

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

Prayer During the Coronavirus Outbreak:

Lord, Our God,
We thank you for the life that is your gift,
For the providence that sustains us,
And for your wisdom that directs the course of our days.
The threat of an infection of coronavirus is upon us today.
This disease causes fear among us and has claimed lives.
We humbly beg you, loving Lord,
Dispel our fear and deliver us from this and other diseases.
Heal those who are afflicted and stop the spread of the virus.
Strengthen us in charity to care for one another.
For You are a God of mercy, kindness, and love, and we glorify You Father, Son, and Holy Spirit, now and for ever and ever. Amen.

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 come to Confession, meet with the parish priest at the church or parish office, receive spiritual care and support via telephon or internet, 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 3, text from book "*The Divine Liturgy of Saint John Chrysostom*"; pages 93-95

Epistle: A reading from the Letter of Saint Paul to the Romans: (Rom. 6:18-23; 28-39)

Brothers and Sisters, you, having been set free from sin, have become slaves of righteousness. I am speaking in human terms because of your natural limitations. For just as you once presented your members as slaves to impurity and to greater and greater iniquity, so now present your members as slaves to righteousness for sanctification. When you were slaves of sin, you were free in regard to righteousness. So what advantage did you then get from the things of which you now are ashamed? The end of those things is death. But now that you have been freed from sin and enslaved to God, the advantage you get is sanctification. The end is eternal life. For the wages of sin is death, but the free gift of God is eternal life in Christ Jesus our Lord. We know that all things work together for good for those who love God, who are called according to his purpose. For those whom he foreknew he also predestined to be conformed to the image of his Son, in order that he might be the firstborn within a large family. And those whom he predestined he also called; and those whom he called he also justified; and those whom he justified he also glorified. What then are we to say about these things? If God is for us, who is against us? He who did not withhold his own Son, but gave him up for all of us, will he not with him also give us everything else? Who will bring any charge against God's elect? It is God who justifies. Who is to condemn? It is Christ Jesus, who died, yes, who was raised, who is at the right hand of God, who indeed intercedes for us. Who will separate us from the love of Christ? Will hardship, or distress, or persecution, or famine, or nakedness, or peril, or sword? As it is written, "For your sake we are being killed all day long; we are accounted as sheep to be slaughtered." No, in all these things we are more than conquerors through him who loved us. For I am convinced that neither death, nor life, nor angels, nor rulers, nor things present, nor things to come, nor powers, nor height, nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.

4th SUNDAY after PENTECOST - June 28th, 2020 A.D.

"All human persons – all of us – are important in God's eyes."

– 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

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

Slava Isusu Chrystu! – Slava na Vky!

Слава Ісусу Хрусту! – Слава на Віку!

Christ is among us! – He is and will be!

Молитва у Часі Спалаху Коронавірусу:

Господи, Боже наш,
Дякуємо Тобі за життя, яке є Твоїм даром,
За провидіння, яке нас підтримує,
І за Твою мудрість, яка спрямовує хід наших днів.
Сьогодні перед нами загроза зараження коронавірусом.
Ця хвороба викликає страх серед нас і забирає життя.
Ми смирено просимо Тебе, люблячого Господа,
Розвій наш страх і позбав нас від цієї та усіх інших хвороб.
Вилікуй тих, хто страждає, і зупини поширення вірусу.
Зміцнюй нас у благодаті, щоб ми дбали одні про одних.
Бо Ти - Бог милосердя, доброти та любові, і ми прославляємо Тебе Отця, Сина і Святого Духа, нині, і повсякчас і на віки вічні. Амінь.

