
1

SUNDAY Oct. 13th, 2019

SUNDAY LITURGY

10:00 a.m. English

(Rosary at 9:30 am)

12:00 p.m. Ukrainian

Office Hours (Tues. & Thurs.)

11:00 am – ςȡππ pm

CONFESSIONS Before Divine Litur-
gies

BAPTISM By appointment

FUNERALS By arrangement

MARRIAGES: By appointment at
least six months in advance

²9.{L¢9Υ ǿǿǿΦǎŀƛƴǘōŀǎƛƭǿǇƎΦŎŀ

t!wL{I hCCL/9 9a!L[!55w9{{Υ
parish@saintbasilwpg.ca

.¦[[9¢Lb {¦.aL{{Lhb{Υ
ōǳƭƭŜǝƴϪǎŀƛƴǘōŀǎƛƭǿǇƎΦŎŀ

 SAINT BASIL the GREAT

Ukrainian Catholic Parish
ʈʙʩʙʭʾʸ ʊɻ. ɻɹʊʁʄɰʘ ɻɾʄʁʃʇɼʇ ʌɼʃʏ

 202 HARCOURT STREET, WINNIPEG, MB R3J 3H3

Parish Office: 204-837-4180 Parish Hall: 204-889-9057

Rev. Fr. Ihor Shved ʧ. ɰʜʧʩ ʑʛʞʝ Cell: 431-996-2343

Email Address Stbasilpriest@gmail.com

 tǳǘ ƻǳǘ ƛƴǘƻ ǘƘŜ ŘŜŜǇ

 Dƻ ŀǿŀȅ ŦǊƻƳ ƳŜΣ [ƻǊŘΣ ŦƻǊ L ŀƳ ŀ ǎƛƴŦǳƭ ƳŀƴΗ

5ƻ ƴƻǘ ōŜ ŀŦǊŀƛŘΤ ŦǊƻƳ ƴƻǿ ƻƴ ȅƻǳ ǿƛƭƭ ōŜ ŎŀǘŎƘƛƴƎ ǇŜƻǇƭŜΦ

TodayΩs reading Luke 5:1-11has a wealth of meanings. LetΩs focus

on three lines of the conversation between Jesus and Peter.

άtǳǘ ƻǳǘ ƛƴǘƻ ǘƘŜ ŘŜŜǇΦέ Up to this point in the Gospel of Luke,

Simon Peter doesnΩt know Jesus very well yet, except that Jesus

healed his mother-in-law (Luke 4). It seems this is the first time

that Jesus invites Simon to do something, and it is to step for-

ward in faith in him. ItΩs an unusual request probably for a num-

ber of reasons; the impulsive fisherman mentions only two of

them—the fish arenΩt biting, and night time is better for catching

fish. What is it about JesusΩ request or in his gaze that makes Si-

mon Peter continue on, άΧyet if you say soΧέ and follow JesusΩ

invitation? όƎƻ ǘƻ ǇΦ тύ

mailto:parish@saintbasilwpg.ca
mailto:bulletin@saintbasilwpg.ca
mailto:Stbasilpriest@gmail.com

2

 SCHEDULE

 Time Feast or Intention, requested by

13 Oct., Sunday

10:00 AM

12:00 PM

Divine Liturgy for all parishionersñChildrenõs Liturgy

ʊʛʸʫʙ ʄʾʫʬʩʜʾʸ ʬʣʩʙʿʦʪʵʣʧʷ ʥʧʛʧʷ

14 Oct., Monday 10:00 AM Divine Liturgy for the souls of Modiste Olynyk and Angie Wedge

offered by Rose Olynyk

15 Oct., Tuesday 10:00 AM

7:00 PM

Divine Liturgy

Adult Catechism

16 Oct., Wednesday 10:00 AM Divine Liturgy

17 Oct., Thursday 10:00 AM Divine Liturgy for Godôs blessing for Natalia Hotel offered by Ma-

rusia Labay

18 Oct., Friday 10:00 AM Divine Liturgy

19 Oct., Saturday 10:00 AM Funeral of PAULETTE ELKON

20 Oct., Sunday

10:00 AM

12:00 PM

Divine Liturgy for all the parishionersñMacenko Choir singing

ʊʛʸʫʙ ʄʾʫʬʩʜʾʸ ʬʣʩʙʿʦʪʵʣʧʷ ʥʧʛʧʷ

Basic Guidelines for Reception of Holy Communion: You are a member of the Catholic Church; You have

