

THE BASILIAN

APRIL 2021

VOLUME 21, ISSUE 4

REFLECTION FOR GREAT LENT 2021

FROM HIS EMINENCE METROPOLITAN GERASIMOS OF SF*

*His Eminence issued this reflection prior to the onset of Lent to the faithful of our Metropolis

Brothers and Sisters in the Lord,

In a few short days, we will begin Great Lent and our journey to the celebration of the Resurrection of our Lord and Savior, Jesus Christ. With Clean Monday, we will begin the Great Fast, as Lent is often called, and turn our focus to our spiritual and religious lives. In its hymnology, the Church contrasts the perceived darkness of Great Lent with words of joy. A hymn of Clean Monday states, "Let us joyfully begin the all-hallowed season of abstinence; and let us shine with the bright radiance of the holy commandments of Christ our God, with the brightness of love and the splendor of prayer, with the purity of holiness and the strength of good courage...."

An overarching theme of Great Lent is called bright-sadness – χαρμολύπη. The atmosphere of the weekday services is penitential, especially as we repeat the prayer of Saint Ephraim the Syrian day after day, or hear the refrain "I have sinned..." in the Canon of Saint Andrew of Crete. This reminder of the distance we experience between God and our self is meant to chasten us and bring us to a state of repentance- μετάνοια – of changing our mind, our heart, and our actions.

We prepare to begin Great Lent after one of the most challenging years in anyone's memory. Over 500,000 people in the United States have lost their lives to the Coronavirus. There has been economic devastation. There have been natural disasters. Our churches were not spared from the ripple-effects of the pandemic. Thankfully, in these last few weeks, there has been progress in the re-opening of our society and our churches.

The Psalmist says, "I was glad when they said to me, 'Let us go to the house of the Lord!'" (Psalm 122:1) I am sure that you are eager to return to church and will be glad when you open its doors and enter. We have been away for too long. Even if the number of participants is reduced, we can look forward to spending time in our Father's house once again, to pray and worship in person, and to participate in the divine services of our Faith.

Great Lent also provides us with the opportunity to place God back in the center of our lives. Set aside your usual routines and concerns and instead prepare, through fasting and repentance, in anticipation of the joyful celebration of the Lord's Holy Resurrection.

Beloved in the Lord, the journey now begins. Let us "walk by faith, not by sight" (II Corinthians 5:7) toward the Cross of Christ. Let us not be distracted by worldly pursuits. And as Saint Paul writes to the Hebrews, "...let us run with perseverance the race that is set before us, looking to Jesus the pioneer and perfecter of our faith, who for the joy that was set before him endured the cross, despising the shame, and is seated at the right hand of the throne of God."

My beloved brothers and sisters in the Lord, I know this past year has been difficult, but you have never been alone. As you take these first steps on your journey through Great Lent, may you be renewed in your faith and strengthened in your life in Christ. God bless you!

St. Basil Adult Faith Ministries for 2021

These ministries are open to all, Orthodox and non-Orthodox alike, and are meant to help us grow in our faith and love for Jesus Christ and to experience more fully and profoundly, His love, peace and purpose for our lives! These ministries will be offered only via Zoom at this time. A link to the Zoom meeting will be e-mailed in advance. For those who can't watch these classes live, we will record the sessions and post them on our St. Basil YouTube page. Our parish e-mail blast will be the primary way of communicating any announcements and links regarding the ministries listed below. If you are not on our parish e-mail blast list and wish to be added, please send your e-mail addresses with your request to be added to: office@gosaintbasil.org

Orthodoxy 101—*The Significance of the Divine Liturgy*—

Meets weekly via Zoom

< On hiatus and resumes May 12th >

The Divine Liturgy is the main corporate worship service of the Orthodox Church and yet many are unfamiliar with its beauty, depth, symbolism and meaning. This class will explore the historical, spiritual and structural elements of the Liturgy and why all of these items matter to us today. For any questions regarding this ministry, and to be added to the official list of this ministry, please contact Fr. Panagiotis Sotiras at: frsotiras@gosaintbasil.org

Bible Study—St. Paul's Letter to the Hebrews

Meets weekly via Zoom on Thursday mornings

10:30am-11:30am

< On hiatus April 29th through May 12th >

Growing closer to Christ and experiencing His love, peace and joy is very much connected to the study and application of the Holy Scriptures. Towards that end, this class will reflect on St. Paul's letter to the Hebrews, with the purpose of applying the eternal truths found in his writing to our modern context and life. For any questions regarding this ministry, and to be added to the official list of this ministry, please contact Fr. Panagiotis Sotiras at: frsotiras@gosaintbasil.org