Gospel: (Matthew 8:5-13; 5:1-16)

At that time, when Jesus entered Capernaum, a centurion came to him, appealing to him and saying, "Lord, my servant is lying at home paralyzed, in terrible distress." And he said to him, "I will come and cure him." The centurion answered, "Lord, I am not worthy to have you come under my roof; but only speak the word, and my servant will be healed. For I also am a man under authority, with soldiers under me; and I say to one, 'Go,' and he goes, and to another, 'Come,' and he comes, and to my slave, 'Do this,' and the slave does it." When Jesus heard him, he was amazed and said to those who followed him, "Truly I tell you, in no one in Israel have I found such faith. I tell you, many will come from east and west and will eat with Abraham and Isaac and Jacob in the kingdom of heaven, while the heirs of the kingdom will be thrown into the outer darkness, where there will be weeping and gnashing of teeth." And to the centurion Jesus said, "Go; let it be done for you according to your faith." And the servant was healed in that hour. When Jesus saw the crowds, he went up the mountain; and after he sat down, his disciples came to him. Then he began to speak, and taught them, saying: "Blessed are the poor in spirit, for theirs is the kingdom of heaven. Blessed are those who mourn, for they will be comforted. Blessed are the meek, for they will inherit the earth. Blessed are those who hunger and thirst for righteousness, for they will be filled. Blessed are the merciful, for they will receive mercy. Blessed are the pure in heart, for they will see God. Blessed are the peacemakers, for they will be called children of God. Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of heaven. Blessed are you when people revile you and persecute you and utter all kinds of evil against you falsely on my account. Rejoice and be glad, for your reward is great in heaven, for in the same way they persecuted the prophets who were before you. "You are the salt of the earth; but if salt has lost its taste, how can its saltiness be restored? It is no longer good for anything, but is thrown out and trampled under foot. "You are the light of the world. A city built on a hill cannot be hid. No one after lighting a lamp puts it under the bushel basket, but on the lampstand, and it gives light to all in the house. In the same way, let your light shine before others, so that they may see your good works and give glory to your Father in heaven."

*At the conclusion of every Divine Liturgy we say an additional prayer
for peace in Ukraine until the end of the war and in the whole 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.***

Літургійні частини Українською мовою:

Глас 3, текст з книги "*Божественна Літургія Святого Івана Золотоустого*"; стт. 92-94

Апостол: До Римлян послання Святого Апостола Павла читання: (Рм. 6, 18-23; 28-39)

Браття і Сестри, звільнившись від гріха, стали слугами праведності. Я говорю по-людському, через неміч вашого тіла. Бо так, як ви колись віддавали ваші члени на служіння нечистоті і беззаконню, щоб жити беззаконно, так тепер віддайте ваші члени на служіння праведності, на освячення. Коли ж ви були слугами гріха, ви були вільні від праведності. Які ж плоди ви тоді мали? Того ви тепер соромитеся, бо кінець їхній – смерть. Тепер же, звільнившись від гріха і ставши слугами Богові, маєте ваш плід на освячення, а кінець – життя вічне. Бо заплата за гріх – смерть, а дар ласки Божої – життя вічне в Христі Ісусі, Господі нашім ... Ми знаємо, що тим, які люблять Бога, – покликаним за його постановою, усе співдіє на добро. Бо яких він передбачив, тих наперед призначив, щоб були подібні до образу Сина його, щоб він був первородний між багатьма братами; яких же наперед призначив, тих і покликав; а яких покликав, тих оправдав; яких же оправдав, тих і прославив. Що скажемо на це? Коли Бог за нас, хто проти нас? Він власного Сина свого не пощадив, а видав його за всіх нас, – як же разом із ним не подарує нам усього? Хто буде винуватити вибраних Божих? Бог – той, що оправдує; хто ж той, що засудить? Христос Ісус, який умер, ба й воскрес, що по правіці Божій, – він заступається за нас. Хто нас відлучить від Христової любові? Горе чи утиск, чи переслідування, чи голод, чи нагота, чи небезпека, чи меч? Як написано: 'За тебе нас увесь день убивають, уважають нас за овець (призначених) на заріз.' Але в усьому цьому ми маємо повну перемогу завдяки тому, хто полюбив нас. Бо я певний, що ні смерть, ні життя, ні ангели, ні князівства, ні теперішнє, ні майбутнє, ні сили ні висота, ні глибина, ані інше якесь створіння не зможе нас відлучити від Божої любові, що в Христі Ісусі, Господі нашім.

