

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/>

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

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

1st SUNDAY OF THE GREAT FAST - LENT Sunday of Orthodoxy/the Triumph of the True Faith March 1st, 2020 A. D.

“If we want to advance in the spiritual life, then, we must constantly be missionaries.” – 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


Christian Greetings: Glory to Jesus Christ! – Glory to Him Forever!

Слава Ісусу Христу! – Слава на Віку!

Slava Isusu Chrystu! – Slava na Viky!

Christ Is among us! - He Is and Will Be!

Liturgical celebrations during week:

Bible readings for 2nd week of the Great Fast/Lent:

Mon.: Genesis 3:21-4:7; Proverbs 3:34-4:22 & Isaiah 4:2-5:7; Tue.: Gen. 4:8-15; Prov. 5:1-15 & Is. 5:7-16;
Wed.: Genesis 4:16-26; Proverbs 5:15-6:3 & Isaiah 5:16-25; Thur.: Gen. 5:1-24; Prov. 6:3-20 & Isaiah 6:1-12;
on Friday: Genesis 5:32-6:8; Proverbs 6:20-7:1 & Isaiah 7:1-14.

Mon., March 2nd - **10:00 a.m.** Rosary for Persecuted Christians in the World today (prayer in front of a traveling icon is guided by Knights of Columbus)

Tue., Mar. 3rd – **9:30 a.m.** The Divine Liturgy: repose of the soul of Jack Selteau

Wed., Mar. 4th - **4:00 p.m.** The Divine Liturgy of Presanctified Gifts: for health of Adam Sabyan, Kelvin and Donna Kwiatkoski (requested by Mr. Robert Kwiatkoski)

Fri., Mar. 6th - **9:30 a.m.** Sorokousty/Memorial Service for deceased parishioners and family members
- **5:30 p.m.** Stations of the Cross

Sat., Mar. 7th - **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

Sunday, March 8th - **8:15 a.m.** Rosary: (Service in Kelowna, BC)
- **9:00 a.m.** The Divine Liturgy: God's blessings for all parishioners (in English and Ukrainian)

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 5th, text from book “*The Divine Liturgy of Saint John Chrysostom*”; pages 97-99

For the Sundays of Great Fast-Lent the Typicon prescribes the Divine Liturgy of Saint Basil the Great

Epistle: A reading from the Letter of Saint Paul to the Hebrews (Hebrews 11:24-26; 32-40; 12:1-2a)

Brethren, by faith Moses, when he had grown up, refused to be known as the son of Pharaoh's daughter; he wished to be ill-treated along with God's people rather than enjoy the fleeting rewards of sin. Moses considered the reproach borne by God's Anointed greater riches than the treasures of Egypt, for he was looking to the reward.

What more shall I recount? I have no time to tell of Gideon, Barak, Samson, Jephthah, of David and Samuel and the prophets, who by faith conquered kingdoms, did what was just, obtained the promises; they broke the jaws of lions, put out raging fires, escaped the devouring sword; though weak they were made powerful, received back their dead through resurrection. Others were tortured and would not receive deliverance, in order to obtain a better resurrection. Still others endured mockery, scourging, even chains and imprisonment. They were stoned; sawed in two, put to death at sword's point; they went about garbed in the skins of sheep or goats, needy, afflicted, tormented. The world was not worthy of them. They wandered about in deserts and on mountains, they dwelt in caves and in holes of the earth. Yet despite the fact that all of these were approved because of their faith, they did not obtain what had been promised. God had made a better plan, a plan which includes us. Without us, they were not to be made perfect.

Therefore, since we for our part are surrounded by this cloud of witnesses, let us lay aside every encumbrance of sin which clings to us and preserve in running the race which lies ahead; let us keep our eyes fixed on Jesus, who inspires and perfects our faith.

Gospel: (John 1:43-51)

At that time, Jesus wanted to set out for Galilee, but first he came upon Philip. "Follow me," Jesus said to him. Now Philip was from Bethsaida, the same town as Andrew and Peter. Philip sought out Nathanael and told him, "We have found the one Moses spoke of in the law – the prophets too – Jesus, son of Joseph, from Nazareth." Nathanael's response to that was, "Can anything good come from Nazareth?" and Philip replied, "Come, see for yourself."

