

Visit to Turkish Cultural Center & City Hall (Iftar Dinner)

Mychajlo Staszkiw's 90th birthday with his family. Mnohaya Lita!

Ann Serediuk's 50th birthday & wedding p. memb. Mnohaya Lita!

Preparing for LUC Convention in October (photo: 2011 Convention)

SAINT NICHOLAS UKRAINIAN CATHOLIC CHURCH

УКРАЇНСЬКА КАТОЛИЦЬКА ЦЕРКВА СВЯТОГО МИКОЛАЯ

№
32

ПІД ОПІКОЮ
ПРЕЧИСТОЇ ДІВИ
МАРІЇ ОДІГТРИЇ

UNDER THE
PROTECTION OF
MOTHER OF GOD

CHURCH BULLETIN

August 11 – **2013** – 11 Серпня
ЦЕРКОВНИЙ ВІСНИК

№ 32
✠
AUGUST 11
11

Наступної неділі, 18 серпня, Українська Греко-Католицька Церква планує освятити Патріарший собор Воскресіння в Києві. Його будували одинадцять років на кошти вірян УГКЦ. Церква принципово відмовлялася від інших джерел фінансування.

Про деякі особливості найбільшого греко-католицького храму Києва розповів на прес-ніданку Глава УГКЦ Блаж. Святослав:

"Це історичний момент. Якраз 380 років тому, 1633-го, на празник Петра й Павла, унійного митрополичого намісника вигнали з Софії Київської. Стільки років ми не мали катедрального собору в Києві. І це, напевно, промисел Божий, що ми повертаємося додому. Освячуємо тут наш новий собор".

✠
2013

Над внутрішнім оздобленням собору ще довго працюватимуть, розповів Блаженніший. Невдовзі оголосять конкурс на проект іконостаса та фресок або мозаїк усередині храму. Триватиме він близько півроку. Тоді вноситимуть рішення й підбиратимуть найкращий проект для втілення. У соборі також міститиметься крипта, де ховатимуть очільників УГКЦ та деяких їхніх попередників.

"Зараз вона ще порожня зі зрозумілих причин. Ми дуже хотіли знайти мощі Київського митрополита Ісидора, який від імені Русі 1439 року підписував Флорентійську унію, задовго до Берестя. Це видатний наш унійний митрополит з дуже складною та цікавою долею. Завжди обстоював єдність нашої Церкви з Римом. І був присутній при падінні Константинополя. Турки безуспішно намагалися його розшукати, а він утік до Італії. Так от ми планували перенести з Рима його мощі, коли будемо освячувати Патріарший собор. На жаль, досі їх не знайшли. Але сподіваємося, що він повернеться на українську землю. **Перенесемо, очевидно, мощі Патріарха Йосифа (Сліпого).** Він заповідав поховати себе в Софії Київській, то ми принаймні в частині Києва хочемо виконати його волю", - зазначив Блаженніший Святослав.

<http://news.ugcc.org.ua/>

CHURCH BULLETIN

August 11 – 2013 – 11 Серпня
ЦЕРКОВНИЙ ВІСНИК

LITURGICAL SCHEDULE

4:30 PM +Jerry Szczublewski
(Mary Ann & Norma DuBois)

Aug. 11 12th S. aft. Pent. – 12 Н.по ЗСД

12:00 AM За Парохіян – For Parishioners

Monday August 12 – Пон., 12 Серпня

8:15 AM +Ірина й Іван Жуковський
(Ігор Гіль)

10:00 AM Funeral of +Rita Nowadly
Похорон +Ріти Новадлей
Eternal Memory – Вічная Пам'ять!

Tuesday August 13 – Вів., 13 Серпня
Нема відправи – No Liturgy

Wed. August 14 – Сер., 14 Серпня

9:00 AM +Гриць Святківський
(жінка і діти)

**Dormition B.V.M. - Успіння П.Д.М.
Thursday August 15 – Чет., 15 Серпня**

9:30 AM +Paul & Helen Nowadly (Elaine)

Friday August 16 – П'ятниця, 16 Серпня

5:30 PM +Anna Koman (O. B.)