Євангеліє: (Мт. 8:5-13; 5:1-16)

У той час, коли Ісус увійшов у Капернаум, приступив до нього сотник, благаючи його словами: "Господи, слуга мій лежить дома розслаблений і мучиться тяжко." Ісус каже до нього: "Я прийду й оздоровлю його." Тоді сотник у відповідь мовив: "Господи, я недостойний, щоб ти ввійшов під мою покрівлю, але скажи лише слово і слуга мій видужає. Бо і я теж підвладний чоловік, маю вояків під собою, і кажу цьому: Іди, – і йде, а тому: Ходи, – і приходить; і слугі моєму: Зроби це, – і він робить." Почувши це Ісус, здивувався і сказав тим, що за ним ішли: "Істинно кажу вам: Ні в кого в Ізраїлі я не знайшов такої віри. Кажу вам, що багато прийде зо сходу й заходу, і засядуть з Авраамом, Ісааком та Яковом у Царстві Небеснім, а сини царства будуть викинуті геть у темряву кромішню, де буде плач і скрегіт зубів." І сказав Ісус сотникові: "Йди, хай тобі станеться за твоєю вірою!" І видужав слуга тієї ж години... Ісус вийшов на гору. І коли він сів, підійшли до нього його учні; а він, відкривши уста, почав навчати їх: "Блаженні вбогі духом, бо їхнє Царство Небесне. Блаженні тихі, бо вони успадкують землю. Блаженні засмучені, бо будуть утішені. Блаженні голодні та спрагли справедливості, бо вони наситяться. Блаженні милосердні, бо вони зазнають милосердя. Блаженні чисті серцем, бо вони побачать Бога. Блаженні миротворці, бо вони синами Божими назвуться. Блаженні переслідувані за правду, бо їхнє Царство Небесне. Блаженні ви, коли вас будуть зневажати, гонити та вигворювати всяке лихо на вас, обмовляючи мене ради. Радійте й веселіться, бо нагорода ваша велика на небі; так бо переслідували пророків, які були перед вами. Ви – сіль землі. Коли ж сіль звітріє, чим її солоною зробити? Ні на що не придатна більше, хіба – викинути її геть, щоб топтали люди. Ви – світло світу. Не може схватись місто, що лежить на верху гори. І не запалюють світла та й не ставлять його під посудиною, лише на свічник, і воно світить усім у хаті. Так нехай світить перед людьми ваше світло, щоб вони, бачивши ваші добрі вчинки, прославляли вашого Отця, що на небі."

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 in various ways and projects by keeping and sharing their Christian love, unity by 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 (June 21st) Divine Liturgy donation was \$ 309.00
- Dormition of The Mother of God Parish in Kelowna: Sunday (June 21st) Divine Liturgies donation was \$ 1,075.93

DONATIONS! Amid Covid-19 outbreak causing these challenging times we continue to rely on your generosity. **Please continue to support our parish financially by e-transfer via dormitiontransfer2020@gmail.com or mailing a cheque payable to Dormition of the Mother of God Ukrainian Catholic Church 1091 Coronation Ave., Kelowna, BC V1Y 7A8**

“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 for many, happy and blessed years of life to Mrs. Diane Bihun on her birthday (June 29th), to Oliver Sookochoff on his birthday (June 29th), Mr. Nick and Mrs. Cecelia Lalach on their wedding anniversary (June 30th), to Mr. Leonard Proskow on his birthday (July 2nd), to Mr. Peter and Mrs. Maria Karolcik on their wedding anniversary (July 3rd) and all our parishioners and family members who celebrate their birthdays, heavenly patron's /saint's name-days, wedding anniversaries and any other special anniversaries, Canada Day this week

Mnohaya i Blahaya Lita / Many and Blessed Years of Life!