participated in the Sacrament of Confession at least during the Easter or Christmas seasons this past

year if not more frequently; You attend Divine Services regularly; Your lifestyle is consistent with the

teachings of the Catholic Church; 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). You have been in church from the be-

ginning of the service, or at least heard the Gospel. To the best of your ability, you are in the state of

Grace. LŦ ŦƻǊ ŀƴȅ ƻŦ ǘƘŜǎŜ ƻǊ ƻǘƘŜǊ ǊŜŀǎƻƴǎΣ ȅƻǳ Ŏŀƴƴƻǘ ǊŜŎŜƛǾŜ Iƻƭȅ /ƻƳƳǳƴƛƻƴΣ ȅƻǳ ŀǊŜ ǿŜƭŎƻƳŜ ǘƻ

ŎƻƳŜ ŦƻǊ ŀ ōƭŜǎǎƛƴƎΦ tƭŜŀǎŜ ƛƴŘƛŎŀǘŜ ǘƻ ǘƘŜ ǇǊƛŜǎǘ ǘƘŀǘ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ǊŜŎŜƛǾŜ Ƙƛǎ ōƭŜǎǎƛƴƎΦ For those

who are divorced and living common-law, the Sacrament of the Holy Eucharist cannot be received. You

are welcome to come for a blessing (If you are divorced with a Church annulment and remarried in the

Church you are more than welcome to receive the Holy Sacraments.

3

Godšs Blessings for your

Happiest Birthday

Myron WitnickiðFrancis Yaskiw

Oleksandra Uhryn Shved -Natalia Hotel

ʄʅʆɻɸʗ ʃɯʊɸ!

9tL{¢[9 w9!59w{Υ

Oct. мо—Megan Morant

Oct. нл—Macenko Choir

{!b/¢¦!w¸ [LDI¢

ōǳǊƴǎ ŜǘŜǊƴŀƭƭȅ ǘƻ ƛƴŘƛŎŀǘŜ ǘƘŜ ǇǊŜǎŜƴŎŜ ƻŦ ǘƘŜ

Iƻƭȅ 9ǳŎƘŀǊƛǎǘ ƛƴ ǘƘŜ ǘŀōŜǊƴŀŎƭŜΦ

CƻǊ ǘƘŜ ǎƻǳƭ ƻŦ aƻŘƛǎǘŜ hƭȅƴȅƪ ƻũŜǊŜŘ ōȅ ǘƘŜ

hƭȅƴȅƪ CŀƳƛƭȅ

¢ƘŜ {ŀƴŎǘǳŀǊȅ ƭƛƎƘǘ Ŏŀƴ ōŜ ǊŜǎŜǊǾŜŘ Σ ǇƭŜŀǎŜ

ŎƻƴǘŀŎǘ ǘƘŜ ƻŶŎŜ ŀǘ нлп-уот-пмулΦ

 ¢ŀǘǎŀ ŎƻǳƴǘŜǊǎ

October—Martin & Leona Nechwediuk and
David & Phyllis Shumski

DONATIONS – God bless you for supporting

your parish. {ǳƴŘŀȅ ŎƻƭƭŜŎǝƻƴ

ŦƻǊ hŎǘΦ сΣ нлмф ǿŀǎ Ϸ мтлрΦрл

/ƘǳǊŎƘ /ǳǎǘƻŘƛŀƴǎ

October — Al Kowal, Iris Sawchuk & Diane Pinuta

 Dear Parishioners, Please contact me to help
clean the church for a month in 2019. Your early