Sat. August 17 – Субота, 17 Серпня

10:00 AM В наміренні родини Правак
(р. Правак)

4:30 PM За Парохіян – For Parishioners

Aug. 18 13th S. aft. Pent. – 18 Н.по ЗСД

12:00 AM +Iwan, Kathryn & Eugene
Nyznyk (Mary Rozmus)

Eternal Light burns i/m of
+Muchajlo Iwanyczko
Requ. By: mother Eliana

Saint Nicholas Church
Церква Св. Миколая
(Під Опікою П.Д.М.)

ПОР'ЯДОК СВ. ЛІТУРГІЙ

11 Серпня 7 Н. по Зісланні Св. Духа

10:00 р. +Ніна Трегуба Сметана
(родина)

18 Серпня 8 Н. по Зісланні Св. Духа

10:00 р. +Ірена Войчак (Роман)

Cell Phones - Мобільні Телефони:

Please turn off or silence your cell phone
before entering the church. Thank you!

Просимо вилучувати ваші мобільні
телефони підчас Святої Літургії.

**Please Remember
Our Church in Your Will!**

Пам'ятаймо про Рідну Церкву
та про її майбутність!

The Liturgical Choir of the Biffalo
Deanery will hold rehearsals of the
Moleben at the Saint Nicholas Church
Hall, 308 Fillmore Avenue, Buffalo, NY,
Mondays at 7:00pm, beginning August
5, 2013. Any interested singer is
welcome to attend.

Проба хору – Понеділок 7. год. веч.

Вічне Світло в Честь П. Д. М. горить за
+Ольга Бельмега
Пожертва: Долорес Баранецька

Ukrainian Treasures & More

Judie Hawryluk

79 Southridge Dr
West Seneca NY 14224

716-674-5185

Ukrainian Eggs, Jewelry & Embroidery

photos on facebook.com

jahawryluk@gmail.com

**SLAVIS
BAZZAR**

Euro Delicatessen Store

1550

William Street
Buffalo, NY 14206

Tel.: 895-1404

Please Support our Sponsors

PHONE 893-1025

Kuhn's Monuments, Inc.
(ROLAND J. KUHN)

ASK FOR TOM

2398 GENESEE ST.
BUFFALO, N.Y. 14225

1550

William Street
Buffalo, NY 14206

Tel.: 895-1404

**Proud to Support
St. Nicholas Ukrainian Catholic Church**

Buszka Funeral Home
Director Peter D. Stachowski

2005 Clinton Street at S. Ogden, Buffalo New York 14206
(716) 825-7777 www.buszkafuneralhome.com

Сердечна подяка усім спонзорам!

*Wilhelmina E. Klimeczko
Janine R. Klimeczko
Michael A. Klimeczko
Licensed Directors*

Pietszak

FUNERAL HOME

Orlowski-Pietszak Funeral Home

www.Pietszak.com 897-2400

*Continuing a Tradition of
thoughtful Personalized Service*

806 Clinton St. Buffalo 2400 William St.
Buffalo Cheektowaga

Thanks are extended to all Sponsors!

DNIPRO ДНІПРО

Ukrainian Cultural Center
562 Genesee St. Buffalo, NY 14204 856-4476
www.UkrainiansOfBuffalo.com

Hall and bar rentals are available.
See your old friends on Friday night.
Help rebuild our Ukrainian Home.
Please Contribute to the \$100,000 Building Fund.
Donations are tax deductible.

EURO DELI AND GIFTS

4166 Union Road 2321 Millersport Hwy
(Airport Plaza) (Getzville Plaza)
Cheektowaga, NY 14225 Amherst, NY 14068
Tel. 716-630-0131 Fax 716-630-0133 tel. 716-688-1495

Melvin J. SLIWINSKI
FUNERAL HOME

85 George Urban Boulevard
Cheektowaga, N. Y. 14225
5090 Transit Rd, Depew, NY 14043

(716) 894-1772

The Colonial Memorial Chapels, Inc.
of Ukrainian Heritage, Serving Western N.Y.

