

# HOLY EUCHARIST PARISH

## ПАРАФІЯ ПРЕСВЯТОЇ ЄВХАРИСТІЇ

12 April 2015

Sunday of St. Thomas


12 April 2015 p.

### What are YOUR terms?

The Apostle Thomas was not there immediately after Jesus had risen from the dead, probably because he was still straggling in coming back after having run with the other Apostles when Jesus was initially arrested... However, when he learned from the others that Jesus was in fact NOT dead, but had risen and was alive and had already shown himself to them, Thomas would not believe. He set terms, conditions, that would have to be satisfactorily fulfilled to him before he would believe.

St Thomas had no more right than any of the Apostles to insist upon such conditions. After all, Thomas too was an Apostle. He too walked with Jesus, heard His teaching, saw His miracles. Thomas had every reason to believe that Jesus was indeed the Messiah, the Son of God. Jesus plainly spoke about His death and RESURRECTION. Then the Apostles and Mary and the holy women insisted that they had seen Jesus alive! But Thomas would still not believe! He insists that he must not only see the wounds, but put his fingers into them to verify that they are real! Jesus had no reason to accommodate Thomas except for His great love for the Apostle and the importance that "the Twelve" would have the faith to get on with the all-important mission of Evangelizing the world. How often do we set terms for ourselves that can be very demanding?... "If... then I will go" "If... then I will think about it..." We play games with our Lord, we play games with His mercy sometimes. Sometimes perhaps we set the bar so high just to give ourselves an excuse why we aren't fulfilling our Christian-Catholic calling... sometimes we insist on much before we will consider answering the calling that we hear in our hearts from the Lord Himself... Perhaps its time that we stopped living like doubters and starting believing and going forward...!

Painted by Italian  
master Caravaggio  
1602


#### LITURGICAL SERVICES

*Divine Liturgy — Божественна Літургія*

*Sunday - Неділя\**

9:00 AM Ukrainian/Українська

11:00 AM English/Англійська

*Weekdays - Будні (see back page)*

*Confessions - Сповідь*

*Baptisms - Хрещення*

Prior to every Divine Liturgy

Contact the pastor

*Weddings - Вінчання*

Contact the pastor 9-12 months in advance

\* occasionally subject to change—see back page

**Holy Eucharist Ukrainian Catholic Parish**  
**Українська Католицька Парафія Пресв. Євхаристії**  
505 Watt St. - 'at the corner of Watt & Munroe'

**Parish Office: 460 Munroe Ave. Winnipeg, MB R2K 1H4**

**Hours: Monday - Friday, 8:30 AM - 4:00 PM**

**Tel: 204.667.8866 Email: heparish@gmail.com**

**Fax: 204.668.2024 Web: [www.HolyEucharist.info](http://www.HolyEucharist.info)**

**Parish Auditorium: 505 Watt St. Tel: 204.654.4786**

**Parish Centre: 460 Munroe Ave. Tel: 204.661.5240**

**Hall Rentals: 204.880.1334**

**Perogy Hotline: 204.667.6304**


**A little inspiration from Mother Teresa for all of us...**

One day in the mother house in Calcutta there were about three hundred novices and they were all out for the morning. One of the novices working in the kitchen came up to Mother Teresa and said, “We’ve planned poorly; we have no flour to back these chipaties for lunch.” Chipaties are little flour and water pancakes. The situation looked bleak—three hundred plus mouths are coming to be fed in about an hour and a half and there’s nothing to cook with. There’s no food.

“What I would expect Mother Teresa to do,” as explained to me, “was that Mother would pick up the telephone and call some of her benefactors and mobilize them to find some way to feed her daughters. Instead, her reaction—her spontaneous reaction—was to say to this little one, ‘Sister, you’re in charge of the kitchen this

week? Well then, go into the chapel and tell Jesus we have no food. That’s settled. Now let’s move on. What’s next?”

Lo and behold, ten minutes later there was a ring at the door and Mother Teresa was called downstairs. A man she had never seen before was standing there with a clipboard. He addressed her saying “Mother Teresa, we were just informed that the teachers at the city schools are going on strike. Classes have been dismissed and we have 7,000 lunches we don’t know what to do with. Can you help us use them?”

