

ХРИСТОС НАРОДИВСЯ! СЛАВІМO ЙОГО!
CHRIST IS BORN! GLORIFY HIM!

TRULY HE IS RISEN! ВОІСТИНУ ВОСКРЕС!

He has shown you, O mortal, what is good.

And what does the Lord require of you?
To act justly and to love mercy

and to walk humbly with your God.
Micah 6:8

Cathedral
Lantern

January 17
2021

Катедральна
Лампада

17-ого січня
2021

ˠ̩̝̋̑́̎̒̋́ ̃ ̑́̃̏̒̌́̃̎́ ˙̘̉̓̑̏̐̏̌̉́ ˗́̓̆̅̑́ ˜̠̩̑̆̒̃̓̏
˟̨̗̑̏̊

Holy Trinity Ukrainian Orthodox Metropolitan Cathedral
1175 Main Street, Winnipeg, MB R2W 3S4

Office: 204 582-8946 | Auditorium: 204 582-7345

˜̠̝̑̆̅̒̓̏̓̆̌ ̋́̓̆̅̑̉ ɀ 0ÒÅÓÉÄÉÎÇ (ÉÅÒÁÒÃÈ ÏÆ ÔÈÅ #ÁÔÈÅÄÒÁÌȡ

ˏ̨̠̙̉̒̏̋̏̐̑̆̏̒̃̆̎̎̉̊̚ ˙̉̓̑̏̐̏̌̉̓ ˫̨̑̊ȟ

ˍ̖̤̑̉̐̉̒̋̏̐ ˏ̨̨̢̎̎̐̆̔ ̨ ˞̝̆̑̆̅̎̏ąȃ ˰̨̖̐́̑ąȃȟ ˙̉̓̑̏̐̏̌̉̓ ̨̤̃̒ąȃ ˗́̎́̅̉

(ÉÓ %ÍÉÎÅÎÃÅ -ÅÔÒÏÐÏÌÉÔÁÎ 9ÕÒÉÊȟ

!ÒÃÈÂÉÓÈÏÐ ÏÆ 7ÉÎÎÉÐÅÇ Ǫ ÔÈÅ #ÅÎÔÒÁÌ %ÐÁÒÃÈÙȟ -ÅÔÒÏÐÏÌÉÔÁÎ ÏÆ !ÌÌ #ÁÎÁÄÁ

ω 3ÔȢ *ÏÈÎȭÓ !ÖÅÎÕÅȟ 7ÉÎÎÉÐÅÇȟ -" 2ς7 ρ'ψ

4ÅÌÅÐÈÏÎÅ ɉ%ÐÁÒÃÈÉÁÌ /ÆÆÉÃÅɊȡ φτψȤϊϊύȤχϊωψȠ ÅÍÁÉÌȡ ÍÅÔÕÏÃÃΆÍÙÍÔÓȢÎÅÔ

Parish Priest: Fr. Gene Maximiuk
cell: 204 336-0996 | molze@mymts.net

Parish President: Keith Swinton
Cell: 204 930-7276 | swintok@hotmail.com

Email: office@htuomc.org | Website: htuomc.org |Facebook: @HTUOMC
Instagram: holytrinitywpg | YouTube: Holy Trinity Ukrainian Orthodox

Cathedral

ssß

https://dailyverses.net/micah/6/8
mailto:metuocc@mymts.net
mailto:molze@mymts.net
mailto:office@htuomc.org
https://www.facebook.com/HTUOMC/
https://www.instagram.com/holytrinitywpg/
https://www.youtube.com/channel/UCGv7lDwNkRlt7t7SB4VOlyQ?view_as=subscriber
https://www.youtube.com/channel/UCGv7lDwNkRlt7t7SB4VOlyQ?view_as=subscriber

A Message from Fr. Gene:

Christ is Born! Let us Glorify Him!