Simon Pasnik & Matthew Pasnik

3003 South Park Avenue
Lackawanna, New York 14218
(716) 824-3007

UKRAINIAN FEDERAL CREDIT UNION **УКРАЇНЬСЬКА ФЕДЕРАЛЬНА КРЕДИТНА СПІЛКА**
www.rufcu.org 877-968-7828

Свій до Свого по Своє

PERSONAL & BUSINESS

FINANCIAL SERVICES

- CHECKING ACCOUNTS: NO minimum balance NO monthly service fees
- FREE Visa Debit Card FREE unlimited deposits and withdrawals FREE ATM CO-OP Network - access 28,000 surcharge-free ATMs
 - Direct Deposit available
- SAVINGS ACCOUNT:
 - NO monthly service fees
 - Higher rates on deposits Money Market
 - 6 month to 5 year terms on Certificates & IRA
- VISA®:
 - NO annual fee Credit limits up to \$10,000 APR as low as 9.75%
 - FREE Travel & Auto Rental Insurance
- LOANS:
 - Personal Loans New & Used Vehicles
 - Overdraft Lines of Credit
 - Recreational Vehicles
 - Business Vehicles & Equipment
- MORTGAGES:
 - Fixed & Adjustable Rates 5-30 year terms
 - Fast approval Business Mortgages
- CONVENIENCE SERVICES:
 - Online Applications for Mortgages & Loans
 - Online Banking & Bill Pay
 - CO-OP ATM Network® Phone Banking
 - Wire Transfers Direct Deposit

*Other services: UFCU Scholarships,
Member magazine, wire transfers.
Membership requirements. Federally insured by NCUA.
Equal Housing Lender.*

562 Genesee St. Buffalo, NY 14204
ph: (716)847-6655 fax: (716)847-6988
Mon., Tues., Thurs., 10:00 am - 5:00 pm Wed.,
10:00 am - 2:00 pm; Fri., 10:00 am - 7:00 pm

DONATIONS TO

“Special Appeal”

IMO Eugenia Lukowsky

Fred & Nadia Marc - \$25.00

Donations Towards Coffee Hour
Coffee Hour Benefits Yearly
Communication Assessment Fee

Olena May
Ulana Loza

Thank You! Дякуємо!

Annual Parish Picnic

All expenses for the bar paid by Michael & Michelle Michalow in memory of their cousin Slawko Michaliw. Thank you! Prizes for our raffle was also donated by Michael & Michelle Michalow. Thank you! Дякуємо!

Thanks are extended to all those, who worked at our picnic, before to prepare, during to work whatever was needed and after to clean. Thank you for your donations for theme baskets and other donations.

Picnic - 8/4/13	Income	Expenses	Profit
Kitchen	\$1,537.75	\$547.11	\$990.64
Slawko's Bar	\$417.50		\$417.50
Baked Goods	\$192.50		\$192.50
Kitchen Jar	\$163.00		\$163.00
Julia's raffle	\$107.00		\$107.00
Outside Grill	\$44.50		\$44.50
varia		\$37.40	-\$37.40
Theme Baskets	\$1,960.00		\$1,960.00
TOTAL	\$4,422.25	\$584.51	\$3,837.74
RAFFLE	\$1,345.00	\$550.00	\$795.00
Grand Total	\$5,767.25	\$1,134.51	\$4,632.74

Everything was excellent. Your hard work and dedication made possible for this year's Church Picnic to be the second best in last 11 years, excelled only by last year's success.

Congratulations to the winners!
Thank you all for your support.
God Bless!

===

Сердечна подяка усім Вам, що працювали при цьогорічному пікніку.
Хай Господь усіх щедро благословить

Are you listening "Good Samaritan"
Ukr. Radio Program on WJLL 1440 AM,
Every Sunday at 2:00 PM?
Thank You for Your Donations!!!

Чи ви слухаєте нашу радіо передачу
«Милосердний Самар'янин»
Неділя, 2 год на WJLL 1440 AM?
Дякуємо за Ваші Пожертви!!!

LUC dues are now payable.
Please make checks (\$7.00) payable to
League of Ukr. Catholics
Niagara Frontier Council.
Dues can be sent to: Ihor Pereyma
38 Lester St., Buffalo, NY 14210

**St. John the Baptist
Ukrainian Catholic Church**
3275 ELMWOOD AVE.,
KENMORE, NY 14217
Invites everyone to

UKRAINIAN FESTIVAL

Sunday, SEPTEMBER 8, 2013

Featuring:
**Colorful and Exciting Ukrainian
Dance Performances, Music for
Everyone. Ethnic Food:**
(Home-Made Pyrohy/Pierogi
and Stuffed Cabbage;
Sausage and Sauer-kraut)
Theme Baskets and Raffles
Free Parking and Admission
Vendors
Indoor and Outdoor Seating
Come One, Come All...