NEWS and ANNOUNCEMENTS:

LIVE STREAMING of church services from Dormition of the Mother of God

Ukrainian Catholic Church in Kelowna, B.C.: <https://www.facebook.com/dormitionkelowna.parish.5>

You can also view 24 / 7 many inspiring videos, articles, pictures, etc. are regularly published by the pastor. Please visit our parish Facebook page: *DormitionKelowna Parish*: <https://www.facebook.com/dormitionkelowna.parish.5>

⬇ Please also welcome to visit our Cathedral Facebook page for live-stream videos of the liturgical services at Holy Eucharist Cathedral. <https://www.facebook.com/holyeucharistcathedral/>

THANK YOU FOR PRAYING TO GOD AT THE CHURCH, YOUR HOMES AND ON-LINE TODAY!

Wishing you and all your dear ones to be blessed by God with health, hope, joy, peace and Christian love!

***Liturgical and Sacramental Services are celebrated
by your spiritual father-pastor at the church during this week:***

Mon., June 29th SAINT PETER AND SAINT PAUL at 10:00 a.m. –The Divine Liturgy: *God's blessings in good health for Mr. Leonard Proskow* (requested by Mrs. Iris Proskow)

at 7:00 p.m. – Moleben to Jesus Christ The Lover of Mankind

Tue., June 30th at 10:00 a.m. – The Divine Liturgy: *God's blessings for Mr. Steven and Mrs. Irene Popyk*

Wed., July 1st at 10:00 a.m. – The Divine Liturgy: *God's blessings for Canada.*

Thurs., July 2nd at 10:00 a.m.–The Divine Liturgy: *God's blessings for Mr. Leonard and Mrs. Iris Proskow*

Sat., July 4th at 3:40 p.m. Lectio Divina / Bible Studies: (**Studies and Service in Penticton, BC**)

at 4:00 p.m. The Divine Liturgy: *God's blessings for all parishioners* (in Eng. & Ukr.)

Memorial / Panakhyda Service (2nd year Anniversary): for repose of the soul of Mr. Edward Holick

(requested by Mrs. Martha Holick and Family)

SUNDAY, July 5th at 8:15 a.m. Rosary: (**Service in Kelowna, BC**)

at 9:00 a.m. The Divine Liturgy: *God's blessings for all our parishioners, relatives, and friends.* (in English and Ukrainian)

at 11:30 a.m. The Divine Liturgy: *God's blessings for all our parishioners, relatives, and friends.* (**Service in Vernon, BC**)

at 3:00 p.m. The Divine Liturgy: *God's blessings for all our parishioners, relatives, and friends.* (**Service in Grindrod, BC**)

PLEASE REMEMBER TO PRAY FOR: Most Reverend Bishop-Emeritus Severian Yakymyshyn, Lucy D., Janet F., Volodymyr P., Ivan L., Ray Saranchuk, Cameron V., Rose Ostopowich, Keyton A., Danny M, Jordan M., Kit C., Shirley C., Olga Kuzyk, George Dashkewytsch, Olga Romanyshyn, Myron Stec, Kay Ilnitski, Kalyna Kociuba, William Shuya, Maria Pylpchuk, 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, Bill and Anne Boitson 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 and yourselves! **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:** 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 Твоєю присутністю та єднай нас кожночасно в молитві. Даруй нам духа служіння ближньому, щоб у нашій парафії кожний міг зустріти Тебе, милостивого Бога. Благослови наш духовний провід Твоєю мудрістю і дай, щоб ніхто з нас не шкодував ні часу, ні талантів, ні матеріальних дібр для розбудови Твого царства. Єднай нас у мирі та злагоді, щоб ми були Твоєю спільнотою любові. Всели в нас місійного духа, щоб ми стали тим світлом євангельського 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.