When Jesus saw Nathanael coming toward him, he remarked: "This man is a true Israelite. There is no guile in him." "How do you know me?" Nathanael asked him. "Before Philip called you," Jesus answered, "I saw you under the fig tree." "Rabbi," said Nathanael, "you are the Son of God; you are the king of Israel." Jesus responded: "Do you believe just because I told you I saw you under the fig tree? You will see much greater things than that."

He went on to tell them, "I solemnly assure you, you shall see the sky opened and the angels of God ascending and descending on the Son of Man."

Instead of "It is truly...": In you, O Full of Grace, all creation rejoices: the angelic ranks and all the human race. Sanctified temple and spiritual paradise, virgins' pride and boast, from whom God is made flesh and became a little Child; and He who is our God before the ages, He made your womb a throne, and He made it wider than all the heavens. In you, O Full of Grace, all creation rejoices. Glory be to you.

At the conclusion of every Divine Liturgy we say an additional prayer for Peace in the World:

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.

Having Suffered

Hav - ing suf - fered the pas - sion for us, O Je - sus Christ, —
Son of God, — have mer - cy, have mer - cy, have mer - cy on us.

Літургійні частини Українською мовою:

Глас 5 текст з книги "Божественна Літургія Святого Івана Золотоустого"; сторінки 96-98

Апостол: До Євреїв Послання Святого Апостола Павла читання:(Євр. 11:24-26, 32-40, 12:1-2)

Браття і сестри, вірою Мойсей, коли був виріс, відрікся зватися сином дочки фараона; волів радше страждати разом з людом Божим, ніж дознавати дочасної гріховної втіхи, бо, дивлячись на нагороду, вважав за більше багатство наругу вибраного народу від скарбів Єгипту. І що ще скажу? Часу не вистане мені, коли заходжуся розповідати про Гедеона, про Варака, про Самсона, про Єфту, про Давида й Самуїла та пророків, що вірою підбили царства, чинили справедливість, обітницю осягнули, загородили пащі левам, силу вогню гасили, вістря меча уникали, ставали сильні, будиши недолугі, на війні проявили мужність, наскоки чужинців відбивали. Жінки діставали назад своїх померлих, які воскресали. Інші заступили в муках, відкинувши визволення, щоб осягнути ліпше воскресіння. Інші наруг і бичів зазнали та ще й кайдани і в'язниці; їх каменовано, розрізувано пилюю, брано на допити; вони вмрало, мечем забиті; тинялися в овечих та козячих шкурах, збідовані, гноблені, кривджені; вони, яких світ був невартий, блукали пустинями, горами, печерами та земними вертепами. І всі вони, дарма що мали добре засвідчення вірою, не одержали обіцяного, бо Бог зберіг нам щось краще, щоб вони не без нас осягли досконалість. Тому і ми, маючи навколо себе таку велику хмару свідків, відкиньмо всякий тягар і гріх, що так легко обмотує, і біжимо витривало до змагання, що призначене нам, вдивляючися пилюю в Ісуса, засновника й завершителя віри, який, замість радості, що перед ним була, витерпів хрест, на сором не звертаючи уваги, і який возсів праворуч Божого престолу.

Євангеліє: (Івана 1:43-51)

У той час вирішив Ісус піти в Галилею; і знайшовши Филипа, мовив до нього: «Іди за мною.» А був Филип з Витсаїди, з міста Андрієвого та Петрового. Зустрів Филип Натанаїла і сказав до нього: «Ми знайшли того, про кого Мойсей у законі писав і пророки, – Ісуса Йосифового сина, з Назарету.» Натанаїл же йому на те: «А що доброго може бути з Назарету?» Мовив до нього Филип: «Прийди та подивися.» Побачивши Ісус, що Натанаїл надходить до нього, сказав про нього: «Ось справжній ізраїльтянин, що нема в ньому лукавства.» Натанаїл же йому: «Звідкіль знаєш мене?» Сказав Ісус, промовивши до нього: «Перше, ніж Филип закликає тебе, бачив я тебе, як був еси під смоковницею.» Відповів же йому Натанаїл: «Учителю, ти – Син Божий, ти – цар Ізраїлів.» Ісус відказав, мовивши до нього: «Тому, що я повідав тобі: Бачив я тебе під смоковницею, – то й віриш! Бачитимеш більше, ніж те.» І сказав до нього: «Істинно, істинно кажу вам: Побачите небеса відкриті, й ангелів Божих, як висходять та сходять на Сина Чоловічого.»