**God provided for the needs of his children.**

Mother Teresa’s sanctity was built on a very simple foundation of deep faith and trust in God. Mother Teresa turned to Him in prayer, not only in need, but also to rest in the arms of the Father—body and spirit.

That is how Mother Teresa lived each day of her life. Maybe we should all try to follow her great examples of true **FAITH!**

**All UCWLC committee members** are asked to have their reports handed in to Lydia Firman at email [lydiafirman@hotmail.com](mailto:lydiafirman@hotmail.com) by **April 15, 2015** so they can be entered into the Annual Report booklet.

Blessed Virgin Mary Parish, 965 Boyd Avenue, will be celebrating their Third Annual Memorial Divine Liturgy and Panakhyda Service for deceased clergy and parishioners on Saturday, May 2, 2015 at 10 am.

If you are planning to attend this service for your deceased loved ones who were parishioners of Blessed Virgin Mary Parish, please contact Fr. Volodymyr Bashutskyy by Sunday, April 26, 2015 at 204-582-7535 or email [BVMChurch@gmail.com](mailto:BVMChurch@gmail.com) and let us know how many family members will be attending. Refreshments will be served following the service.

**TODAY!! 12 April - Holocaust Interfaith Commemoration Service**

This year marks the 8th anniversary of the Shaarey Zedek Holocaust Interfaith Commemorative Service which will be held on Sunday, April 12th. This moving event is based on the reading of the Megillat Ha-Shoah, or Holocaust Scroll—a recently composed scripture which follows in the tradition of formalizing significant events in Jewish history with inspired text.

Each year, participants representing various civic, educational, and religious organizations in Winnipeg are invited to read from the Holocaust Scroll. This communal reading, and the lighting of candles by Holocaust survivors and their children, combine to make this an unforgettable experience.

We want to spread the word through as many outlets as possible. If you can forward the message below to family, friends, colleagues, parishioners and others, we would deeply appreciate it. You can also “Like” and “Share” our posting on Facebook by visiting <https://www.facebook.com/ShaaareyZedekWinnipeg>

**Father Michael will be one of the guest readers at the ceremony!**

The 17th Annual Walk for Mary will be held on Sunday, May 31, 2015 at Holy Eucharist Parish. The theme of this year’s walk is, **“Walking and praying together for our Christian brothers and sister of the Archdiocese of Winnipeg on the occasion of the 100th anniversary.”** Registration 1:30 pm. Walk starts at 2:00 pm. For more info call Joan at 204.669.3666 or 204.294.2276

**St. Paul’s High School El Salvador Project 2015 Fundraising Dinner**


Since 2011, students from St. Paul’s High School have traveled to a remote village in El Salvador called Loma Linda and closely related communities to participate in the construction of large and small projects. This year, eighteen students including our parish’s own **Spencer Katerynuk** are travelling along with their teacher supervisors to the community of San Jose Las Flores to build a containment area for Talapia fish farming which will be used for sustenance for the local residents. **The students and teacher supervisors are going on this mission at their own expense. All monies collected from the fundraiser will go directly to the project in San Jose Flores. Please help support St. Paul’s High School and this group of missionaries on this worthy cause!**

On Monday, May 11, 2015, St. Paul’s will be hosting its annual fundraising dinner to raise funds for project materials. The event will take place in school’s Murray Hall. Tickets are only \$60! Doors open at 6:00 pm with dinner being served at 6:30 pm. There will be a cash bar with entertainment and a silent auction. Tax receipts will be issued. If interested please call Spencer at 204.299.1865 or email at [speno@live.com](mailto:speno@live.com).

Please keep in your prayers Spencer and the rest of the St. Paul’s students and teachers during their journey June 30—July 14, 2015.

The Sister Servants of Mary Immaculate (SSMI) invite you to attend the arrival of the Holy Relic and Icon of Blessed Sr. Josaphata Hordashevskia Co-Foundress of their order.


This icon was written in honour of the 125th Anniversary to be celebrated in 2017 of the founding of the SSMI in Ukraine and was blessed by His Beatitude Patriarch Sviatoslav. It has traveled the world and visited the countries where the SSMI live and work.

