

**Dormition of the Mother of God
Ukrainian Catholic Church**

1091 Coronation Avenue, Kelowna, BC V1Y 7A8 Tel.: 250-860-7295

Parish web-site: <http://kelowna.nweparchy.ca/> Pastor: Rev. Fr. Pavlo Myts / о. Павло Миць

Facebook page: *DormitionKelowna Parish*: <https://www.facebook.com/dormitionkelowna.parish.5>

Ukrainian Catholic Eparchy of New Westminster: www.nweparchy.ca

**Українська Католицька Церква
Успення Пресвятої Богородиці**

Email: dormitionkelowna@gmail.com

Христос Рождається! - Славімо Його! Christ is among us! - He is and will be!

Sunday of Zacchaeus - January 26th, 2020 A. D.

'Church does not exist for people without faults, but for sinners in need of God's mercy!' - teaches Pope Francis I

**THE VIBRANT PARISH - A PLACE TO ENCOUNTER THE LIVING CHRIST:
Through the Word, the Holy Mysteries & Prayer, Serving One's
Neighbour, Leadership, Fostering & Serving Unity
and Missionary Spirit. - Pastoral Letter of His Beatitude Sviatoslav Shevchuk**

**'All the challenging circumstances of our life on earth - these are for us
an invitation to active love, which is an expression of living faith!' - Pastoral
Letter of His Beatitude Sviatoslav Shevchuk "The Vibrant Parish"**

**'Всі ці прикрі явища нашого земного життя - це для нас
запрошення до чинної любові, яка є виявом живої віри.'**
- Пастирський Лист Блаженнішого Святослава Шевчука "Жива Парафія"

**Christian Greetings: Christ Is Born! - Let us glorify Him!
Chrystos Rozhdaiet'sia! - Slavimo Yoho!**

Liturgical and Sacramental Celebrations:

- Mon., Jan. 27th - **9:30 a.m.** The Divine Liturgy: *repose of the souls of Mr. John Gilbride family and friends*
(memorial service requested by Mr. John Gilbride)
- **6:30 p.m.** Moleben to Merciful Christ and Bible Studies
- Tue., Jan. 28th - **9:30 a.m.** The Divine Liturgy: *repose of the souls of Mr. John Gilbride family and friends*
(memorial service requested by Mr. John Gilbride)
- Wed., Jan. 29th - **7:00 p.m.** Vespers
- Thurs., Jan. 30th **THREE HIERARCHS - 10:00 a.m.** The Divine Liturgy: *God's blessings for all parishioners* (in Engl. and Ukr. languages)
- Fri., Jan. 31st - **9:30 a.m.** The Divine Liturgy: *for the intentions of Mr. John Gilbride's family and friends*(requested by Mr. John Gilbride)
- Sat., Feb. 1st - **3:40 p.m.** Lectio Divina Bible Studies (**Service in Penticton, BC**)
- **4:00 p.m** - The Divine Liturgy: *God's blessings for all parishioners*
Blessing of the Candles and Myrovania / Blessing with the Holy Oil
- Sunday, February 2nd **ENCOUNTER ICXP - 8:15 a.m.** Rosary: (**Service in Kelowna, BC**)
- **9:00 a.m.** The Divine Liturgy: *God's blessings for all parishioners* (in English)
Blessing of the Candles and Myrovania / Blessing with the Holy Oil
- **11:00 a.m.** The Divine Liturgy: *God's blessings for all parishioners* (in Ukrainian)
Blessing of the Candles and Myrovania / Blessing with the Holy Oil

Please contact Fr. Pavlo if you want to have the Divine Liturgies celebrated in your special intentions, such as: In Thanksgiving for Favours Received, the Infirm, General Intentions, Repose of the Deceased, Help of the Holy Spirit, for the Travelers, Students, Workers, etc. If you would like to meet with the parish priest at the church or parish office, or want him to visit you, your relative or friend at their home, hospital or care home, please, call or email the pastor in advance to arrange time and a day.