YOUTH CENTER | Matthew Jouthas | Pastoral Assistant

St. Basil Greek Orthodox Church
Ph# 209-478-7564 | mjouthas@gosaintbasil.org

Instagram: stbasil_stockton | Facebook: @StBasilGOCStockton

April Meetings

Day	Group	Time	Group	Time
Tue 04/06	Hope/JOY	3:30pm	Jr. GOYA	4:35pm
Tue 04/20	Hope/JOY	3:30pm	Jr. GOYA	4:35pm

St Basil Greek Orthodox Church Stockton, CA
Young Adults and Adulting in Orthodoxy
(Those in their 20's & 30's)

'Renewing You' Lenten Book Club

Thursdays
Via Zoom
7pm-8pm
(Link in Email)

Together
We'll Explore:

March 4th
March 18th
April 1st
April 15th
May 6th

- 'Make Faith Your Foundation'
- 'Remodel Your Mind'
- 'Find Victory Over Your Vices'
- 'Turn Trials into Triumphs'
- 'Tend to Yourself'
- 'Make Over Your Marriage'
- 'Equip Your Children'
- 'Share Your Light'

STEWARDSHIP

EVERY PORTION MATTERS

Once upon a time, a festival was to be held in a certain village. To ensure there would be enough wine for the celebration, each member of the village agreed to pour one bottle of his best wine into a large cask. "If I fill my bottle with water," reasoned one villager, "the dilution will be so slight, who will notice?" But when the feast and time for merrymaking commenced, and the cask was tapped, nothing but water poured forth. Every member in the village had reasoned alike: "My portion will not be missed!"

Friendly Reminder > 2021 PLEDGE CARDS

Stewardship pledge cards are still available. Please call Eleni in the church office who can mail one to you. With prayerful consideration, please submit your 2021 pledge card by mail and/or email.

Email: Office@gosaintbasil.org

Church Office: 209-478-7564

Yours in Christ,
Lisa Kapogiannis

PC Member / Stewardship Chair

lkapogiannis@yahoo.com

2021 Goal	\$ 410,000.00
Pledged to Date:	\$ 150,660.00
Paid to Date:	\$ 69,100.66

PHILOPTOCHOS

Hello Everyone,

We hope you and your families are doing well.

THANK YOU! to the Spanos Family for their generosity in sponsoring the Makaronatha. Without their help so many couldn't have enjoyed the meal at no charge. Angelina's Restaurant cooked the delicious food--support them & the volunteers who made the drive-thru event run smoothly. A special thank you to Helen Garner for her valuable advice and organizational skills. It wouldn't have been as successful without her.

We would like you to know that despite all that has happened, Philoptochos has continued to hold meetings, and find innovative ways to raise funds in our efforts to help those in need locally & nationally.

Our efforts at this time are focused on raising money for local food providing organizations in our community who have become overloaded with increased demands on their supplies. If you can donate \$5.00 or any amount, please send it to the church office: St. Basil Philoptochos, memo "food".

There is a direct email to us: philoptochos@gosaintbasil.org contact us anytime.

This spring Philoptochos will be holding Board elections and election of chapter officers. You will be hearing more about this, and I encourage all Philoptochos members to run for the Board and for elected office. Of course, I also encourage everyone to become a Philoptochos member.

Please contact Gayle Maduros, philoptochos@gosaintbasil.org.