Замість "Достойно..." співаємо: Тобою радується, Благодатная, всяка твар, ангельський собор і чоловічеський рід, освящений храм і раю словесний, дівственна похвало, що із неї Бог воплотився і младенцем став – перед віками суцїй Бог наш. Лоно бо твоє престолом сотворив і утробу твою просторішою небес учинив. Тобою радується, Благодатная, всяка твар, слава тобі.

Пре - тер - пі - вий, за нас стра - сти, І - су - се Хри - сте,
Pre - ter - pi - vyi, za nas stra - sty, I - su - se Khry - ste,
Си - ну Бо - жий, по - ми - луй, по - ми - луй, по - ми - луй нас!
Sy - nu Bo - zhyi, po - my - lui, po - my - lui, po - my - lui nas!

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: payered and attended farewell reception for Bishop Ken and welcoming Bishop David, shared their ideas, changed Liturgical Altar linens and decorated our parish church for the Great Fast / Lenten Season, organized and attended cabbage-rolls making, 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 (Feb. 23rd) Divine Liturgy donation was \$ 162.00
- Dormition of The Mother of God Parish in Kelowna: Sunday (Feb. 23rd) Divine Liturgies donation was \$ 803.30

“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 Tatiana Kalynych on her birthday (March 1st), Rylan Pfob on his birthday (March 3rd), Mr. Victor Ukrainetz on his birthday (March 6th), and to all those parishioners who celebrate their birthdays, heavenly patron's /saint's name-days, wedding anniversaries 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., Danny M, Jordan M., Kit C., Shirley C., Olga Kuzyk, 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 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 and neighbours; 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, those who love us and those who hate us, 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.


and widowers, orphans, homeless, those who love us and those who hate us, 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: 1) 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 Твою спільнотою любові. Всели в нас місійного духа, щоб ми стали тим світилом євангельського слова, молитви і добрих діл, що кличе кожного до участі в Божественному житті, щоб славилосся, Спасе, Твоє Ім'я з безначальним Твоїм Отцем та пресвятим, благим і животворящим Твоїм Духом нині, і повсякчас, і на віки віків. Амінь.


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. In consideration of other Christians, please, do not forget close all Liturgy and/or hymnbooks and return them to their proper places. 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!

Holy Resurrection Parish Annual General Meeting will take place after the Divine Liturgy in Penticton, BC on Saturday of March 7th, 2020 A.D.

JOIN OUR PARISH CHOIR: Do you enjoy singing church and folk songs? Please consider joining our Dormition BVM Parish Choir and remember that we are looking for new members! Contact Mrs. Lesia Achtymichuk and Mrs. Vlasta Fantych for more information and details.

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! **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!**

Knights of Columbus Breakfast Schedule: 1st Sunday: Corpus Christi & Immaculate Conception. 2nd Sunday: St. Pius X. 3rd Sunday: Our Lady of Lourdes. Last Sunday of the month: St. Charles Garnier. **Everyone is welcome!**


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.**

2020 Annual Parish General Meeting will take place on Sunday, March 8th, 2020 A.D. after the 9:00 am Divine Liturgy On that day there will be only one bilingual Divine Liturgy. We are now preparing for the election of the new Parish Council for the year 2020 – 2021 A.D.

Brothers and Sisters in Christ, we are inviting and encouraging parishioners (especially all our wise and experienced senior-parishioners) to volunteer and help Mr. Rolli Cacchioni to form the Nominating Committee and suggest candidates for replacement council. Until nomination committee finalized suggestions for candidates may be placed in the Suggestion Box located in our church vestibule or personally passed to Council Chairperson Mrs. Yvonne Crawford or pastor Rev. Fr. Pavlo Myts.

Position of our Parish Council Officer is a blessing and wonderful opportunity to show your talents, knowledge, experience and care serving the best to the Almighty God in our spiritual, Christian family of the Dormition of the Mother of God Ukrainian Catholic Church in Kelowna, BC!