Liturgical Propers in English language:

Tone 8, text from book "*The Divine Liturgy of Saint John Chrysostom*"; pages 105-107

Epistle: **A reading from the First Letter of Saint Paul to Timothy: (1 Timothy 4:9-15)**

Timothy, my son: You can depend on (training in godliness) as worthy of complete acceptance. This explains why we work and struggle as we do; our hopes are fixed on the living God who is the saviour of all men, but especially of those who believe.

Such are the things you must urge and teach. Let no one look down on you because of your youth, but be a continuing example of love, faith, and purity to believers. Until I arrive, devote yourself to the reading of Scripture, to preaching and teaching. Do not neglect the gift you received when, as a result of prophecy, the presbyters laid their hands on you. Attend to your duties; let them absorb you, so that everyone may see your progress. Watch yourself and watch your teaching. Persevere at both tasks. By doing so you will bring to salvation yourself and all who hear you.

Gospel: (Luke 19:1-10)

At that time, entering Jericho, Jesus passed through the city. There was a man there named Zacchaeus, the chief tax collector and a wealthy man. He was trying to see what Jesus was like, but being of small stature, was unable to do so because of the crowd. He first ran on in front, then climbed a sycamore tree which was along Jesus' route, in order to see him.

When Jesus came to the spot he looked up and said, "Zacchaeus, hurry down. I mean to stay at your house today." He quickly descended, and welcomed him with delight. When this was observed, everyone began to murmur, "He has gone to a sinner's house as a guest." Zachaeus stood his ground and said to the Lord: "I give half my belongings, Lord, to the poor. If I have defrauded anyone in the least, I pay him back fourfold."

Jesus said to him: "Today salvation has come to this house, for this is what it means to be a son of Abraham. The Son of Man has come to search out and save what was lost."

At the conclusion of every Divine Liturgy we say an additional prayer for Peace in Ukraine until the end of the war:
Our Father ... Hail Mary ... Glory be to the Father and to the Son and to the Holy Spirit, now and for ever and ever. Amen.

Літургійні частини Українською мовою:

Глас 8, текст з книги "Божественна Літургія Святого Івана Золотоустого"; ст. 104-106

Апостол: До Тимотея перше послання Святого Апостола Павла читання: (1 Тм. 4,9-15)

Сину Тимотею, вірне це слово й повного довір'я гідне. На це бо й трудимося та боремося, тому що ми поклали нашу надію на живого Бога, який є Спасителем усіх людей, особливо ж вірних. Це наказуй і навчай. Ніхто твоїм молодим віком хай не гордує, але будь зразком для вірних у слові, поведінці, любові, вірі й чистоті. Заки я прийду, віддавайся читанню, умовлянню та навчанню. Не занедбуй у собі дару, що був даний тобі через пророцтво з накладанням рук збору пресвітерів. Про це міркуй, будь увесь у цьому, щоб поступ твій усім був очевидний.

Євангеліє: (Лк 19, 1-10)

У той час, увійшовши в Єрихон, Ісус проходив через (місто). А був там чоловік, Закхей на ім'я; він був головою над митарями й був багатий. Він бажав бачити Ісуса, хто він такий, але не міг із-за народу, бо був малого зросту. Побіг він наперед, виліз на сикомор, щоб подивитися на нього, бо Ісус мав проходити тудию. Прийшовши на те місце, Ісус глянув угору і сказав до нього: "Закхєю, притрьмом злізай, бо я сьогодні маю бути в твоїм домі." І зліз той швидко і прийняв його радо. Всі, бачивши те, заходилися нарікати та й казали: "До чоловіка грішника зайшов у гостину." А Закхей устав і до Господа промовив: "Господи, ось половину майна свого даю вбогим, а коли чимсь когось і покривдив, поверну вчетверо." Ісус сказав до нього: "Сьогодні на цей дім зійшло спасіння, бо й він син Авраама. Син бо Чоловічий прийшов шукати і спасти те, що загинуло."

THANK YOU VERY MUCH!