**This miraculous Icon will be at our Church on May 17, 2015 at 9:00am and 11:00am Divine Liturgies.** A full schedule will be posted on the bulletin boards at Church and Parish Centre.


| VIGIL LAMPS April 12 - 18, 2015  | |
|----------------------------------|---|
| <b>BLUE Marian</b><br>Side Altar | <i>Blessings for Patrick and Amy Bowman and Family.</i> |
| <b>RED Saviour</b><br>Side Altar | <i>+Peter Klowak (17 years), By Terry Klowak</i> |

| <b>Жертводавство</b>  | | |
|---|----------------------------|------------------|
| <i>"The portion of your blessings that you have returned to the Lord" For the Week of Easter Sunday April 5, 2015</i> | | |
| 1.  | <b>Easter Envelopes</b> | <b>\$2375.00</b> |
| 2.  | <b>Open Collection</b> | <b>\$296.00</b>  |
| 3.  | <b>Vigil Lights</b> | <b>\$161.42</b>  |
| 4.  | <b>Easter Flowers</b> | <b>\$40.00</b> |
| 5.  | <b>Van Donation</b> | <b>\$40.00</b> |
| 6.  | <b>Good Friday</b> | <b>\$825.00</b>  |
| 7.  | <b>Palm Sunday</b> | <b>\$20.00</b> |
| 8.  | <b>Lenten Donation</b> | <b>\$20.00</b> |
| 9.  | <b>Initial Offering</b> | <b>\$10.00</b> |
| 10. | <b>Lenten Mission</b> | <b>\$30.00</b> |
| 11. | <b>Candles</b> | <b>\$302.90</b>  |
| 12. | <b>Iconostas</b> | <b>\$20.00</b> |
| 13. | <b>Envelopes (General)</b> | <b>\$185.00</b>  |
| <b>Total this week</b>  | | <b>\$4325.32</b> |

**Important PARISH Contacts**

**Father Michael** 204-654-4157  
**Father Edward** 204-250-5210  
**Parish Council Chairperson:**  
 John Petryshyn 204-669-6479  
**Catechism**—Coordinator  
 Joan Buchel 204-334-7207  
**Epistle Readers / Ushers** - Call:  
 Parish Office 204-667-8866  
**Altar Servers** - Coordinator:  
 Spencer Katerynuk 204-338-4167  
**H.E. Youth** - President:  
 Damon Fawcett 204-797-0917  
**U. C. Brotherhood** -President:  
 Ron Aftanas 204-661-0025  
**U.C. Women's League** - President:  
 Lydia Firman 204-668-1920  
**Knights of Columbus** - Grand Knight:  
 Ernie Shume 204-237-9394  
**Seniors**—President  
 Bernice Hrehirchuk 204-669-2068  
**Sunday Rosary** - Coordinator:  
 Dave Hrehirchuk 204-669-2068  
**Bingo/Nevada**—President:  
 Matthew Bakan 204-663-9621  
**SEE A CONCERN? LET US KNOW!**  
*Maintenance request forms are in the Church, Parish Centre and Parish Auditorium. Please fill out the form and leave it in the drop box. The P.M. committee will get on it...!*

**THIS WEEK'S READERS:**

| | |
|-----------------|-----------------|
| <b>10:30 AM</b> | Joan Lewandosky |
|-----------------|-----------------|

**READERS Next Sunday (April 19, 2015)**

| | |
|-----------------|----------------|
| <b>9:00 AM</b>  | John Petryshyn |
| <b>11:00 AM</b> | Elaine Bowman  |

**THIS WEEK'S USHERS**

| | |
|-----------------|-------------------------------------|
| <b>10:30 AM</b> | Matthew Bakan<br>Bernice Hrehirchuk |
|-----------------|-------------------------------------|

**USHERS Next Sunday (April 19, 2015)**

| | |
|-----------------|--------------------------------------|
| <b>9:00 AM</b>  | Joan Lewandosky<br>Semeon Hrushovetz |
| <b>11:00 AM</b> | Ernie Shume<br>Ron Aftanas |


Thank you to Shirley Skochylas and the ladies who assisted in the beautiful "Sunrise Easter Breakfast", it was a great success!!