attention would be greatly appreciated.
5ƛŀƴŜ tƛƴǳǘŀ - /ƘǳǊŎƘ /ƭŜŀƴƛƴƎ /ƘŀƛǊ

нлп-ттп-морл

 ¦{I9w{ ϧ Dw99¢9w{

Oct. 13, 20, 27 —Tony Sklar &
 John Bazarkewich

ˤ͜;ͤ͊Ύ ͨ͊ͣΩΎͭΈΗ

Condolences to Steve Novak & Family on the

passing of his wife Lavinia on October 7.

Condolences to Marilyn Slobogian & Family on

the passing of her mother Paulette Elkon on

October 8.

ˤ͜;ͤ͊Ύ ͨ͊ͣΩΎͭΈΗ

GODôS BLESSINGS FOR MANY MORE YEARS OF

LOVE & HAPPINESS HAPPY ANNIVERSARY

Dave & Diane Pinuta

Sam & Margaret Kaban

ʄʅʆɻɸʗ ʃɯʊɸ

aƻǾƛŜ bƛƎƘǘ

Watch the upcoming movie UNPLANNED

on Sunday, November 10 at 7:00 PM

Everyone is welcome. Hope to see you there!!

tw!¸9w ±LDL[²ƛƭƭ ōŜ ƘŜƭŘ ƻƴ

¢ǳŜǎŘŀȅΣ hŎǘΦ нфΣ млΥлл ŀƳ ǘƻ рΥлл ǇƳ

[Ŝǘ ǳǎ ǇǊŀȅ ŦƻǊ ƻǳǊ {ǘΦ .ŀǎƛƭΩǎ tŀǊƛǎƘ ŀƴŘ ŦƻǊ

ȅƻǳǊ ǎǇƛǊƛǘǳŀƭ ƴŜŜŘǎΗΗΗ

4

Spiritual Growth Is Rooted in Prayer. Every prayer supplies two
things we all need: Godôs Holy Spirit and Godôs grace.

Before we think intently and purposefully about the great act of prayer, it helps to ask
ourselves a very simple question: why? Why do we pray? Why are we doing this? What
do we hope to achieve?

You can have many personal reasons for praying, but prayer basically boils down to three
things: praise, petition, and thanksgiving. More often than not, when we hit the ground
on our knees to have a word with God, itôs for one of those three reasons.

Praise is something you find often in the great prayer compendium of David, otherwise
known as the Book of Psalms. The ancients were forever singing of Godôs glorious
achievements and extolling his virtues.

I will praise you, Lord, with all my heart; I will declare all your wondrous deeds.
I will delight and rejoice in you; I will sing hymns to your name, Most High. (Psalm9:2-3)

In our prayers of praise, we let God know that, whether we like it or not, heôs in charge (a
hard pill for some of us to swallow). We place ourselves before him with trust and hope.
We remind ourselves that he is the Creator and we are the created. We marvel at what he
has done and wonder at what he may have in store.

In a prayer of petition, we come before the Lord toðin effectðask him for a favor.
Well, maybe more than a favor. Maybe, say, a really big, life-changing, world-altering act
of generosity and grace. Maybe, even, a miracle.

Our petitions can range from the seemingly trivial to the soul-crushingly urgent, from
ñPlease, Lord, give me good weather on my wedding dayò to ñDear God, please let the lab
results come back negative.ò Sometimes, out of desperation and the desire for a miracle,
we might try bartering with the Almighty: ñHelp me pass this test, and I swear Iôll never
smoke pot again . . .ò We may also pray for those we love: ñPlease heal my motherôs sick-
ness . . . take away my daughterôs loneliness . . . fix my neighborôs broken marriage . . .ò

But frankly, the most beautiful way to offer a prayer of petition is simply to pray, not for
what we want, but for what God wants. It is to place ourselves trustingly in his hands and
say, ñThy will be done.ò We should pray that we can accept whatever that will might be.
We see the most powerful and self-sacrificing form of that prayer in Maryôs response to
Gabriel at the Annunciation: ñMay it be done to me according to you wordò (Luke 1:38).
How many of us have been able to say that to God? If you want to talk about a work in
progress, consider how much work most of us have to do to even come close to that kind
of surrender, fidelity, trustfulness, and love. To be able to do that is to approach the se-
renity of the saints.