Усі запрошені на ФЕСТИВАЛЬ
Церкви Св. Івана Хрестителя
У неділю 8 Вересня, 2013

Український Конгресовий Комітет
Америци – Відділ Боффало запрошує
Вас на Святкування

УКРАЇНСЬКОГО ДНЯ

В неділю 25-го Серпня, 2013 р., 1-8 в.
При Українському Домі „Дніпро”
562 Дженесі Вул. Боффало, Н.Й.
Початок о 1 год. (Спільний молебень
в нам. Українського Народу о 1:45.)
Програма Дня:

**Проклямація Української Самостій-
ности 22 річниця Незалежності**

Українська музика і танці,
смачні страви, різні напитки,
льотерія, гра і забави.

За інформаціями дзвоніть на:

821-0711 – Василь Середюк
856-4476 – Укр. Дім „Дніпро”
674-4916 – Акація Бельмега
632-4212 – Др. Андрій Дякун

* * *

The Ukrainian Congress Committee of
America, Inc. – Buffalo Branch Invites
everyone to attend Our Annual

UKRAINIAN DAY

(Celebrating 22nd Anniversary of
Ukrainian Independence

On Sunday, August 25, 2013, 1-8 PM.
Ukrainian Cultural Center “Dnipro”
562 Genessee St., Buffalo, NY

Beginning at 1 PM (Moleben at 1:45)
Featuring Traditiona Ukrainian foods,
pastries, beverages, music, crafts, lottery,
raffles. Free Admission. Ample Parking

For more Information contact:

Dr. A. Diakun: 632-4212;
A. Belmeга: 674-4916;
W. Serediuk: 821-0711;
Dnipro: 856-4476.

Sunday Coffee Hours: If anyone would like to
volunteer to host a Sunday, please contact
Elaine, Dora, Emily, Mary (B) or Anna.

- KITCHEN – is open Fridays 11 AM - 3 PM.
Thank you for your patronage.
- Coffee Hour - Usually Every Sunday after
Liturgy in Church Hall. Please join us!
- We need help in the kitchen. Thank you!
- Thanks are extended to all our good helpers
in the Kitchen. Mnohaya Lita to you all!!!

TOP'S GIFT CARDS:

Please help
us raise money
for our Church
by purchasing

Top's Gift Cards from us. If you buy in Tops
anyway, why not help. You do not lose or
gain anything by doing this, but our Church
will benefit greatly. We receive back 5% of
your spending. To take advantage of this
program, see Mary Bodnar or call 655-3810,
or call the rectory. Thank you and God Bless!

Please note: You can purchase gasoline
with this card at Tops Gasoline Station.

У нас успішно продаються Карточка з
крамниці "Топс". Купуючи їх ви помага-
єте церкві. Для Вас не робить різниці чи
ви платили грішми чи карточкою, але
церква дістане від „Топс” 5%. На \$1,000
церква одержить \$50. Що б закупити слід
звертатися до п. Марії Боднар, або до кан-
целярії. Дякуємо!

CHURCH BULLETIN is published weekly.
Deadline for information is Friday Evening.
ЦЕРКОВНИЙ ВІСНИК видається тижнево.
Інформації подавати до П'ятниці вечора.

