ŀǊǊƛǎ
aǊΦ ϧ aǊǎΦ wŀŘŜ {ŀǾƛŎƘ

aǊΦ ϧ aǊǎΦ WŀŎƻō {ŎƘƴŜƛŘŜǊ
aǊΦ ϧ aǊǎΦ WƻƘƴ {ŎƘǿƻŜǇǇŜ
aǊΦ !ƭƪƛ {ŎƻǇŜƭƛǝǎ
aǊΦ ϧ aǊǎΦ ¢ƻƴȅ {Ŝŀǘ
5ǊΦ ϧ aǊǎΦ 5ƻǳƎƭŀǎ {ŜƎŀǊ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ {ŜƳƻƴ
aǎΦ wŜōŜŎŎŀ {ƘŜŎƪŜƭƭ
aǊǎΦ WŀƴŜǘ {ƛŀƪƻǘƻǎ
aǊΦ ϧ aǊǎΦ WƻƘƴ {ƛŀƳŀǎ
aǊΦ ¢ƘƻƳŀǎ {ƛŀƳŀǎ
aǊΦ ϧ aǊǎΦ WŜǊǊȅ {ƛƪŜǎ
aǊΦ ϧ aǊǎΦ DǊŜƎƻǊȅ {ƛƳƻǇƻǳƭƻǎ
aǎΦ aŀǊƛŀ {ƛƻƴƛ
aǊΦ ϧ aǊǎΦ !ƭōŜǊǘ {ƭŜŘŜǊ
aǊΦ ϧ aǊǎΦ bƛŎƪ {ƳȅǊƴƛǎ
aǊΦ ϧ aǊǎΦ bƛŎƪ {ƻŬŀƴƻǇƻǳƭƻǎ
aǊǎΦ tŜƴƴȅ {ƻŬŀƴƻǇƻǳƭƻǎ
aǊΦ ϧ aǊǎΦ tŜǊƛŎƭƛǎ {ƻŬŀƴƻǇƻǳƭƻǎ
aǎΦ {ǘŀǾǊƻǳƭŀ {ƻǘƻǎ
5ǊΦ ϧ aǊǎΦ Dǳǎǘ {ǇŜƴƻǎ
aǊΦ ϧ aǊǎΦ !ƴŘǊŜǿ bΦ {ǇƛǊǊƛǎƻƴ
aǊΦ ϧ aǊǎΦ bƛƪƛǘŀ {ǇƛǊǊƛǎƻƴ
aǊΦ ϧ aǊǎΦ 9ƊƘƛƳƛƻǎ {ǇȅǊŀǘƻǎ
aǊΦ {ǘŜǇƘŜƴ {ǘŀƳŀǝǎ ϧ aǊǎΦ YǊƛǎǝƴŀ Iǳũ
aǎΦ !ƴƎŜƭŀ {ǘŜǊƎƛƻǇƻǳƭƻǎ
aǊΦ ϧ aǊǎΦ 9ƭƛŀǎ {ǘŜǊƎƛƻǇƻǳƭƻǎ
aǎΦ tŀƴŀƎƛƻǘŀ {ǘŜǊƎƛƻǇƻǳƭƻǎ
aǊǎΦ 9ǾŘƻƪƛŀ {ǘƻȅƪƻũ
5ǊΦ ϧ 5ǊΦ aƛŎƘŀŜƭ {ǘǊƻǇŜǎ
aǊΦ ϧ aǊǎΦ YƻǎǘŀƴŘƛƴƻǎ {ǘǳōƻǎ
aǎΦ {ǳǎŀƴ ¢ŀƭōƻǘ
aǊǎΦ YŀǘƘŜǊƛƴŜ ¢ƘŜƻŦŀƴƛǎ
aǊΦ !ƭŜȄŀƴŘŜǊ ¢ƘŜƻƘŀǊŜǎ
aǊΦ ϧ aǊǎΦ bƛŎƪ ¢ƘŜƻƘŀǊŜǎ