ST BASIL 2021 STEWARDS

Adam, Argirios & Eleni	Garner, Aaron & Helen	Maragos, Peczy & Renee	Spanos, Thomas
Aftias, Nick & Kiki	Gatrousis, Veronica	Marcopoulos, Emie & Josie	Stamos, Bill & Maria
Alexander, Dean & Ruth	Geralis, Mono	Mariani, Angela	Tiemey, Mark Jr.
Aliferis, Spiliotis & Georgia	Giourousis, KF & Sophia	Mariani, Gary & Deana	Tounou, Shamlia
Allison, Angeliki	Gogna, Joline	Maroulis, John & Debra	Trachiotis, Dean & Phyllis
Anagnos, Angelo & Olympia	Goriye, Elia & Rana	Mavrogenes, Olga	Trucco, Mimi
Anagnos, Popi	Goriye, Mrad & Janette	Mitrakos, Peter	Tsampsis, Paul & Christine
Anagnos, Steve	Graham, Edward & Sali	Palacioz, Kimberly	Tsirelas, Eraclis & Marianthe
Anthony, Phyllis	Graham, Stella	Panagopoulos, Bill & JoAnne	Tsirelas, Joann
Argiros, Jim	Heinrich, Willie & Sylvia	Panos, Dina	Tsirelas, John
Bandy, Buck & Mary Carroll	Henning, Mel & Terri	Panos, Elias & Heather	Tsirelas, Niki
Basso, Robert & Marie	Henning, Robert	Panos, Kosta	Valenzuela, Juan & Kelly
Berberian, Dea & Ron	Jochimsen, Ken & Maria	Panos, Nick & Elena	Vasilou, Donna
Bestolarides, Ted & Kelly	Johns, Art & Barbara	Papadimatos, Lenna	Vezeris, Rodama
Bittner, Katherine	Jouthas, Matthew	Papadogiannis, Dimetra	Vicijan, Miro & Nada
Blum, James & Terri	Jouthas, Themis & Sandy	Papadogiannis, Wilma	Victor, Jerry
Borges, John & Sunday	Kandris, Tasso & Gertie	Papas, Chris	Von Trachtenberg, David & Camille
Bravos, Jim & Mary	Kapalanis, George & Kathy	Papas, Chris William	Walkowicz, Kathy
Carademos, Ted	Kapinaris, Kosta & Demetra	Pappas, Andy & Jennifer	Walton, Steve
Chiarchianis, Nick	Kapogiannis, Mark & Lisa	Pappas, John & Paula	Wiebe, Christine
Chiarchianis, Stephen & Jodie	Karabinis, Peter & Maria	Pascarella, Don & Cynthia	Wiesner, Timothy & Lindsay
Chiarchianis, Tom & Deana	Karapanos, Dimitri & Maria	Pascut, George	Wigt, Pete & Valli
Chimiklis, George & Janice	Karelis, Anna	Paul, Christine	Wolf, Carla
Clifford, Emily	Karelis, Joanna	Peppas, Despina	Xanttopulos, Dean & Tara
Cook, Shalen & Anastasia	Kay, Chris & Kristen	Perlegos, Helen	Xanttopulos, Ethel
Craig, Michael & Stephanie	Keigly, Alan & Angelina	Perris, Manoli & Katina	Xanttopulos, Nick & Rhonda
Devetzis, Tasos & MaryAnn	Kluve, John & Elaine	Poulios, Dean & Marie	Xenos, Bobbe
Dominquez, Joseph	Kouchis, Demetra	Prescott, Antonia	Younnel, Creighton & Bertha
Dubois, Robert & Rola	Koutsoulis, Kosta & Vaso	Prucyk, Bob & Katherine	Zahos, Elpida
Economou, Lex & Lindsey	Koutsoulis, Nasi & Katie	Reyes, Jon & Jessica	Zarefakis, Maria
Emery, Jessica	Ksidakis, Dessie	Rishard, PJ	
Enescu, Gabriel	Kuchulis, CW & Dena	Rishwain, Kerie	
Everly, Fred & Katie	Laios, Anastasios	Rishwain, Raymond & Georgianna	
Facaros, Steve & Mary	Leonidou, Alexandra	Robinson, Jim & Evie	
Farros, Nick & Jesselyn	Lewis, Leo & Vasiliki	Rodarakis, Michael & Rodo	
Fidentzis, Elias & Litsa	Lofas, Jim & Stacie	Ropalides, Gus	
Fields, Michael & Edna	Louis, Michael & Beth	Ruhl, Barry & Alexis	
Filios, Bill & Susan	Lucas, Harriet	Schonover, Alexandra	
Frances, Barbara	Maduros, Gayle	Siliverdis, John & Rosemary	
Frangadakis, Michael & Patti	Mandarakas, Litsa	Sola, John & Evette	
Frank, Charles & Yumi	Manolatos, Helen	Sopp, Ernest	
Fulton, Ray & Anastasia	Manos, Danny	Sotiras, Fr. Panagiotis & Pres. Angie	
Galas, George & Kathleen	Manos, Diana	Spanos, Jim	
Galas, John	Manuse, Patricia	Spanos, Michael & Helen	