SAINT NICHOLAS

UKRAINIAN CATHOLIC CHURCH
УКРАЇНСЬКА КАТОЛИЦЬКА ЦЕРКВА
СВЯТОГО МИКОЛАЯ
(ПІД ОПІКОЮ ПРЕЧИСТОЇ
ДІВИ МАРІЇ ОДІГІТРИЇ)

Parish E-Mail: stnbuffalo@yahoo.com

Web Page: <http://www.stnbuffalo.com>

Dioc. Web: <http://www.stamforddio.org>

308 Fillmore Avenue, Buffalo, N. Y. 14206

Rectory: (716) 852-7566

Fax: 855-1319 ~ Kitchen: 852-1908

Confession: Before Liturgies

Сповідь: Перед Св. Літургіями

Baptism: By appointment

Хрещення: За домовленням

Marriage: Contact 6 months in advance

Вінчання: Голоситися 6 місяців скорше

Religion classes – Релігійна Програма

Субота - Saturday

Ministry to the sick - Опіка над хворими

Family members should call the Rectory
Родина повинна повідомити священика

IN EMERGENCY CALL ANY TIME

В разі потреби завжди можна закликати

Rev. Raymond Palko, visiting priest

V. Rev. Marijan Procyk, pastor & dean

Please call if you are hospitalized,
homebound and need a priest.

Просимо закликати якщо ви у лічниці
або приковані до ліжка!

**Join Us For
The 41st
Annual
St.
Josaphat
Ukrainian Festival
August 15, 16, 17, 18,
2013**

**940 E. Ridge Road,
Rochester, New York**
(Rain or Shine Under the Big Tent)

**Ukrainian Arts & Crafts •
Ukrainian Food • Ukrainian
Folk Dancing**

Yearly RETREAT
ōThe Vibrant Parish:
A place to encounter
the living Christ”:

For information or questions
please contact Mike Anuszkiewicz,
retreat coordinator, at
manuszkiewicz@msn.com
or at 585-704-3138.

August 24, 25, 26 at the
Notre Dame Retreat House in
Canandaigua. Sponsored by the
Holy Name Society of St.
Josaphat’s Parish.

Bishop Paul
will lead our retreat.

Consider to attend.

NEED YOUR THOUGHTS AND OPINIONS -

In the near future we are trying to start a Senior Citizens group that will meet here in the church. Also one of the resolutions of the Sobor held in April, was that each parish have Bible studies. To get your interest in these endeavors, there will be surveys on the bulletin table and in the church hall. If you are interested in becoming a part of one of these two groups, please fill out the survey as to your day and time preference, and put it in the basket at the back of the church or in the church hall.

SAVE THE DATE!

The next Children’s Liturgy will be Sun., September 15, 2013 at 10:00AM. We will celebrate Grandparent’s Day on that Sunday. It will be “Children Bring your Grandparents to Church Day” and “Grandparents Bring your Grandchildren and Great- Grandchildren to Church Day”. Refreshments will follow after the Liturgy.

SAVE THE DATE: LUC CONVENTION

The 75th Annual Convention of the League of Ukrainian Catholics will be held in Buffalo October 4, 5, 6, 2013 at the Airport Holiday Inn. We ask the support of our local Ukrainian community in this endeavor. We especially ask that organizations not schedule any events that weekend. Thank you!

75 Конвенція Ліги Українців Католиків буде в Бюфало, 4-6 Жовтня, 2013.

Просимо взяти участь.

Рівно ж просимо не влаштовувати
Ваших імпрез в той час. Дякуємо!

From the desk of Fr. Ray Palko

August 11, 2013 A.D.

Glory to Jesus Christ! Glory Forever!

Dear _____,

(Your name here, for your very own personal letter)

It’s only Tuesday August 6 and I’m already thinking of a prayer I remember from a long time ago. It is attributed to St. Richard as he was going out to a battle, and my friend in the seminary, “Richie B.,” of Blessed Memory, often showed it to me on busy, hectic days. It read, “O Lord, I shall be very busy this day. I may forget Thee, but do not Thou forget me.” We can keep that prayer and use it every day, can’t we? “Lord, I’m going to be running here and there today. I may forget You, please do not forget me!”

I don’t normally write to you this early in the week, but we’ve just come through a busy few days, and the schedule for the week is showing the pace will continue right into the services for Sunday. I already know I shall be saying, “Lord, I shall be very busy...”

It is all good, and definitely part of the job description, but there is absolutely no moss growing on the rocks around here, I can tell you that! ☺ And as I wrote last week, “Time sure flies when you’re having fun.” Since I see the schedule lying ahead, I am getting this head start on my jobs.

I’m sure, too, that our printer will be pleasantly surprised to receive it a few days early.