Beware of Scams: Dear Brothers and Sisters in Christ, Friends! I was informed that one person has received an e-mail from someone claiming to be me as Pastor Fr. Pavlo Myts and is asking for a gift, monetary help, donations for cancer patients, etc..... **DO NOT BELIEVE THEM.** Delete them and ignore these emails, text messages, phone calls and do not communicate with those dangerous individuals and robotic programs. They are scams and frauds who lie and illegally using my name. Please stay healthy and safe! With pastoral blessings, respect and prayers sincerely Yours in Christ, Fr. Pavlo.

PERSONAL RESPONSIBILITY AND RESPECT OF OTHERS: 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 leave any items 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 safe and clean. Thank you very much for your understanding, help and care!

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

Devotional Services to Blessed Vasyl Velychkovsky: Every Wednesday at 7:00 pm, Live-Streaming on the YouTube Shrine Channel: <https://www.youtube.com/watch?v=1Og0D2DhlpU> Website: Bishop Velychkovsky National Martyr's Shrine: <https://bvmartyrshrine.com/>

Stewardship Prayer

O God, the Father of every gift, all that we are and have comes from your hand.

In Jesus Christ, your Son, you have given us the greatest of all gifts.

Fill our hearts with his love, so that we may be parish communities of faithful, caring people.

Grant us the grace to be good stewards who, in the name and spirit of Jesus, share our gifts of time, talent and treasure for the building up of your Kingdom in our Diocese and throughout the world.

May we see Our Pilgrimage of Faith Appeal as our way to live gratefully and give generously for your honor and glory.

Through Christ our Lord. Amen

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 HELP IS ALWAYS NEEDED:** to help out with weekly cleaning in the church, cutting the grass and maintaining the lawn, 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.**

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!**

2 volunteers are needed each time before and right after Divine Liturgies on Sundays to welcome parishioners and follow all required COVID 19 safety rules and regulations, fill up Parish Sign-In List/ Questionnaire and clean by sanitizing the church after each service.

Please, continue to support financially our parishes in Kelowna, BC and Penticton, BC. Amid Covid-19 outbreak causing these challenging times we continue to rely on your generosity. **Please continue to support our parish financially by e-transfer via dormitiontransfer2020@gmail.com or mailing a cheque** payable to **Dormition of the Mother of God Ukrainian Catholic Church** 1091 Coronation Ave., Kelowna, BC V1Y 7A8 Thank you for your support and care at this uneasy time for all of us.

Traditional and Very Delicious Ukrainian Food is available for sale at our parish: Perogies – \$ 7.00 per dozen, Cabbage Rolls – \$ 7.00 per dozen, Kovbasa/Sausage – \$ 10.00 per a pound. If you need more information or to place your order, please contact Mrs. Alice Pelechaty at 250-763-4870 or Mrs. Olena Fedorov at 778-821-0759.

Camp Saint Volodymyr 2020 Update: As more information on COVID-19 has emerged, the Camp Committee has made the difficult decision to cancel 2020 camp for the safety of our children and staff. Please stay tuned for upcoming summer programs for children and youth this summer.

Rachel's Corner: *"He will wipe every tear from their eyes, and there shall be no more death or mourning, wailing or pain, [for] the old order has passed away. The one who sat on the throne said, 'Behold, I make all things new.'" - Revelation 21:4-5*

Join us on a Rachel's Vineyard Retreat™ and discover the peace of having Our Lord wipe away your tears from past abortion decisions and allow Him to make all things new in your heart again. It is His gift to you. Will you receive it? Join us. www.RachelsVineyardKelowna.com

info@rachelsvineyardkelowna.com 250-762-2273 Like us on Facebook: [Rachel's Vineyard Kelowna](https://www.facebook.com/RachelsVineyardKelowna)

APPEAL OF HIS BEATITUDE SVIATOSLAV

To the faithful of the UGCC and people of good will in Ukraine and throughout the world.
In response to the flooding in Western Ukraine.