ЩИРО ВАМ ДЯКУЄМО!

Gratitudes to all our parishioners, guests, visitors and all people of the good will who by their kindness share time, talents and treasures, every person who knowingly and unknowingly for the other people thoughtfully make donations, care and help our parish community to share unity by keeping and sharing missionary spirit, parishioners welcoming our guests and visitors, prayerfully participate at the church services, actively participate at different parish projects and programs, cleaning at the parish, looking after and graciously supporting our Christian, Catholic Church community! May the Almighty God bless and abundantly reward your time, care and generosity!

- Holy Resurrection Parish in Penticton: Sunday (Jan. 19th) Divine Liturgy donation was \$ 181.00
- Dormition of The Mother of God Parish in Kelowna: Sunday (Jan. 19th) Divine Liturgies donation was \$ 805.00

"Remember, O Lord, those who bear fruit doing good works in Your holy churches and remembering the poor.

Send down Your mercy upon all of us!" (A Prayer from the Divine Liturgy of Saint John Chrysostom)

CONGRATULATIONS!!!

May the Almighty God bless in good health and salvation in many, happy and blessed years of life to Daniella Tomashevskaya on her birthday (Jan. 28th), Danylo Werbowy on his birthday (Jan. 29th), and to all those parishioners who celebrate their birthdays, heavenly patron's /saint's name-days, wedding anniversaries, Christmas time, Theophany and Jordan celebrations and any other special anniversaries this week – Mnohaya i Blahaya Lita!

NEWS and ANNOUNCEMENTS:

A WARM WELCOME TO OUR PARISHIONERS, GUESTS AND VISITORS WHO HAVE JOINED US IN THIS DIVINE LITURGY. YOU FAITHFULLY FULFILLED GOD'S COMMANDMENT AND YOUR CHRISTIAN OBLIGATION.

THANK YOU FOR PRAYING WITH US AT THE CHUCH TODAY! EVERYONE IS VERY WELCOME TO COME AND PARTICIPATE IN OUR PARISH FELLOWSHIP AT THE CHURCH HALL AFTER THE SERVICES TODAY!

Wishing you and all your dear ones to be guided by the Holy Spirit, blessed with joy, peace and Christian love always!

PLEASE, REMEMBER TO PRAY FOR: yourselves, Most Reverend Bishop-Emeritus Severian Yakymyshyn, Lucy D., Janet F., Alex R., Volodymyr P., Ivan L., Ray Saranchuk, Cameron V., Rose Ostopowich, Keyton A., Ric B., Danny M., Jordan M., Kit C., Shirley C., Peter Dranchuk, Olga Kuzyk, Anthony Huziak, George and Mary Dashkewytch, Olga Romanyshyn, Myron Stec, Kay Ilnitski, Kalyna Kociuba, William Shuya, Maria Pylypchuk, Bronie Huska, Peter Huska, Stanley and Roma Nowakowski (Bishop Ken's parents), Barbara and Vincent Pasternak, Lorraine Turcotte, Dr. Nadia Popil, the Hillman Family, John and Ann Bulych, Joseph Stetch, Rosa Maria Santos, Anita N., Ron and Verna Shoemaker, Jonas and Anne, Alyssa and Adam, Mark and Asia, Karen Feniuk, Volodymyr Melnyk, Leonard Proskow, Marilyn Daulat and Family, Shelley Zemliak, and all members of our parish family and those who are not able to join actively in our community, your families, relatives, friends; governments and armed forces, especially the shut-in or those in the hospitals, traveling, working or studying, nursing and senior homes, those seeking God's answer to their prayers or those rejoicing with God's answer; your spiritual fathers, those celebrating birthdays and anniversaries; those called to their eternal reward and for the family they leave behind; widows and widowers, orphans, homeless and all people who have asked us pray for them. Please, also in your kindness keep praying daily for vocations to the priesthood and religious life. Remember to ask for special blessings to all Christian families! **REMINDER** for families of individuals, who are admitted to hospital - If you or a family member is admitted to hospital and you wish to have a priest visit, please be sure to have someone call our parish rectory office to make this request. Your pastor may have no other way of knowing that you are in hospital, as privacy legislation. **SPIRIT OF CHRISTIAN AWARENESS: Dear parishioners, if our brother or sister in Christ, who usually sits next to you, is not in the Church today, please phone him / her and ask how he / she is doing. Let him or her know that our parish community misses his or her at the church very much and prays for them daily!** We also pray for the people of Ukraine, that with the help of the Holy Spirit, they may obtain social peace, political harmony and economic stability: Lord, hear us and have mercy.