If you are not aware, a press release has
been sent by the Chancellor of the
Presidium regarding the intentions of
Metropolitan Yurij to retire on or before July
10, 2021. The reasons surrounding this
decision are focused upon the health of our
dear Vladyko Mytropolyt.

Change is inevitable in this earthly life. This
is part of life in this world.

Please keep Metropolitan Yurij in your
prayers. This is a good, hard-working man
who has served our Church well and will
continue to serve our Church through his
wisdom, experience and prayers for all.

Looking ahead, I submit the following questions that a brother priest shared with his parish and that I as
well feel we (and all of our brother and sister member parishes in the UOCC) should consider with
prayer as we prepare for the 24th Sobor, which will be addressing and deciding the matter of our church
hierarchical leadership, administration, ministries and other matters that will impact the future of the
UOCC. All these questions must be prayerfully approached so that the Will of the Holy Spirit is revealed
to us. It is important that the delegates that we send to the Sobor, understand the thoughts of the
parish they are representing and are prepared to express them, but also are prepared to listen to all that
will be said and be open to making the best possible decisions for the UOCC.

¶ Where are we now? What are our strengths and weaknesses?
¶ Where do we want to go? What are our short and long term goals?
¶ How do we get there? How do we use our scarce resources to the best benefit?

These “larger picture” questions are things that we should discuss first as a parish family, and then as a
part of our Church in Canada. Your opinions and experience are valuable. Let us discuss and (especially)
listen to one another without judgement. Let’s respect each other and work together with love and
forbearance as a Parish Family to make certain this Vineyard which God has planted will continue for
many years ahead.

We do this by a great variety of labours and dedication. Each of us has something unique and valuable to
contribute. All of our talents and abilities are called to something better.

The world changes around us, but the faith we have been given remains eternal. Our Church is the Light
House, a safe harbour, on the shore of a stormy and difficult sea. It is the beacon that we can navigate
through this difficult and sinful life. Let’s share, discuss, and know that God is with us. We can meet this
future.

Humbly,
Fr. Gene

Photo Source: Майстерня Треті Півні

https://uocc.ca/press-releases/2021/01/12/офійційне-повідомлення-official-notice-january-12th-2021/
https://uocc.ca/press-releases/2021/01/12/офійційне-повідомлення-official-notice-january-12th-2021/
https://uocc.ca/press-releases/2021/01/12/офійційне-повідомлення-official-notice-january-12th-2021/
https://uocc.ca/press-releases/2021/01/12/офійційне-повідомлення-official-notice-january-12th-2021/
https://uocc.ca/press-releases/2021/01/12/офійційне-повідомлення-official-notice-january-12th-2021/
https://www.facebook.com/TretiPivni

Our Winnipeg CYMKivtsi have recorded a special Christmas greeting – click here to listen!

Home Blessing 2021

We will be blessing water on January 18 and 19. We
will be filling small jars and bottles and the Holy
Water will be available after church on January 18th
from 6:30pm to 8:30pm and on January 19th from
noon to 2pm for curbside pickup.

Although it is traditional to have the priest bless your
home every year, this year we will not be able to
have home blessings and visits as we are accustomed
to. I do know of some priests who have offered to
bless parishioner’s homes and have done so through

the front door. If some families would like this to be done, then please contact me at (204) 880-0358 or
molze@mymts.net. I will confirm with you a time and date.

There is nothing wrong if you wish to bless your own home. If you wish to do so it is customary to do
the following:
1. Pour the Holy Water into a bowl.
2. Use basil (or another green plant) to sprinkle the water around your home singing or reciting the
following hymn:
As You were baptized in the Jordan, O Lord, then the worship of the Trinity became manifest, for the
voice of the Father bore witness to You, naming You the Beloved Son; and the Spirit, in the form of a