Ya know, I hate to tell you, but I’m a bit sad today. Not because anything is very wrong, but mostly because so much is right. Let me explain....This past Sunday all the parishes of our Stamford Eparchy were instructed by our Patriarch and Bishop to have a prayer service at all the Liturgies in remembrance of the 1025th anniversary of the Baptism of Rus-Ukraine. The highlight of the service in all our churches was the renewal of the “Baptismal vows.” Boy, did that ever turn out to be a powerful and moving service as we heard each other reject Satan

and accept Christ! Talk about the power of the Spirit!!! It was a blessed time for sure, and everyone thoroughly rejoiced in the New Life of our Savior! Answering those questions was such a soul-stirring moment for all of us.

Immediately following a short prayer to St. Vladimir (Walter), the congregation turned to the west, the place of darkness, and in response to the question of the priest, “Do you reject Satan?”, everyone boldly, loudly and clearly said, “I do reject him.”

Then, turning to the east, the place of the rising sun, the place of light, all again responded to the questions of the priest. This time, however, it was “Do you accept Christ?” to which all responded “I do accept Him! I accept Him as my King and God!” after which all recited “the Password of our Faith,” the Creed.” It was a powerful and deep spiritual moment for all as they responded with lighted candles in hand, and maybe for the first time in their life, affirmed their Baptism and stated openly and clearly that they were Christians, followers of Christ.

Besides that showering of graces, our temple was exquisitely beautiful, even if I do say so myself. We recently received some traditional Ukrainian embroidery donated by a family in memory of their mother. Sunday was the first time we had it in place on the tables and icons, and it

brought a great added beauty to the church. If the truth be told, it is awesomely beautiful! Then the icing on the cake was the flowers which were brought in honor of the occasion. Each vase had a number of sunflowers to add to our “Ukrainian celebration,” It was a beautiful place to affirm the Faith of our Fathers and to rejoice in this great gift which has been passed on to us. We indeed are Christians. I do reject Satan! I do accept Jesus Christ!

Today we were once again in the temple to celebrate the great and holy feast day of the Transfiguration of our Lord. And once again our souls were stirred by the beauty of the church and

the great message for our salvation. We heard the teaching of how Our Lord showed His divinity to His disciples, as much as they could stand...as much as they could deal with, as He revealed Himself as God, the Messiah. In the Gospel reading from Matthew we heard Him say, "Arise, be not afraid." Peter was so filled with joy that he said, "Lord, it is good for us to be here!" He didn't want to leave that wonderful place. Remember? He offered to build tents for the Lord and also for Moses and Elijah who also appeared there. What joy they must have had! He knew then and there, that his true and only home would be with Jesus.

That was us again today. What a joy it was to celebrate the glorious feast day Liturgy. We were up there on that mountain with Him and saw His glory as much as we could behold. We, too said, "Lord, it is good for us to be here." And He told us to arise, be not afraid and come down with Him from that mountain. All eleven of us at the Liturgy praised and glorified God and knew how good it was to be with Him!

That's why I'm a bit sad today. I've been thinking about our Faith and even basking in the graces of these past few days with "my people" as we celebrated the presence of our God among us. And then I sorrow for all those who do not know our Lord. Even more, I grieve for those who were baptized, but have gone off to some foreign land, and no longer care about or practice the Holy Faith and Tradition of our ancestors. I pray for those enemies who attack the Church. I cry for those who live day to day, never thinking of the spiritual and holy....just pulling one garbage bag after the other from the roll...just never thinking that today's might be the final one... that this day might be the last. Then what....what did they live for? What did they strive for? I cry for their empty lives and pray for their souls. Yes, the world and all that is in it is good and beautiful and blessed. (That is why we even blessed the fruits of the earth after Liturgy today. To give

thanks and glory to God who gives us all good things). But we are called to higher things. We are called to know God; to love God; and to serve God. I am sad when I see so many who don't know or don't care. What a world this would be, if they could find or re-find the Savior. What a world this would be if they could reject Satan and all his works and all his powers and receive and accept Jesus as the only Savior, as the only pursuit! He came to give us Life to the fullest.