aǊΦ ϧ aǊǎΦ Wŀȅ ¢ƛŜǘȊ
aǊΦ ϧ aǊǎΦ aŀǧƘŜǿ ¢ƻƳ
aǊǎΦ WƻƘŀƴƴŀ ¢ƻǳǊƴƛŜǊ
aǊΦ ϧ aǊǎΦ !ƴŘǊŜǿ ¢ǊƛŘƛŎƻ
5ǊΦ bƛƪƪƛ ¢ǎŀƴƎŀǊƛǎ
aǊΦ ϧ aǊǎΦ WƻƘƴ ¢ǎŀǘŀǊƻǎ
aǊΦ ϧ aǊǎΦ bƛƪƻƭŀƻǎ ¢ǎƛŀƳǇŀǎ
aǊΦ ϧ aǊǎΦ wƻōŜǊǘ ¦ǇŘƛƪŜ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ ±ŀƎƛŀǎ
aǊΦ ϧ aǊǎΦ tŀǳƭ ±ŀƭƭƛǎ
aǎΦ ¢ƻǳƭŀ ±ŀǎƻǎ ϧ aǊΦ aƛƪŜ tƻƘƭ
aǊΦ ϧ aǊǎΦ /ƻƴƴƛŜ ±ƛǘǎŀǎ
aǊΦ WŀƳŜǎ ±ƛǘǎŀǎ
aǊΦ WƻƴŀǘƘŀƴ ±ƛǘǎŀǎ
aǎΦ ±ŀƴŜǎǎŀ ±ƛǘǎŀǎ
aǊΦ ϧ aǊǎΦ WƻƘƴ ±ƻƎŀǎ
aǊΦ ϧ aǊǎΦ WƻǊŘŀƴ ό5ƻƴƴȅύ ±ƻƎŀǎ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ ±ƻƛǾƻŘŀǎ
aǊΦ ϧ aǊǎΦ {ǘŜǾŜƴ ±ƻƛǾƻŘŀǎ
aǊǎΦ WŜŀƴ ±ƻǳŎŀǎ
aǊΦ ϧ aǊǎΦ !ƴǘƘƻƴȅ ²ŀǘŜǊōǳǊȅ
aǊΦ ϧ aǊǎΦ ±ƛƴŎŜƴǘ ²ŜǊǘȊ
aǊΦ ϧ aǊǎΦ WƛƳ ²ƻƻŘǊǳũ
aǊǎΦ !ǘƘŜƴŀ ²ǊƛƎƘǘ
aǎΦ tŀǊŀǎƪŜǾƛ ·ƛŘƛŀǎ
aǊǎΦ !ƴƴ ¸ŀƎŜǊ
aǊΦ ϧ aǊǎΦ DŜƻǊƎŜ ¸ŀƴƴŀƪƻǇƻǳƭƻǎ
aǊΦ ϧ aǊǎΦ aƛŎƘŀŜƭ ¸ƻǳƴƎ ό¸ƻŀƴƴƛŘŜǎύ
aǊΦ ϧ aǊǎΦ {ǘŜǾŜƴ ¸ƻǳƴƎ ό¸ƻŀƴƴƛŘŜǎύ
aǊΦ ϧ aǊǎΦ !ƴƎŜƭƻ ½ŀǊǾŀǎ
aǊǎΦ IŜƭŜƴ ½ŀǊǾŀǎ
aǊΦ ϧ aǊǎΦ /ƘǊƛǎ ½ŜƘŜǊŀƭƛǎ
aǎΦ Dŀƛƭ ½ŜƘŜǊŀƭƛǎ
aǎΦ [ȅƴƴ ½ŜƘŜǊŀƭƛǎ