5

Finally, there is the prayer of thanksgiving. Many of us, growing up, were always
made to write thank-you notes during the holidays. Before the wrapping paper was in the
trash and the needles had begun to fall off the tree, those notes had to be written and
sent in the mail. All of which should make us wonder: could we do any less for God?

So often we come to God with a pleading attitude of ñgimme, gimme, gimme.ò We ask,
we implore, we plead, we bargain, we promise. But how often do we bring that same
sense of urgency to whispering a humble ñthank youò to God? How often do we thank
him for his patience in listening to us? How often do we thank him for what he has al-
ready given us, not merely the things we continually want?

Hearts Full of Hope The beautiful reality is this: God never tires of giving us
what we need, though it may not be what we want. Every prayer is answered, though it
may not be answered the way we would prefer.

But with hearts full of hope, we cannot fail to extend to God our gratitude and our
thanksgiving for his attention, his goodness, his tender compassion, his love.

THE BUSY PERSONôS GUIDE TO PRAYER

One result is that prayer gently, subtly, and tenderly brings about changeðif not in our
world, then in us and in how we perceive that world. The act of praying can work won-
ders on our attitude, our state of mind, and our state of heart. It truly can help bring
about peace.

Dr. Andrew Newburg, of Philadelphiaôs Thomas Jefferson Hospital, has studied the posi-
tive impact of prayer on the human body. He told NBC News that prayer has a distinct
and mysterious ability to change us: ñYou become connected to God. You become con-
nected to the world. Your self sort of goes away.ò

The Catechism of the Catholic Church puts it this way:

If our prayer is resolutely united with that of Jesus, in trust and boldness as children,
we obtain all that we ask in his name, even more than any particular thing: the Holy
Spirit himself, who contains all gifts. (2741)

This is another way of saying that prayer doesnôt necessarily give us what we want, but it
supplies what we need: Godôs Spirit and his abundant grace. It helps to remember that
the changes brought about by prayer may not happen overnight: We are all works in pro-
gress, praying that God brings us to completion. Indeed, the act of prayer is the hammer
and nail of the work we undertakeðtools for erecting a life that is not only whole but ho-
ly. É https://wau.org/resources/article/spiritual_growth_is_rooted_in_prayer/
 excerpted from The Busy Personôs Guide to Prayer, by Deacon Greg Kandra, The Word Among Us
 Press, 2019. Available at wau.org/books

6

The St Basil Parish ñProject 2019 Annual Fundraiserò

will be held Saturday November 2
nd
 2019:

The dinner and draw ticket include a delicious dinner, all drinks/beverages, entertainment and

elimination draw with prizes totalling $2000. This is a wonderful evening of fellowship, you have a

chance to win a prize, and the price is still a bargain compared to other parishes and organiza-

tions.

Ticket prices are $60.00 each for the dinner and draw, or to enter the draw only - ticket price is $30.00.

Tickets will be made available at the entrance of the church, on Sundays, during the entire month of Octo-

ber, based on ticket availability. Please identify when purchasing group tickets (minimum 8) whether you

would like a table reserved. You may also contact Tony Sklar, by phone at (204) 837-3642 or e-mail

aasklar@mts.net for tickets and/or table reservations or call the parish office at (204) 837-4180.

Thank you for your support in previous years. Please support our Only ñAnnual Parish Fundraiserò.