I have an old and very worn T-shirt I received long ago from an Orthodox bishop. On the front left chest is a star, and in the middle of that "T/C Phil. 1: 27-28." On the back, in big letters are the words "Totally Committed," followed by: "*The choice has been made. There is no looking back. I have stepped over the line. I won't let up, back up, give up, or shut up. My focus is clear, my path straight, my God reliable. I'm a disciple of Christ.*" Phil. 1: 27-28 and Phil. 3: 13-14. That is what happens when we are baptized. That is what happens when we sincerely answer those questions. No turning back...

"Do you reject Satan and all his works and all his angels and all form of service to him, and all his empty promises? I DO REJECT HIM!" and "Have you joined yourself to Christ? I HAVE JOINED MYSELF TO HIM!" Someone said it for us when we were babies; now we must answer those questions for ourselves. Thank you to our Patriarch Sviatoslav, who directed we do this renewal service. It is indeed a good thing!

May you see our Lord transfigured on the mountain! May you be filled with His glory, as much as you can behold! May you rejoice and celebrate His presence and New Life among us! May our Holy Lady protect you! Be blessed, my Dear Reader

In His Love,
F. Ray
 Father Ray

In Memoriam – Вічна Пам’ять!

Rita Nowadly of Buffalo, NY entered into rest August 8, 2013. Beloved wife of the late Stephen Nowadly; devoted mother of Stephen A. Nowadly and Sharon (Guy Otis) Healy; cherished grandmother of Brian (Christy) Healy, Katherine (Eric) Johnson, Sarah Brown, and Laura (Matt) Kendall; treasured Babci/GG of Allison, Reagan, Noah, and Lila. Loving daughter of the late Stanley and Eva Barnas; dear sister of the late Dorothy, Michael, and James, as well as Stanley and Paul. Survived by her relatives and many friends. No prior visitation. Relatives and friends are invited to attend a mass of Christian burial in St. Nicholas Ukrainian Church on Monday morning at 10 o'clock. In lieu of flowers contributions to Hospice of WNY would be appreciated. (Family)

Our sympathy to the Family. May she rest in peace! Eternal Memory! Vichnaya Pamiat!

In Memoriam – Вічна Пам’ять!

**Fell asleep in the Lord
 +Nathaniel DuBois**

(+August 4, 2013 - age 66)

Beloved husband of Karen Bucktooth; loving son of Norma and the late Nathaniel L. DuBois; dearest father of Nathaniel DuBois Jr., Jacquelyn (Jacob) Kalyan; stepfather of five children; grandfather of many grandchildren and great-grandchildren; brother of Edward (Hazel), Maryann DuBois and Margaret Mary (David) White. Divine Liturgy and Panachyda was held Friday, August 7 at St. Nicholas Ukrainian Catholic Church.

We extend our sympathy to the Family. May he rest in peace!

Eternal Memory! Vichnaya Pamiat!

Sacraments of Confirmation, Baptism, and Holy Eucharist

Was bestowed this Saturday,
August 10, 2013, upon:

Austin Michael Znaczko

And Alexa Rose Znaczko

Son and daughter of

Mark Znaczko and Jill Buchwald.

May our good & loving Lord grant His blessings of peace, health, and happiness upon Austin Michael & Alexa Rose as we welcome them into our Church of faith!

**Congratulations!
Mnohaya Lita!**

Остін Михайло Значко

і Олеся Розалія Значко

Син і донька

Михайла Значко і Джіл Бухвальд прийняли в суботу 10 Серпня тайни хрещення, миропомазання і Пресвятої Євхаристії. Хай Господь благословить щастям і здоров'ям!

Гратулюємо батькам!

На Многая і Благая Літа!

З радія "Милосердний Самарянин"

Просім Господа щоб і нас вилікував, щоб розв'язав наш язик до добрих слів, і щоб світло Христове нас постійно просвічувало.

Важним є, щоб ми усі, не залежно що в житті робимо, бачили Христа поруч себе. Він є усім для усіх.