Your Graces and Excellencies,
Very Reverend and Reverend Fathers,
Venerable Brothers and Sisters in monastic and religious life
Beloved Brothers and Sisters in Christ,

One of the elements which gives us and all that surrounds us life, and provides comfort in our homes, in these past days in areas of Western Ukraine has been transformed into a veritable disaster that is being characterized as the worst flood over the past century. Over 300 inhabited towns and villages are under

water. Key transportation arteries have been ruined, railways and bridges have been damaged, thousands of buildings are without power. But the greatest disaster – human casualties. And so, at the opening of this appeal I express my sincere condolences and assurances of my prayers for those who lost their loved ones.

If the coronavirus pandemic restricted us to our own residences, this flooding has deprived thousands of people of that protection. Inclement weather has devastated harvests, destroyed planted fields and private gardens. People have lost their means for existence. Tens of thousands of hectares of land are covered with water and mud. People are being evacuated from their residences in large numbers in an effort to safeguard their lives. Hospitals have been inundated including facilities providing treatment to those infected by the coronavirus.

The effects of this flood in the present economic crisis, compounded by the pandemic, carry the threat of real social trouble on a national scale. If quick and decisive action is not taken, then before the winter we may find ourselves facing a humanitarian catastrophe.

In this pastoral appeal I reach out to all who have suffered from the flood, who experienced fear for their lives, pain and a sense of helplessness, especially to those who even now find themselves in the midst of this turbulent event, with the words of Jesus Christ: “Fear not!” Your Church, which constantly prays to the merciful God, is with you in this difficult time, and seeks to embrace you with her warmth, concern, and care. I wish to assure you, that she is and will be your voice and protector before the mighty of this world, and will carry the truth about your distress and despair to the global public and to the world Christian community.

Every calamity that people experience in their lives is an opportunity to show Christian solidarity and social service, so that those who are suffering might receive assistance as soon as possible. Therefore, I call upon our church institutions: eparchies, religious communities, and especially our network of the charitable foundation “Caritas,” to organize rescue for those who cry for help. I appeal to all communities of our Church in Ukraine and throughout the world, in the spirit of the Good Samaritan in the Gospel, to support those who are now deprived of their home and have come face-to-face with misfortune.

I direct my request to the world community and to international humanitarian organizations be open to respond to the needs of those who have become victims of the disaster that has afflicted regions in Western Ukraine.

As we look at the consequences of this catastrophe, we must at the same time reflect on what brought it about. Pope Francis says: “God always forgives, we men forgive sometimes, but nature never forgives.” The cause of this disaster that we are experiencing is this predatory attitude of humans towards the environment. Climate change on a global scale and uncontrolled destruction of Carpathian forests forced nature to raise its menacing voice, before which we cannot remain silent.

In this period of Peter’s fast, taking into account the present dramatic situation, I call on you to rethink your attitude towards your surrounding environment, a rethinking which should include being conscious of the danger of ecological sin, and repentance before the fact of God the Creator, in order that we may learn to care responsibly for our common God-given home and increase nature’s inheritance.

Beloved Brothers and Sisters in Christ! Those who have suffered from this calamity need our prayers and sympathy. I sincerely ask that this Sunday at Divine Liturgy we pray for all the victims of the flood and for those rescue workers who are dealing with its consequences.

May our Lord, who is with us always, in the joys and hardships of our life, help us overcome this trial with the dignity of God’s children. May the protection of the His Most Pure Mother, glorified in so many churches of our hospitable Carpathians, cover all who have become hostage to this aquatic calamity. Appealing to the Lord to send generous gifts upon those, who will help the victims, I pray that He might be merciful to all of us.

† SVIATOSLAV

Given in Kyiv, at the Patriarchal Cathedral of the Resurrection of Christ,
on the leaving day of Feast of the Holy Eucharist, June 25, 2020 A.D.