Sunday of the Holy Cross

April 4th

Pastoral Visit from
His Grace Bishop Ioannis of Phocaea
Chancellor of our Greek Orthodox Metropolis of San Francisco

8:15am Orthros

9:30am Hierarchical
Divine Liturgy

Lenten Flowers

During the Lenten Season, flowers are used to decorate the church, icons, and the Epitafio. If you would like to donate towards these flowers, please

call Eleni 209-478-7564

Checks may be made out to St. Basil Church,
memo: Lenten Flowers

"Quarantined Cuties"

Sami I Hanania
Born 3/28/2020 to Mysel and
Iyad Hanania

Olivia Stavroula Davis
Born 8/27/2020 to Evanthia and
Casey Davis

Joshua Takuro Henry Frank
Born 12/24/2020 to Yumi and
Charles Frank

Maximus John Wiesner
Born 4/15/2020 to Lindsay and
Tim Wiesner

Constantine Vasili Koutsoulis
Born 9/22/2020 to Rita Koutsoulis

Theodore Edmund Sotiras
Born 10/29/2020 to Pres. Angie and
Fr. Pete Sotiras

Alexander Lucas Xantopoulos
Born 7/2/2020 to Tara and
Dean Xantopoulos

Evangelia Dimitrios Giourousis
Born 10/1/2020 to Georgia and
Dimitrios Giourousis

Alexander Joseph Manuse
Born 1/22/2021 to Karina Manuse

Ezekiel Stephen Martinez
Born 7/7/2020 to Angelina and
Stephen Martinez

Gia Filomila Dickey
Born 12/24/2020 to Nicole and
Tom Dickey

Please enjoy the sweetness of these precious babies born to our St. Basil families throughout this past year.

May God bless and keep them!

*Contact Pres. Angie for more information on the MOMS ministry
angiesotiras@gmail.com*

BOOKSTORE

There are two new books available for purchase: ***When You Fast-The Why and How of Christian Self-Discipline*** by Joseph Letendre. Another book is: ***Pilgrimage to Pascha – A Daily Devotional for Great Lent*** by Archpriest Steven J Belonick with Michele Constable and Michael Soroka. In addition to these books, I always recommend ***Great Lent: Journey to Pascha*** a classic by the late Fr. Alexander Schmemmann.

While I have been in social refuge during the pandemic, many parishioners have reached out to me for assistance in obtaining books, religious items or icons. I have ordered items and had them mailed directly to their homes in the spirit of social distancing. Please do not hesitate to contact me to reserve an item already purchased and/or to order any books or icons to assist you in growing in your faith. Contact me by email: patriciamanuse@gmail.com or text/call me at (209) 337-5401.

His Eminence Metropolitan Gerasimos and
the Greek Orthodox Metropolis of San Francisco Philoptochos
cordially invite you to attend

Agape

A Virtual Celebration
United in Peace and Love

Donations will be accepted LIVE during the event, or you can give online now at www.sfphiloptochos.org TODAY!

**Kids 'n' Cancer
Camp Agape**

A Ministry of the
Greek Orthodox Metropolis of San Francisco
Ladies Philoptochos Society

to benefit the Kids 'n' Cancer Ministry

Sunday, April 11, 2021
2:00 p.m. – 3:30 p.m. PST

Testimonials | Entertainment

ARCHPASTORAL MESSAGE FROM
His Eminence Metropolitan Gerasimos of San Francisco

Register for this complimentary event at:
www.sfphiloptochos.org or by calling
415-431-2600 by April 6, 2021.

St. Basil Greek Orthodox Christian Church
Health and Wellness Ministry
Adult Lenten Book Fellowship

Cultivating a Life of Prayer

Thursdays

Via Zoom

6:30–8:00 PM

(link in Email)

April 8

April 15

April 22

May 06

"This book is not about prayer – it is an invitation to participate in a personal and dynamic relationship with God." (Alexander Goussetis)

For more

information, to enroll, and to purchase a book: please contact facilitator

Patty Manuse: text or call (209) 337-5401; email:

patriciamanuse@gmail.com.

Patty Manuse is a Licensed Clinical Social Worker and works as a mental health clinician for the county of San Joaquin. Patty completed a Master of Divinity from Holy Cross School of Theology and earned advanced training in clinical pastoral education at Community Hospitals of Fresno. Patty completed her academic pursuits with a Master of Social Work from CSU, Sacramento.