Parish Constitution states saying: 'The Parish Council must be representative of the faithful of the parish and of the various parish-related organizations that exist within its boundaries. Potential members of the Parish Council should


Dormition of The Mother of God Ukrainian Catholic Church
 Location: 1021 Coronation Ave. Kelowna, B.C. V1Y 7A8
 Date: Monday, March 2nd, 2020 A.D. Time: 10:00 A.M.
 Contact: Rev. Fr. Pavlo Myts (250)860-7295

have certain basic qualifications such as a keen desire to help, as well the ability to listen, reflect, and express themselves with care.' (Chapter III, Article 1, Sections 1 and 2)

Descriptions of responsibilities and ministry (cf. Chapter III, Articles 2, 3, 4, 5,) of each officer-member of the parish council are:

Chairperson of the Parish Council is elected at the Annual General Meeting. He/She is responsible for drawing up the agenda; calling for, directing and chairing parish council meetings; seeing that the program of activities decided upon and ratified by the pastor are implemented; is a signing officer, an ex-officio member of all parish committees. He/She prepares the chairperson's report for presentation at the AGM.

Vice-Chairperson is elected at the Annual General Meeting. He/She is presiding at the all Parish Council Meetings in the absence of the Chairperson; carrying out such duties as are assigned by the Parish Council, the Chairperson or Pastor.

Recording Secretary is elected at the Annual General Meeting. He/She is keeping the minutes of all Parish Council Meetings; together with the Pastor and the Chairperson signs the adopted minutes of the Council.

Financial Secretary is elected at the Annual General Meeting. He/She is monitoring all funds received by the parish and ensure that all such funds are deposited in the parish bank account; keeping accurate records of all income and expenditures; keeps in in order and preserves documents, records and books of parish finances. He/She is a signing officer, together with the pastor, for property approved financial transactions. He/She presents at the AGM the statements of income and expences, as well as the balance sheet, for the calendar year as prepared by him or her or, where necessary, by an independent accounting firm.

Treasurer is elected at the Annual General Meeting. He/She is greatly helping the financial secretary to monitore all funds received by the parish and ensure that all such funds are deposited in the parish bank account; keeping accurate records of all income and expenditures (paying all invoices-bills and reimbursments); keeps in in order and preserves documents, records and books of parish finances. He/She is a signing officer, together with the pastor, for property approved financial transactions.

It is also very important to have active and carrying representatives (a leader and helpers) at different Parish Comeettes such as: Liturgical, Pastoral, Educational, Youth Ministry, Maintance, Kitchen, Social, Public Relations.


✚ **Rachel's Corner:** *"There is nothing to lose and so much to gain by going. It can be daunting, but that just goes to show you that there's a need for healing. It wasn't just a procedure. It was a person."* - Testimonial

What is holding you back? Join other men and women on a Rachel Retreat and discover what it can be to live without the regret and shame of an abortion decision. What do you lose by going? Come on a Rachel's Vineyard Retreat and let God break the chains that have held you bound in regret and shame:

www.RachelsVineyardKelowna.com info@rachelsvineyardkelowna.com 250-762-2273 Like us on Facebook: Rachel's Vineyard Kelowna

✚ **Movie: Saint John Bosco** (1st part (100 minutes) of the movie) **will be shown by Rev. Fr. Ron Dechant, OMI on March 2nd @ 7:00 pm in the hall of Saint Charles Garnier Roman Catholic Church.** Growing up without a father gave him compassion for the many orphans that he cared for, while he faced persecution from both secular society and the Church as he fought to build a place to house and educate the homeless, outcast youth of Turin. His deep faith, creative imagination and profound charity shine through in this wonderful film. Also stars Charles Dance (Gosford Park) and popular Italian singer and actress Lina Sastri. This DVD contains the following language options: Italian with English or Spanish subtitles, or English dubbed track. This movie is Not Rated. Includes a 16 page collector's booklet. Running time: 200 minutes.