Stewardship - Getting Completely Wet

By John Kaloudis

Have you heard the story about the baptism of the Gauls?
The Gauls were a feared warlike people who in ancient times inhabited what is now France and Belgium. By
the time of the Christian era they had been conquered by the Roman Empire and were supposedly under its
control. The extent of this control varied and there were numerous Gallic uprisings.
A number of Christian missionaries ventured into Gallic territory and many of the Gauls were baptized.
Further, when a converted warrior was baptized in a river or stream, he would hold one arm high in the air
as the missionary dunked him under the water. This seemed a peculiar custom and the missionaries soon
learned the reason. When the next battle or skirmish broke out, the warlike Gaul could proclaim: òThis arm
is not baptized!ó He would then grab his weapon and ride off to destroy his enemy.

Stewardship is About Getting Completely Wet
The reason I share this story is because I find it compelling: the picture of someone trying to keep one part
of their body, one aspect of their identity, free from the influence of baptism. Another reason I have shared
the story is because, like baptism, stewardship is about getting completely wet. It is about looking at
ourselves, discovering what it is that we would like to keep dry, and then immersing whatever that is in the
waters of Holy Baptism.

Keeping our Money Dry
Stewardship is about giving to God. It is about turning total control of our lives over to God. But when we
hear the word stewardship, what is the first thing that we think of?
Many people say, òMoney,ó and there may be two reasons for that. First, there is a lingering misconception
among many Orthodox that stewardship is just a fancy word for òfund-raising.ó But stewardship is not fund
-raising. It is a way of life. Second, in todayõs world, money is the one thing that many of us would most like
to keep dry. Many of us want to go under the water with that outstretched arm clutching ... not an ax or a
war-hammer, but a purse or wallet. And that is why, when we talk about stewardship today, we often talk
about money more than we do about anything else.

Stewardship Involves Lots of Things
For some years now we have been trying to get people to realize that stewardship is not just about money.
Someone came up with the phrase òtime, talents, and treasures.ó There is also the whole matter of
òstewardship of the earth,ó taking proper care of the planet that God has given us (Genesis 1:26; Psalm 8:6):
conserving water, recycling paper and aluminum, preserving wetlands and rainforests. Or we might speak of
òstewardship of our familiesó (Exodus 20:12; Proverbs 22:6; Mark 7:9-13; 1 Timothy 5:8): nurturing our
marriages, raising happy and healthy children, caring for elderly parents. In truth, stewardship may involve
lots of things.
Properly speaking, stewardship is about all of life, about giving ourselves to God and using all that God has
given us in grateful and appropriate ways. Yet we talk mostly about money because more than anything else
we find money to be the greatest challenge.

It Involves Talk about Money
The Bible reports Jesus as saying, òYou cannot serve God and mammonó (Matthew 6:24); mammon refers
to money and the things that money can buy - material possessions. Jesus might have said this about òGod
and politicsó or about òGod and sportsó or about God and any number of other things that might become
obsessions. But he didnõt. He said, òGod and mammon.óñmoney.
The Bible also presents the apostle Paul as saying, òThe love of money is the root of all kinds of eviló (1
Timothy 6:10). Paul might have said this about òthe love of statusó or òthe love of poweró or the love of any
number of other things. But he didnõt. He said money.
Money and material possessions are especially prominent candidates for idolatry and are chief contenders for
unwarranted affection. A Christian writer said, that humans need to experience three conversions: (1) a
conversion of heart, (2) a conversion of the mind, and (3) a conversion of the purse.

Is Your Money Off-Limits to Spiritual Inspection
Even baptized people like to keep their money dry. In fact, many of us try to rope off this one area of our
life as òoff-limitsó to spiritual inspection. òItõs nobodyõs business what I do with my money,ó we say, not
realizing just how foolish that sounds. Itõs Godõs business, isnõt it? But here is something that many people
do not know: what the Bible teaches about stewardship is good news!
When we come to understand and practice what the Bible says about stewardship, we will have happier,
better lives.

John Kaloudis is currently director of Stewardship & Development for the Catholic Diocese of Salt Lake City. He received his M.Div. from
Holy Cross School of Theology. To read this online, go to http://www.goarch.org/news/observer/2016-05-observer/issuu

http://www.goarch.org/news/observer/2016-05-observer/issuu