Together We will Explore various topics:

Creating a sacred place

Practicing a Posture for Prayer

Silence/Stillness/Breathing

Journaling & Spiritual Growth

Praying the Scriptures

A Look Back

The Jesus Prayer

My Orthodox Notebook

"My Orthodox Notebook" is an opportunity for a brief reflection during our day. It is an email and attachment (link to the blog site) that provides a short quote, reflection, and resources as footnotes. It is updated every Wednesday and Friday.

To be added to the email list, contact:

mjouthas@gosaintbasil.org

The quote will be from either Holy Scripture, Writings of the Saints, hymnography/prayers, or information/history of the Church with a short reflection with resources noted for further reading (if desired).

Please bookmark the link to the blog site:

<https://myorthodoxnotebook.blogspot.com/>

It is my hope and prayer that through the intercessions of the Theotokos, the Ever-Virgin Mary and the guidance of the Holy Spirit that this is and continues to be something enjoyable, that inspires discussion in the home, and is edifying.

In Christ,

Matthew Jouthas | Pastoral Assistant
mjouthas@gosaintbasil.org

SEEKING ROOM RENTAL

SUBMITTED BY: Vicki Papachristos

Ethel Zarkas (58 yrs old), our longtime parishioner, seeks to rent a room by May 1st in a home or apartment, preferably from a fellow parishioner.

Ethel has been living with her son and family who are moving out of town. Ethel wishes to remain in Stockton.

Ethel does housekeeping, laundry, and some outdoor work, which she hopes will offset her rent. She's on a fixed income and has a modest budget. She will consider renting from a non-parishioner with a referral from a parishioner.

Ethel is currently on a waiting list for Section 8 housing. Due to her fixed income, she was told it could take up to several years.

This might be a perfect opportunity for someone living by themselves, who could use her assistance and in addition receive some extra income.

If you're interested or know someone that would be willing to rent her a room, please reach out to Vicki Papachristos at 209-406-9248. Thank you!

MISSION IN ALBANIA

The Orthodox Children's Home of Hope in Albania is a special place. It is truly a safe Christian environment for children from broken and troubled families to find loving, caring people to nurture them and their families. I have been the missionary liaison for the Home of Hope for about 10 years. This means I accepted the responsibility to host OCMC mission teams and try to develop a long-term network of friends who care about and pray for this difficult and incredibly valuable ministry.

The pandemic really impacted the children at the Home They had barely recovered from the November 2019 earthquake when the whole country suddenly went into a 4-month full lockdown quarantine. Living on the campus of the Shen Vlash Monastery and Theological Academy was a mixed blessing. They could go outside, but they were also extremely isolated. They didn't have the necessary equipment for online learning and struggled to keep up and stay interested in their lessons. Their playground was old and rusty and the equipment was broken. By December, a deeper sadness had begun to settle on them.

And then friends from America stepped at Christmas to help. OCMC missionary candidate and former Home of Hope team member Elaine Piniat and the OCMC staff and I began a Christmas appeal to raise funds for a much needed new playground. God blessed our efforts and so many people responded, by the beginning of March we had installed the new playground. We also decided, since travel to and from Albania wasn't possible, to hold a digital camp. Again, this was such a blessing. We raised funds to install the needed equipment (Smart TV, upgrade internet, laptop, camera, microphone) in order to hold a digital camp, but also assist with online learning. This past week-end we held a camp with the theme "Caring for Creation". It was such a joy to hear the children laugh, sing, dance and enjoy the playground and nature. Thank you to all who helped to make this blessing a reality. Please keep the children and this ministry in your prayers.

www.ocmc.org > Support Missions

With love in Christ Our Lord,

Anastasia Pamela Barksdale, MDiv

OCMC Missionary and

Executive Director of the Spirit of Love Foundation

FOR A GREAT CAUSE!

*Tsoureki &
Koulourakia*

Tsoureki \$10
Koulourakia \$8 a dozen

APRIL 25 2021
11:30PM - 1:00PM
PREORDER BY
APRIL 16
209-478-7564

*A Bake Sale Fundraiser to
benefit the Philanthropic
projects of Philoptochos*

SAINT BASIL GIVING

With prayerful consideration, ways to give are now by mail and/or PayPal. Thank you.