CATECHISM OF THE UKRAINIAN CATHOLIC CHURCH "CHRIST - OUR PASCHA" teaches us today:

2. The Liturgy of the Presanctified Gifts

401: The Liturgy of the Presanctified Gifts accentuates two elements: the preparation of catechumens for Baptism, and the repentance of the faithful. During this Liturgy, the community prays for and instructs the catechumens. In the second half of Great Lent it adds petitions for "those about to be illumined." These are the catechumens who will be baptized at that year's celebration of Pascha. The first part of the Liturgy, Vespers with Old Testament readings, has a distinctly didactic character. The readings from the books of Genesis and Exodus present to the catechumens, as well as to the baptized, God's providence and care for his Chosen People. The book of Proverbs, in turn, offers the teachings of Divine Wisdom for daily living. Through these readings of the Old Testament and the prayers of the Liturgy, the catechumens prepare for enlightenment in Baptism. A symbol of this preparation and reception of the light of God's Word is the blessing with a candle and incense, accompanied by the words "The light of Christ enlightens all." This is a sign of Christ who triumphs over darkness, a symbol of the coming light of Pascha, and the baptism of the catechumens into the Death and Resurrection of Christ.


402: The penitential character of the Liturgy of the Presanctified Gifts is seen in the singing of the verse "Let my prayer rise like incense before you," which culminates with great prostrations. We also kneel during the solemn transfer of the Gifts from the Preparation Table to the Holy Table - the Gifts that are already the very Body and Blood of Christ. The penitential and fasting character of this Liturgy expresses the expectation of the paschal fullness. The reception of Holy Communion also strengthens the faithful spiritually as they walk the way of repentance and fasting.

Knights of Columbus releases videos to help men grow in their faith

NEW HAVEN, Conn. - On Ash Wednesday, Feb. 26, the Knights of Columbus, the international fraternal organization based in New Haven, released videos and other resources to help men on their spiritual journey.

Titled "Into the Breach," the video series has 12 episodes that address "many of the challenges modern men face, including fatherhood, marriage and leadership," said a news release from the Knights. The videos and other resources can be found at kofc.org/intothebreach.

"Catholic men and fathers shoulder a great responsibility. Our role in evangelization is indispensable, especially within our homes - building the domestic church," Supreme Knight Carl Anderson said in a statement. "Our families and our parishes need our faithful witness more than ever.

"As Catholic men and as Knights of Columbus, it is our duty to 'step into the breach' and play our part in the renewal of our families and the church," he added.

The Knights said the series was inspired by Phoenix Bishop Thomas J. Olmsted's 2015 document, "Into the Breach: An Apostolic Exhortation to Catholic Men," which called men to be prepared for the spiritual battle for their souls and the souls of their families.

The series builds off the popularity of the organization's "Everyday Heroes" series that focused on "remarkable Knights whose courage, faith and commitment to charity show that heroism is attainable to the everyday man."

"The 'Into the Breach' series contends that men are made for greatness and that the true expression of that greatness is to be heroically virtuous - to have a character marked by goodness and truth, strength and courage, in imitation of Christ," the news release said.

Episodes include: "Masculinity," "Brotherhood," "Leadership," "Fatherhood," "Family," "Life," "Prayer," "Suffering," "Sacramental Life," "Spiritual Warfare," "Evangelization" and "The Cornerstone."

Those who contribute commentary to the series include Bishop Olmsted; author and theologian Scott Hahn; prominent Catholic speaker Father Mike Schmitz; former NFL player Matt Birk; and Curtis Martin, founder of the Fellowship of Catholic University Students.

Through the series, the Knights of Columbus "is seeking to offer Catholic men tools and opportunities to grow in their faith, pursue Christ-like virtue, and become better Catholics, husbands and fathers."

February 28th, 2020 A.D. CONTRIBUTOR, CATHOLIC NEWS SERVICE: <https://cruxnow.com/church-in-the-usa/2020/02/knights-of-columbus-releases-videos-to-help-men-grow-in-their-faith/>


In a file photo, Supreme Knight Carl A. Anderson of the Knights of Columbus speaks at a news conference in Rome Feb. 11, 2020. (Credit: Paul Haring/CNS.)

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

Dignity
MEMORIAL

LIFE WELL CELEBRATED

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


Okanagan Recorder Orchestra

with guests Kilt45

Sunday March 1
2:00 pm

St. Andrews Church
4619 Lakeshore Road
Kelowna

Admission by donation


Wayne Emde Photography

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.