 Submitted by: Tony Sklar, Project Coordinator

¢ƘŜ aŀŎŜƴƪƻ aŜƳƻǊƛŀƭ /ƘƻƛǊ ǳƴŘŜǊ ǘƘŜ

ŘƛǊŜŎǝƻƴ ƻŦΣ ²ŀƭǘŜǊ ½ǳƭŀƪ ǿƛƭƭ ōŜ ǎƛƴƎƛƴƎ

ǘƘŜ млΥлл !ΦaΦ 5ƛǾƛƴŜ [ƛǘǳǊƎȅ ŀǘ {ǘΦ .ŀǎƛƭϥǎ

/ƘǳǊŎƘ ƻƴ {ǳƴŘŀȅΣ hŎǘƻōŜǊ нлΣ нлмфΦ

tƭŜŀǎŜ ŎƻƳŜ ŀƴŘ ǇŀǊǝŎƛǇŀǘŜ ǿƛǘƘ ǘƘŜǎŜ

ŦƻǊƳŜǊ ǎǘǳŘŜƴǘǎ ƻŦ {ǘΦ ±ƭŀŘƛƳƛǊϥǎ /ƻƭƭŜƎŜ

ŀƴŘ ƳŜƳōŜǊǎ ƻŦ ǘƘŜ 5ƻŎǘƻǊ tŀǳƭ aŀŎŜƴƪƻ

ŎƘƻƛǊΦ ¢ƘŜ ŬǊǎǘ YƴƛƎƘǘǎ ƻŦ /ƻƭǳƳōǳǎ /ƻũŜŜ

IƻǳǎŜ ǿƛƭƭ Ŧƻƭƭƻǿ ŀǘ ǘƘŜ ŎƘǳǊŎƘ ōŀǎŜπ

ƳŜƴǘΦ

mailto:aasklar@mts.net

7

While Simon Peter was probably pretty familiar with the lake, I am not so familiar with άthe

deep.έ ItΩs hard for me sometimes to follow JesusΩ invitation when I canΩt clearly see the path

ahead, when I donΩt know άhow deep,έ or άhow farέ IΩm being asked to go. But I have no need to

be afraid because, like Simon Peter, I have Jesus in the boat with me. Jesus would never ask me

to take a step forward in faith and then abandon me. He will be with me every moment of my

discernment, every moment of my journey.

άDƻ ŀǿŀȅ ŦǊƻƳ ƳŜΣ [ƻǊŘΣ ŦƻǊ L ŀƳ ŀ ǎƛƴŦǳƭ ƳŀƴΗέ I really identify with PeterΩs words as he wit-

nesses JesusΩ goodness and miraculous power. Peter is in touch with his humanity and his sinful-

ness. And itΩs fitting that we acknowledge our need for forgiveness, for conversion, not just in the

challenging moments of our journey, but also in the seemingly miraculous ones.

The truth is that none of us are άworthyέ of Christ. Yet our relationship with Jesus is not about

being worthy, or becoming worthy. Our relationship with Christ is about Christ loving us first. Je-

sus is not concerned with άhowέ unworthy I am, because it only means that I am more aware of

how much I need his saving love. And Jesus delights in saving us.

ά5ƻ ƴƻǘ ōŜ ŀŦǊŀƛŘΤ ŦǊƻƳ ƴƻǿ ƻƴ ȅƻǳ ǿƛƭƭ ōŜ ŎŀǘŎƘƛƴƎ ǇŜƻǇƭŜΦέ Jesus repeats άDo not fear,έ in the

Gospels over and over again. It might be tiresome to others, but for me, itΩs a message I need to

hear especially when IΩm invited to take a step of faith, when IΩm invited to άput out into the

deep.έ The reason we do not have to be afraid? Because from now on, we are ChristΩs. When we

belong to Christ, we can trust in his faithful love for us.

ChristΩs invitation to follow him is implied here. And ChristΩs invitation isnΩt just for Peter alone. In

essence, Jesus is inviting them, άHelp me with my mission of Ψcatching people,Ω of attracting peo-

ple to salvation in me.έ It was an irresistible invitation for Simon and the other fishermen who

were called.