 Basic Guidelines for Reception of Holy Communion: You are a member of the Catholic Church (faithful of the Orthodox churches are very welcome to receive Holy Communion); 2) You have participated in the Sacrament of Confession at least during the Easter or Christmas seasons this past year if not more frequently; 3) You attend Divine Services regularly; 4) Your lifestyle is consistent with the teaching of the Catholic Church; 5) You have kept the Liturgical fast – no food at least one hour prior to the Divine Liturgy (water and medicine does not break the fast). 6) You have been in church from the beginning of the service, or at least heard the Gospel. 7) To the best of your ability, you are in the state of Grace. *If for any of these or other reasons you cannot receive Holy Communion, you are very welcome to come for a blessing. Please indicate to the priest that you would like to receive his blessing.*

Pastoral and Sacramental Ministry:

Baptisms: by appointment. **Marriages:** six months' notice should be given to the parish priest, and he should be contacted before any other arrangements are made. **Reconciliation:** on Sundays and Holy Days: before Liturgies and other days, by appointment. **Holy Communion:** for the sick, by appointment, any time, **Holy Unction** (Anointing of the Sick): Those anticipating surgery, hospitalization or treatments and who would like to receive anointing (by appointment, any time), **Funerals and Memorials:** by appointment.

VIBRANT PARISH PRAYER: O Lord Jesus Christ, our Good Shepherd, as you once gathered lost sheep that they might hear Your voice and be your flock, so also today graciously look down from heaven upon our parish community, and send down on it your Holy Spirit, that it might be a place to receive the joy of Your Good News.

Strengthen us with your presence, and always gather us together in prayer. Grant us the spirit of serving others, so that in our parish all might encounter You, the merciful God. Bless our spiritual leaders with Your wisdom, and inspire us to generously give of our time, talents and treasure for the building up of Your Kingdom. Unite us in peace and harmony, as befits Your community of love. Instill in us a missionary spirit, and let our parish community shine with the light of the Gospel, with prayer and good works, inviting all to share in the divine life, so that Your Name, O Saviour, may be praised, together with Your eternal Father, and Your most-holy, good and life-giving Spirit. Amen.

МОЛИТВА ЖИВОЇ ПАРАФІЇ: Господи Ісусе Христе, Пастирю Добрий, як колись Ти пригорнув заблуканих овечок, щоб вони пізнали Твій голос і були Твоїм стадом, так і сьогодні глянь ласкаво з небесних висот на нашу парафію та зішли на неї Твого Святого Духа, щоб вона була місцем пізнання радості Доброї Новини. Скріплюй нас Твою присутністю та єдною нас кожночасно в молитві. Даруй нам духа служіння ближньому, щоб у нашій парафії кожний міг зустріти Тебе, милостивого Бога. Благослови наш духовний провід Твою мудрістю і дай, щоб ніхто з нас не шкодував ні часу, ні талантів, ні матеріальних дібр для розбудови Твого царства. Єдною нас у мирі та злагоді, щоб ми були Твоею спільнотою любові. Всели в нас місійного духа, щоб ми стали тим світилом евангельського слова, молитви і добрих діл, що кличе кожного до участі в Божественному житті, щоб славилось, Спасе, Твоє Ім'я з безначальним Твоїм Отцем та пресвятим, благим і животворящим Твоїм Духом нині, і повсякчас, і на віки віків. Амінь.