**Miraculous Icon**  
 Will be in the home of Stella Laskowich. Anyone interested in gracing your home with this Miraculous Icon can call Evelyn Tymchuk @204-667-6791. **Please call if you would like to have the ICON in your home!**

**HOLY EUCHARIST BOOK STORE**  
 A wide range of spiritual and inspirational reading... Many beautiful gift ideas for Birthdays, Weddings, First Holy Communion, Baptisms... cards, Icons, Rosaries, Chotky & Crosses.  
**GIFT CERTIFICATES AVAILABLE!**  
**For More Information Contact Liz at 204.334.2081**  
 Living Faith Booklets are now available at the bookstore!

**A big thank you goes to the Holy Eucharist Bingo Canteen with their donation of \$5000.00 and to Nevada for their donation of \$1000.00 to the Parish!!**

**Vichna yij pamyat'**  
**Sister Epiphany, SSMI** has completed her earthly journey. She died at Seven Oaks Hospital. *The funeral arrangements and full obituary will be published in Saturday's paper.*


**Coffee House Schedule**  
**April 12 - Parish Easter Dinner**  
**April 19 - No Coffee House**  
**April 26 - H.E.Y.**  
**May 3—First Solemn Holy Communion**


**Ukrainian Park— Catholic Children's Camp 2015**  
**"The Amazing Race— Ukrainian Park Camp Edition"**  
 July 5 -July 12, 2015 - Grades 6-9 (completed as of June 2015)  
 July 12 - July 19, 2015 -Kindergarten –Grade 6 (completed as of June 2015)  
 A Leadership/Counsellor Program will be held during the second week for grades 9-12 if numbers permit. Applications are available at: [ucymb.wordpress.com/2015-ukrainian-park-childrens-camp/](http://ucymb.wordpress.com/2015-ukrainian-park-childrens-camp/) and in the Parish. Parish sponsorship available for those that apply to the office.  
 Junior and Senior Counsellor resumes and parent volunteers are most welcomed. Please call Joan at 204.669.3666 or 204.294.2276.

**Please remember in your PRAYERS and VISIT:**  
 Ollie Kostiuk, Michael Kostiuk, Fr. Eugene Rudachek, Mary Schurko, Tena Lisowick, Alice Lapka, Steve Romas, Mary Ann Prociuk, Stan & Ollie Evanyshyn, Susan Chomiak, Ally Letwin, Amy Hawkins-Bowman  
**Bethania:** Metro Babiak, **Riverview:** Bill Tataryn, Sharon Williamson  
**Holy Family:** Ollie Smerek, Nell Lupyrypa, Mary Horbal, Irene Omieniuk  
**Maples Care Home:** Julia Parabochy  
**Donwood:** Kay Laschuk

**Call Elaine Bowman of the Pastoral Visits Team at 204.668.9630 to find out more.**

**Call our priests anytime for a Pastoral or Sacramental visit .**

## UPCOMING EVENTS


### **TODAY!!! Parish Easter Dinner**

**following the 10:30 am Divine Liturgy !! In the Parish Centre.**

**The ladies and gentlemen have been hard at work preparing for this delicious meal. Please all plan to attend!!**

#### **12 April, Sunday**

**10:30 am** - Divine Liturgy followed by the Parish Easter Dinner!

**7:00 pm** - Holocaust Memorial Readings. Sheri Zedek Synagogogue.

#### **18 April, Saturday**

6:00 pm - Youth Winter games Wind-Up, St. Nicholas Parish.

#### **21 April, Tuesday**

Archeparchy of Winnipeg Clergy Conference. Holy Eucharist Parish Centre.

#### **22 April, Wednesday**

Caritas Fund Raising Dinner. This year honoring all "consecrated women religious" in Manitoba. Tickets are \$95.00 each. Available by calling: 204.233.4268.

#### **30 April, Thursday**

**7:00 pm** - Parish Pastoral Council Meeting, Parish Centre—Multi-purpose Room.

**7:00 pm**— "Step into Spring", St. Anne's will be hosting a fashion show. Tickets are \$24 each and can be purchased at the St. Anne Parish office.

#### **2 May, Saturday**

St Alphonsus School Fundraiser — "A Night in Venice" For more info and tickets please call the school at 204.667.6271.