Dormition of the Mother of God Ukrainian Catholic Church

Parish Financial Status:

Dear Parishioners,

As this 2020 Coronavirus and COVID-19 has hit each one of us personally, spiritually, physically, and psychologically, our Parish operation has also been put into a "critical" financial position.

Since our last Divine Liturgy on March 15, 2020, our Sunday Envelope Donation has been very minimal. We thank the Parishioners who have dropped off and mailed in their Sunday Contributions; as well as the e-transfer donations.

Since March 15th, only twenty-three (23) Parishioners out of eighty-five (85) Parishioners have contributed to our Parish Operation.

Our Church, Hall and Rectory Utilities and Clergy Salary continue monthly.

We have not been able to have our major Pre-Easter Food Sale due to the ICOVD-19 closure and there has not been any Hall Rental Income, and very limited Sunday Envelope Contribution(s).

As of June 24th, 2020, our Operating Account is only \$28,000.00.

This is only June and we have six months of expenses to work through to the end of December 2020 and when will this COVID-19 Pandemic end. Our financial status is already critical. What will we have by December 2020? Funds are required to fulfil our monthly expenses.

The \$3,505.58 Rectory Taxes have already been paid. The Property Insurance is due in October and the premium will be well over \$6,400.00.

Your financial contribution is desperately required to fulfil our monthly expenses in order to survive 2020 and for the continuation of our Christian Parish life for years to come.

With God's blessing, prayers and intercession of the Blessed Virgin Mary Mother of God, we pray that you will find it in your hearts to donate generously to our Parish operations.

Be assured that you and all your dear ones are in our Christian prayers daily! We hope for your understanding, care and generosity which are truly and deeply appreciated!

Please stay healthy and safe!

Sincerely Yours in Lord Jesus Christ,
Parish Executive Council 2020 A.D.

DAILY SIGN-IN AND QUESTIONNAIRE

DATE	NAME & TELEPHONE	QUESTIONNAIRE	TIME IN	TIME OUT
		Did I travel by air in the past two weeks? <i>circle one</i> Y N Have I been close to someone infected with COVID-19? Y N Is anyone in my household quarantined or in isolation? Y N Do I have a cough, fever, shortness of breath, runny nose, or sore throat? Y N If you answered NO to all the questions, you are permitted to enter the church nave.		

“

Ми на межі
людського досвіду.
Медицина не може
зупинити
поширення
пандемії. Її точно
може зупинити
особиста
відповідальність
кожного!

БЛАЖЕННИШИЙ
СВЯТОСЛАВ

Mass on Salt + Light TV

Salt + Light Media is pleased to provide the following Masses on Salt + Light TV.

Daily TV Mass

Monday - Saturday

► 6:30 am / 11 am / 3 pm / 10:30 pm

(Daily Mass from the Chapel at Loretto Abbey in Toronto)

**Mass celebrated by Pope Francis
from Casa Santa Marta**

Monday - Sunday ► 9:30am

The Sunday Mass

► 6:30 am / 3 pm (The Passionists Mass)

Sunday TV Mass

► 11 am / 10:30 pm

(The National Catholic Broadcasting Council presents The Sunday TV Mass from the Chapel at Loretto Abbey in Toronto)

All times Eastern Standard Time

saltandlighttv.org/live/waystowatch

Rogers 240 | Rogers Ignite 224 | Shaw 574 | Eastlink 892
Shaw Direct 558 (Classic) 293 (Advanced) | Videotron 242
Bell Fibe 654 | Cogeco (ON) 185 | Telus Optik 873 | Sogetel 28
Tbaytel 677 | Bell Aliant 264 | EastlinkTV 456, 892
Bell MTS 1513 | Tbaytel 677 | Wightman 93

For Online Streaming:

saltandlighttv.org/live

Dignity®
MEMORIAL

LIFE WELL CELEBRATED™

TERANCE CODERRE

Assistant Manager - Funeral Director

☎ 250-762-2299 | ☎ 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.