[https://www.paypal.com/donate?
hosted_button_id=V77MQMLLQDJCS](https://www.paypal.com/donate?hosted_button_id=V77MQMLLQDJCS)

2021 Stewardship Goal \$410,000.00

Thank You

FROM THE BOTTOM OF MY HEART

Thank you for all of the prayers, support, meals & cards from our St Basil's family during the difficult time of the passing of my mom & our grandma, Jay "Nonna" Zurflueh.

We are so thankful to God for the warmth of this community and the acts of love you have shown us. We are beyond blessed!

Much love in Christ,
Lindsay & Wiesner Family

BASILIAN ANGELS

Financial donors to The Basilian

Mandarakas, Litsa
Lucas, Harriet
Economou, Lex & Lindsey
Anagnos, Angelo & Olympia
Berberian, Dea & Ron
Spanos, Michael & Helen
Ruhl, Alexis & Barry
Leonidou, Alexandra
Perris, Manoli & Katina
Rishwain, Ray & Georgianna
Xantholpoulou, Paula
Graham, Stella
Graham, Edward & Sali
Robinson, Jim & Evie
Mariani, Gary & Deana
Bravos, Jim & Mary

Did you know that you can listen to English-Language Orthodox Music or listen to Live Ancient Faith Talk Radio in English?

You can also listen to the **Voice of Grace** in Arabic.

Visit:

<https://www.ancientfaith.com/radio>

April 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
				1 10:30am Bible Study	2 6:00pm Salutations	3
4 8:15am Orthros 9:30am Divine Liturgy Bishop Ioannnis of Phocaea to celebrate	5 6:00pm Great Compline	6 3:30pm HOPE/JOY 4:35 Jr GOYA	7 6:00pm Presanctified Liturgy	8 10:30am Bible Study	9 6:00pm Salutations	10 10:00am Philoptochos General Meeting
11 8:15am Orthros 9:30am Divine Liturgy	12 6:00pm Great Compline	13	14 6:00pm Presanctified Liturgy	15 10:30am Bible Study 7:00pm YA Lenten Book Club	16 6:00pm Akathist Hymn	17 10:00am Philoptochos Board Meeting
18 8:15am Orthros 9:30am Divine Liturgy	19 6:00pm Great Compline	20 3:30pm HOPE/JOY 4:35 Jr GOYA	21 6:00pm Presanctified Liturgy	22 No Bible Study	23	Lazarus Saturday 24 8:30am Orthros 9:30am Divine Liturgy
25 Palm Sunday 8:15am Orthros 9:30am Divine Liturgy 7:00pm Bridegroom Service	26 Holy Monday 7:00pm Bridegroom Service	27 Holy Tuesday 7:00pm Bridegroom Service	28 Holy Wednesday 9:30am Presanctified Liturgy 3:00pm Holy Unction 7:00pm Bridegroom Service (Unction to be offered after)	29 Holy Thursday 9:30am Liturgy of St. Basil 7:00pm Passion of our Lord	30 Holy Friday 9:00am Royal Hrs. 3:00pm Removal from the Cross 7:00pm Lamentations	1 Holy Saturday 9:30am Liturgy of St. Basil 11:00pm Pre-Resurrection Service Resurrection Orthros and Liturgy to follow
2 Great & Holy Pascha 11:00am Agape Service	May 3rd St George 8:30am Orthros 9:30am Divine Liturgy	May 4th NO FASTING THIS WEEK	May 5th St. Irene the Great Martyr 8:40am Orthros 9:30am Divine Liturgy	May 6th No Bible Study Final YA Lenten Book Club 7pm	May 7th Theotokos of the Life-Giving Spring 8:40am Orthros 9:30am Divine Liturgy	May 8th

St. Basil Greek Orthodox Church
920 West March Lane
Stockton, California 95207

Return Service Requested

Non-Profit Org.
U.S. Postage
PAID
Permit No. 171
Stockton, CA

St. Basil Greek Orthodox Church

Parish Website: www.gosaintbasil.org

Parish Facebook: [@StBasilGOCStockton](https://www.facebook.com/StBasilGOCStockton)

Parish Instagram: [stbasil_stockton](https://www.instagram.com/stbasil_stockton)

Basilian Email: basilian@gosaintbasil.org

Phone (Church): 209.478.7564 Fax: 209.323.3879

E-mail: office@gosaintbasil.org

Fr. Panagiotis Sotiras

E-mail: frsotiras@gosaintbasil.org

St. Basil Church Bulletin and BASILIAN: gosaintbasil.org/communication