#### **3 May, Sunday**

**11:00 am**— Divine Liturgy/First Solemn Holy Communion, Class of 2015!

#### **6 May, Wednesday**

**7:00 pm** - UCWLC, UCBC, & H.E.Y. monthly meetings, Parish Centre.

**7:30 pm** - O. Koshetz Choir will be performing "Rejoice in Easter" concert at Westminster United Church, 745 Westminster. Tickets \$20 each and can be purchased by emailing O.KoshetzChoirWpg@shaw.ca or calling Scott at 204.250.6533

#### **13 May, Wednesday**

**7:00 pm** - 12th Annual Pilgrimage to the Blessed Bishop Velechkovsky Martyr's Shrine. St. Joseph's Parish, 250 Jefferson Ave. Hosted by the Holy Eucharist UCBC.

#### **14 May, Thursday**

Friends of St. Joseph will be hosting a Bud & Spud at TYC, Canad Inn Polo Park. Tickets \$20 each please call 204.697.8031 ext 236 for more details.

**11:30 pm**—Life's Vision—March for life. Will meet at the Manitoba Legislature steps.

#### **17 May, Sunday**

**9:00 am & 11:00 am** Divine Liturgies - The Icon of Blessed Sr. Josaphata Hordashevskia SSMI, will be at Holy Eucharist!

#### **24 May, Sunday**

**2:00 pm** - Alpha Omega presents "Laughs with LUBA", an afternoon with Canadian Air Farce's Luba Goy. Manitoba theater for young people, tickets \$30 each and are available at Kalyna, Co-op & Oseredok.

#### **28 May, Thursday**

**7:00 pm** - Parish Pastoral Council Meeting, Parish Centre - Multi-purpose Room.

#### **30 May, Saturday**

"Doors Open"- Family Zabava!

## Weekly Liturgical Service

Порядок Богослужінь

Sunday, April 12, 2015

*Sunday of St. Thomas*

(Epistle: Acts 5: 12 – 20;

Gospel: John 20: 19 - 31)

**10:30 am Divine Liturgy • For All our Parishioners**

Monday, April 13

*Priest Martyr Artemon*

(Epistle: Acts 3: 19 - 26;

Gospel: John 2:1 –11)

**9:00 am Divine Liturgy • In the repose of the soul +Olga**

*Kachkan, By Gloria Kroeker*

Tuesday, April 14

*Pope Martin*

(Epistle: Acts 4: 1 - 10;

Gospel: John 3: 16 - 21)

**9:00 am Divine Liturgy • +Nick Harasymko, Brother of Pearl**

*Tymofichuk, By the UCWLC*

Wednesday, April 15

*Apostle Aristarchus*

(Epistle: Acts 4:13 - 22;

Gospel: John 5: 17 - 24)

**9:00 am Divine Liturgy • +Bella Kalenchuk, By the UCWLC**

Thursday, April 16

*Martyr Agapia*

(Epistle: Acts 4:23 - 31;

Gospel: John 5: 24-30)

**11:15 am Divine Liturgy • Blessings for Pat Sirski, By The**

*+Olga Kachkan Family*

Friday, April 17

*Venerable Simeon*

(Epistle: Acts 5: 1 - 11;

Gospel: John 5: 30 - 6:2)

**9:00 am Divine Liturgy • +Peter Klowak (17 years), By Terry**

*Klowak*

Saturday, April 11

*Venerable John*

(Epistle: Acts 5: 21 - 33;

Gospel: John 6: 14 - 27)

**9:00 am Divine Liturgy • Deceased siblings +Anna, +Olga,**

**+Michael, +William & +Slawko Hucal, By the Hucal**

*Family*

Sunday, April 19

*Sunday of the Myrrh-Bearing Women*

(Epistle: Acts 6: 1 - 7;

Gospel: Mark 15: 43 - 16: 8)

**9:00 am Divine Liturgy • For all our parishioners**

**11:00 am Divine Liturgy • +Paul Kasian (2 yrs), By wife Eileen**

*Kasian & Family*

*Christening of Leonard Raymond Ronald Gregory Harvey*

**(Lazaruk) to follow 11:00 am Divine Liturgy!**