 On behalf of our church family, assurance of our prayers and deepest sympathy are to Mr. John Bulych, family, relatives and friends! **May our Lord and Saviour Jesus Christ place our sister-parishioner Mrs. Anna Bulych's soul in the place where all the saints abide, and may her memory be everlasting with the Lord and our prayers! – Vichnaya Pamyat'!**

 Dear Sisters and Brothers in Christ, Holy Eucharist Cathedral parish would like to invite you on February 29, 2020 to a farewell reception for Bishop Ken that will begin with Divine Liturgy at 11:00 AM with reception to follow. Let us take this opportunity to celebrate Bishop Ken's new appointment as Bishop of the Holy Family of London Eparchy and most importantly his 12 years of dedicated service, enthusiastic leadership and prayerful ministry in the Eparchy of New Westminster.

✚ **Bible Studies: 'Unlocking the Mystery of the Bible'** (session three: PATRIARCHS. Homeassignment: please, read at the First Book of the Bible: Genesis 12-50) at the parish hall at 7 pm on Mon., Jan. 27th, 2020 A.D.

✚ **Pierogis making at 8 a.m. on Saturday of Feb. 1st, 2020 A.D.** It is a good time to help our parish fundraisers and socialize together. More helpers come – easier and faster the work is done! Please, come to help!

✚ **SPECIAL REQUEST:** After each Divine Liturgy and every church service, please, keep silence in the House of the Lord as some of the faithful are still praying at the church. As well, please, do not forget close all Liturgy and/or hymnbooks and return them to their proper place. Also, please do not leave any church bulletins or any other material in the pews. Let each of us do our part to be true stewards of our parish church by helping to keep the church building clean and neat. Thank you very much!

✚ **Traditional Delicious Ukrainian Food is available for sale at our parish:** Perogies cooked and frozen – \$ 7.00 per dozen, Cabbage Rolls cooked – \$ 7.00 per dozen. If you need more information, please contact Mrs. Alice Pelechaty at 250-763-4870 or Mrs. Olena Fedorov at 778-821-0759.

✚ **Volunteers for Sunday coffee socials and clean-ups are needed** – please put your name on the calendar posted in the church hall. **It is not fare and it is not right that the same couple of parishioners always organize and do all the cleaning all the time.** If you can help out, please, be responsible and thoughtful! Your help by volunteering is truly appreciated!

CHURCH
DOESN'T EXIST
FOR PEOPLE
WITHOUT FAULTS,
BUT FOR SINNERS
IN NEED OF
GOD'S MERCY!

✚ **BE A STEWARD:** Have you ever wondered what more can you do to help our parish-church? Here are some suggestions: Steward of property security; Steward of grounds cleaning; Steward of cleaning church; Steward of church linen; Steward of outreach; Steward of caring; Steward of prayer; Steward of service. Quite often, our homebound or senior members, once active in their younger years, want to find purpose in their senior years. It's not only about doing but about "BEING" present to others! Please, feel very welcome to participate in our church choir singing, reading of the Epistles and others inspiring Bible texts, holding the candles during the Gospels readings, processions, welcoming, parish cleaning, projects, etc. **VOLUNTEERS NEEDED:** to help out with weekly cleaning in the church and organizing of coffee social after the Divine Liturgy on Sundays, work-bees, etc. If you can help out, please, let us know. Please, Contact Mrs. Yvonne Crawford or Fr. Pavlo for more information. You will be amazed how "BEING" can make a difference at our spiritual, parish life! **Every parishioner is personally responsible before God for our spiritual home-parish church!**

NOTE: If you wish to place your message or announcement into our weekly parish bulletin, please sent it by email to the office at dormitionkelowna@gmail.com **by no later than 3:00 p.m. on Thursday.**

Dear Parishioners: In order to prepare as a Christian parish community for Eparchial Sobor (Okanagan Deanery/Regional meeting in Kamloops, BC on February 8th).