Для архітектів, Христос є наріжним камином,
Для пекарів, він є живим хлібом,
Для банкерів, Він є незміряним багатством, Для біологів-науковців, він життям,
Для будівельників, Він є певним фундаментом,
Для лікарів, Він є найкращим цілителем,
Для виховників, Він є чудесним учителем,
Для хліборобів, Він є сівач і господарем жнив,
Для квіткарів, він є прекрасною рожою і запашною лелією,

Для геологів, Він є камином відвічним,
Для ювілрів, Він є дорогоціною перлиною,
Для адвокатів, Він є порадином і правником,
Для репортерів, Він є особою, що приносить добрі вісті,
Для філософів, Він є знанням,
Для гончарів, Він посудиною на честь,
Для моряків, Він Господарем Моря,
Для слуг, Він Добрим Господарем,
Для пастухів, Він є Божим Ягням,
Для рабів, Він є Ізбавителем, тим, що дає викуп і визволяє,
Для вояків, Він капітаном вашого спасіння,
Для політиків і урядовців, Він Бажання усіх Народів,
Для спраглих, Він є живої Води, що тече в Життя Вічне,
Для нечистих, Він є джерелом очищення,
Для слабих, Він є силою Божою,
Для віруючих, Він є Сином Бога Живого.

Кожний і кожна з нас сьогодні хай себе запитає: А ким для мене є Христос? І дальше: Чи через мене Христос доходить до потребуєчючих, чи я дозволяє Йому користуватися, мною щоб зробити чудо в їхньому житті.

From "Good Samaritan" Ukr. Radio pr.

When I think of everything that the Mother of God endured in order to play a vital role in our salvation and the beautiful serenity of her nature, I often think of the sea oyster and the pearl of great sacrifice. Through the everyday events of our lives, God reveals simple lessons to us, and not that long ago, while I was on vacation near the seashore with my

son, we decided to take a walk. We came upon a little open-air stand called 'The Oyster Shop.' Inside, an older woman stood with a large bucket of oysters. She said that each oyster had a pearl and, for five dollars, the children could choose one. She would open it for them, and whatever was inside would be theirs. Next, she began a slide presentation and explained the story of how a pearl develops. The woman told us that, at some time in the course of the oyster's development, a foreign substance such as a grain of sand gets into the little muscle and irritates the oyster. In response, the oyster covers that irritant with a secretion. The longer the irritation is there, the more the oyster coats it. Pearl oysters vary in size and can be quite rough and ugly. Yet what happens inside of them is a combination of rainbows, moonlight, and bits of flame. Once the oyster accepts the irritation as part of itself, the pearl begins to develop. The worst storms, gales, even hurricanes will not dislodge it. As time goes by and this oyster is finally pulled up from the bed where it has been for many years, it is opened only to reveal a beautiful pearl. Later, when I had time to think about, I meditated on the story of how a pearl forms and it reminded me of how something comes into our spiritual life; it comes because the Lord has chosen us to do something special that we may offer our own pearl up to God. Thinking about other details of the pearl, you realize

that the longer the pearl stays in the oyster the more valuable it becomes. Therefore, the longer we stay committed and the more we do for God, the more beautiful will be the pearl that each one of us can give. It is through our own personal hardships that we find the strength to become the people of faith that God intends us to be. It comes from years and years of steadfast obedience to God in spite of our hardships and the everyday irritations of life. Somehow, we too develop something beautiful inside of us. The Pearl is just one more analogy of how God can take our brokenness and turn each of us into something beautiful -- if we let Him. And there was no greater 'Pearl' in the entire world than the one created through the Most Holy Mother of God.

Our Mother of God, the beloved Theotokos, could have never imagined that the Lord would send to her an angel who would ask her to become the mother of the Son of God. And still she accepted without hesitation, she took upon herself the burden of humanity's struggle to live with God once again. By giving birth to the Son of God, she provided the means by which mankind could be redeemed through the love of her Son. Our Blessed Mother accepted one of the greatest hardships, to watch her own son be crucified on the cross, and yet she continues to be our source of strength and intercession. Without her struggles and the hardships she bore, we would not have been given the gift of salvation; her sufferings prepared her for leading a life of holiness and grace. She is not only the Mother of God, but she remains our Mother, our Theotokos in whom we pray to and trust for guidance during the most difficult times of our lives. May we continue to pray to the Mother of God for our strength and her intercession before the judgment seat of Christ!

Renewal of

Baptismal vows

2013

CHURCH

PICNIC

Marta Victoria & Dmytro Jason – at our picnic year ago

Marta Victoria & Dmytro Jason – at this year's picnic