Our call and our mission are so deeply connected that usually we cannot discern one without the

other. Often, itΩs just when we feel least worthy that Jesus calls us to share in his mission! And his

call to us to be close to him is genuine: there is no way to draw closer to Jesus than by sharing in

his thirst for othersΩ salvation.

άtǳǘ ƻǳǘ ƛƴǘƻ ǘƘŜ ŘŜŜǇ ǿŀǘŜǊΦέ What is the άdeep waterέ that Jesus invites me to? How do I need

to change or grow to respond to JesusΩ invitation?

 © https://coauthoryourlifewithgod.com/tag/lectio-for-luke-5/

8

The Ukrainian Catholic Council (Centralia)

of the Archeparchy of Winnipeg

invites you to attend the

39
th
 Biennial Archeparchial Convention of

the Ukrainian Catholic Council

óFinding the Wayô

Being a witness in faith while seek-

ing our calling

With Archbishop Emeritus Stefan Soroka

Friday-Saturday, Oct 18th & 19th, 2019

Iƻƭȅ 9ǳŎƘŀǊƛǎǘ tŀǊƛǎƘ /ŜƴǘŜǊ псл aǳƴǊƻŜ !ǾŜΦΣ

Ukrainian Catholic WomenΩs League of Canada

Ukrainian Catholic Brotherhood of Canada (UCBC)

Ukrainian Catholic Youth and Young Adults

/ƻƳƳƛǎǎƛƻƴƛƴƎ ƻŦ ƻǳǊ /ŀǘŜŎƘƛǎǘǎ

ϧ tǊŜǎŜƴǘŀǝƻƴ ƻŦ Iƻƭȅ .ƛōƭŜǎ ǘƻ

ǘƘŜ ǎǘǳŘŜƴǘǎ

Thank you to the Catechists who will be

teaching our children the Gospel message.

To the students that received the Holy Bi-

ble, may it be for you, light and life.

¢I!bY ¸h¦ ¢h ![[{¢Φ .!{L[t!wL{ILhb9w{

With your support we made approximately $7500.00 at the Fall Supper.

Thank you to each and every parishioner for your assistance in making

this event a huge success. These events only succeed with all of our

combined efforts. Your dedication to these projects is admirable.

¢I!bY ¸h¦ !b5 Dh5 .[9{{ ¸h¦Η

Joyce Maksymetz

YbLDI¢{ ƻŦ /h[¦a.¦{

 A big thank you to all of the parishioners and Brother Knights, for working as a family in
 Christ, during the recent fall supper, your organization skills and volunteerism, makes
 Saint Basils Parish the envy of other parishes,

YbLDI¢{ ƻŦ /h[¦a.¦{ C![[I!w±9{¢ 5!b/9Υ {ŀǘǳǊŘŀȅ hŎǘƻōŜǊ мфǘƘΣ ƳǳǎƛŎ ōȅ ¢ƘŜ /ŀƴŀŘƛŀƴ
wƘȅǘƘƳ aŀǎǘŜǊǎΣ ¢Ƙƛǎ {ǳƴŘŀȅ ƛǎ ȅƻǳǊ ƭŀǎǘ ŎƘŀƴŎŜ ǘƻ ǇǳǊŎƘŀǎŜ ǝŎƪŜǘǎ ŀǘ ǘƘŜ ŘƻƻǊΣ if you missed pur-
chasing at the door but would like to attend (The Knights as mentioned in previous bulletins need and
appreciate your support) call John @ 204 889-3768 or Andy 204 832-6905, DonΩt hibernate, come out
kick up your heels, or just listen to the music and enjoy some great camaraderie

{ǳōƳƛǧŜŘ ōȅ WƻƘƴ .ŀȊŀǊƪŜǿƛŎƘ {ŀƛƴǘ .ŀǎƛƭ /ƻǳƴŎƛƭ DǊŀƴŘ YƴƛƎƘǘ