Please spend time, prayerfully reflect and answer to the following questions:

Question 1: *Connecting with our heritage – Why have you remained or what has led you to become a Ukrainian Greek Catholic?*

What aspects of UGCC's spiritual heritage and history, or cultural heritage and history, are especially important to you?

Question 2: *Engaging with our present – Why are you a Ukrainian Greek Catholic today? Which spiritual practices or cultural practices are important to your engagement with your faith today? Do you know the faith stories of the other people in your parish?*

Question 3: *Ideas for our future – How can the Ukrainian Greek Catholic Church's expression of our Christian faith continue to remain important in your life, in the life of your community, and for our future generations?*

Your input is invaluable and quite needed for us to grow as church on the parish level and as an Eparchy/Diocese. Please write and submit your answers/reflections using email, facebook messenger, mail or personally to Fr. Pavlo by Tuesday of February 4th, 2020 A.D.

✚ **CATECHISM ANNOUNCEMENT:** "And they were bringing to Him also the infants, in order that He may be touching them; but after the disciples saw it, they rebuked them. But Jesus called them to Himself and said, Let alone the little children to come to Me, and cease hindering them; for of such is the kingdom of God." ([Matthew 19:14](#)) We are happy to welcome all children to our Dormition of the Mother of God parish catechism program. We want your children to learn more about their orthodox faith in the Catholic Church, sacred scripture, feast days, icons, singing and religious practices and customs of the Ukrainian Catholic Church. If you have any questions, or wish to volunteer and help, please, do not hesitate to contact Mrs. Marilyn Daulat or Rev. Fr. Pavlo Myts.

✚ **If you wish to help or have any questions, suggestions, ideas about our parish community life, please, contact our parish executive council chairperson Mrs. Yvonne Crawford.** Email: Donoharmclinic@gmail.com or phone: 250-212-4899

✚ **FAITHFUL GIVING ...** Please, remember that we never take a day off or a vacation from God, or from our obligation to attend Divine Liturgy on Sundays and Holy Days. When traveling, working, participating in different sport's tournaments, activities or

studying, please, make sure you check out the service schedule for the area churches at our eparchial website: www.nweparchy.ca and attend the Divine Liturgy. Remember as well, that while parishioners may be away and on vacation, the parish-church is not. Expenses continue as they do throughout the year. Please, remain consistent in your gifts to parish. Your weekly Sunday offering is important to our financial well-being. If you are away, we appreciate it when you forward your "make-up" donations. The financial stability of the parish counts on regular Sunday contributions. **Please, continue to be supportive, positive and generous!**

Rachel's Corner: "He asks for your own heart. Give it such as it is ... Are we not aware that everything that is remitted into His divine hands is converted to good?" - Francis de Sales - Feast day January 24

Hearts are broken in an abortion experience. Come on a Rachel's Vineyard Retreat for all those struggling with a broken heart after abortion and give Him your wounded heart. Just as it is. Let Him heal your heart. Come on a Rachel's Vineyard Retreat of Healing and see what that is all about. God is inviting you. Will you respond? www.RachelsVineyardKelowna.com info@rachelsvineyardkelowna.com 250-762-2273 Like us on Facebook: [Rachel's Vineyard Kelowna](https://www.facebook.com/RachelsVineyardKelowna)

*Lord
Bless our home
as we come and go.
Bless our home
as our children grow.
Bless our families
as they gather in;
Bless our home
with love and friends.*

Theophany/Jordan Home Blessing and Pastoral Annual Visitations sign up list to arrange the actual date between January 9th and January 31st, 2020 is available at the entrance to the church in the vestibule and at the parish hall.

Why Do We Bless Homes? The blessing of homes constitutes an invocative blessing, meaning that by his prayer and by the sprinkling of Holy Water the priest invokes God's blessings and protection upon the home and those living in it.

We bless homes for many reasons:

- to reveal the home as what God had created it to be, a way to Heaven
- to rid the home of every evil † to show that the family is a small Church unit in Christ
- to consecrate the home and all activity in it to God † to fill the home and all who live in it with the fullness of God

Traditionally, the priest personally visits all his parishioners each year to pray with them in the place where they live, and to bless their surroundings with the newly sanctified water of Theophany. By sanctifying our homes we extend the grace of God to our individual dwellings.

Just as our souls, so also our homes become tainted by the sins of those living in them and consequently lose God's protective power. We cleanse our souls of sins at least once a year and the church is blessed with the newly blessed water every year, so should our homes be sanctified with Holy Water to invoke God's blessings and protection on it and its inhabitants. As we renew the insurance on our home every year, so we should renew our insurance of God's protection and His blessing which is of greater importance and more effective.

What should we do during a home blessing? As we welcome our priest during the holy season of Theophany to bless our home, let us be mindful that he is bringing to us the "blessing of the Jordan," and that unless God protects and blesses our home, we "labour in vain." (Ps. 12 7:1)

Each family is considered a small church and the family table is the home altar. When the priest comes, have as many family members there as possible. If you do not have an icon corner, ensure that you set up a place for prayer either at the kitchen or dining table. On the table include an icon and a lit candle. You may also include anything that you may want to have blessed (i.e. icon, cross, personal item, etc.) Make sure that the lights are on in every room. The priest will begin the blessing at the icon corner or table. If you have children, they may lead the priest, while holding a candle, to each room in the house. This is also a wonderful time for you and your priest to visit and to get to know each other better.

Movie: "Padre Pio" Miracle man (2nd part of the movie) will be shown on February 3. @ 7:00 pm in the hall of Saint Charles Garnier Roman Catholic Church. The poor Italian peasant boy Francesco already has visions of Jesus and Mary as a child, but the Devil visits him too. He, Francesco, is quite certain that he will become a priest. After entering the Capuchin Order it becomes clear that Padre Pio has powers which can not be explained rationally: he heals the sick, knows the names, problems and future of complete strangers.

Knights of Columbus invite you to join them at their 46th annual service club banquet (Brotherhood Banquet) on Wednesday, February 12th, 2020 at the Rutland Centennial Hall (180 Rutland Road North). The evening will start with dinner at 6:30 pm followed by introduction of dignitaries and entertainment. Cost of \$ 20.00 per (payable at the door). Everyone welcome. For more information call Victor at 250-860-7612

ALL THE CHRISTMAS PRESENTS IN THE WORLD ARE WORTH NOTHING WITHOUT THE PRESENCE OF CHRIST.

DORMITION OF THE MOTHER OF GOD
UKRAINIAN CATHOLIC CHURCH (PARISH HALL)
1091 CORONATION AVE., KELOWNA, BC

Pierogies Supper

SUNDAY, MARCH 1st
4:00 pm- 7:00 pm

Pierogies, Cabbage Rolls, Caesar Salad,
Sauerkraut with Sausage, Smokies, Buns
Dessert, Coffee, Tea or Juice

ADULTS	\$ 20.00
CHILDREN AND YOUTH(10-16)	\$10.00
CHILDREN (6-9)	\$ 5.00
CHILDREN (5 and under)	free

No take outs
If you wish to buy more food please contact:
Mrs. Alice Pelechaty at (250) 763-4870
or Mrs. Olena Fedorov at (778) 821-0759

TERANCE CODERRE
Assistant Manager - Funeral Director
O 250-762-2299 | F 250-862-9544
terance.coderre@sci-us.com

FIRST MEMORIAL FUNERAL SERVICES
1211 Sutherland Ave, Kelowna, British Columbia V1Y 5Y2
www.firstmemorialfuneralkelowna.com

Earthly Creations Floral Art Gift Gallery

Marie E Shandalla

250-861-5825

2630 Pandosy Street
Kelowna, B.C. V1Y 1V6

marie@earthlycreations.net

Canadian Made ~ Canadian Grown

Вічна Пам'ять

250.860.7077

Springfield
FUNERAL HOME

If you wish your business to be advertised at our church bulletin,
please, let us know by contacting the parish office.
please, let us know by contacting the parish office.