https://youtu.be/nipNlyEow6c
mailto:molze@mymts.net

dove, confirmed the certainty of the word. O Christ God, who appeared and illumined the world, glory to
You.
̂ ˯ͦͪ͒͊ͤ͜ ͻ͔͙͍ͪͫͭͫΎ ͙́Σ ˥͙ͦͫͨͦ͒Σ ͜ ́ͪͦ͝;͔ͤ Ύ͍͙ͦͫ͡Ύ ͨͦͦͤͤͤ͟͜͡ΎΣ ͋ͦ ͎ͦͦͫ͡ ˻ͭͼ͍ͫ͜Έ͙͚͟ ͍ͫ͒͜;͙͍ ͨͪͦ
͔͔́͋Σ ͯ͡Ό͔͙͋ͤͣ͡ ˿͙ͤͦͣ ͔͔́͋ ͙͍ͤ͊͊͘Ό;͙Σ ͜ ˨ͯͻΣ ͯ ͍͙͎͡Ύ͒͜ ͎͙ͦͯ͋ͤͣ͜͡Σ ͍͔͙͍ͫͭͪ͒ ͍ͫͦͦ͡ ͦ͋ΩΎ͍͔͔ͤ͡Φ
˿͍͊͊͡ ́ͦ͋͜Σ ͙͔̆ͪͫͭ ˣ͔ͦ͗Σ ΅ͦ Ύ͍͙͍ͫΎ ͜ ͍ͫͭ͜ ͍͙͍ͨͪͦͫͭ͜Φ
3. REMEMBER: Do not spill any leftover Holy Water down the sink. Either drink it, pour into plants or
out in a flowerbed/grass.

Prayer Intentions

Those in need (Потреби): Lawrence; Jeanne and Ron B.; Paul S.; Paul L.; Rose P.; Fr. Oleh & Dobr. Maria;
Leda B.; Mary Ann K.; Lori and family, Taras, Tania, Orysia, Bonnie; those working in essential services
during this time of pandemic and all members and supporters of our parish.

Those who are ill (Хворих): Robert M.; Dolores; Bill, Marianne, Anna; Всіx наших членів що в немочах
лежать. All who are ill with Covid-19 or are who are struggling with health issues.

Those who have Fallen Asleep in the Lord: Melvin, Olga Marynowski, Norman, Mary, Olga, Vasyl,
Catherine, John, Alexander, Anne Nazarevich

You may request that Fr. Gene add the names of anyone you would like mentioned in the prayers during
these services by completing the prayer request form on our website: https://htuomc.org/prayerrequests

Cathedral membership donations for 2021 are: Individual: $150 Family: $300

Membership donations can be submitted by:

 Mailing a cheque marked MEMBERSHIP to 1175 Main St., Winnipeg, MB R2W 3S4
 or
 Via e-transfer to "Holy Trinity Ukr Orthodox Cathedral" using the email: "treasurer@htuomc.org". Indicate In the
comments that the e-transfer is for MEMBERSHIP and share the password via this email.

A Message from Our Parish President

Христос раждається! Славім Його!

Від імені парафіяльної ради, висловлюю
своє найтепліше привітання всім Вам із
цим святковим сезоном. Ми дожили до
кінця цього надзвичайно тяжкого періоду
й нетерпеливо чекаємо кращі обставини
для всіх нас і для нашої парафії й церкви
у 2021-му році.

What a strange year it has been
indeed! Our sanctuary stands empty again

https://htuomc.org/prayerrequests
mailto:treasurer@htuomc.org

since early November following a brief lightening of the restrictions over the summer. Though we are
still holding our own, our finances have suffered from a drop in donations and other income from our
parish activities, such as our bazaars and varenyky sales. More important than money, however, is the
way I imagine we all miss seeing each other even if only once a week while we each sit out this
pandemic separately. Despite the challenges, there have been some positives that have come out of
this. Thanks to the tireless efforts of Mykola Kowalchuk and Fr. Gene, the livestreaming of our services
regularly reaches viewers across Canada and even around the world. In addition, we have updated our
parish web site, expanded our presence on social media, and completely revamped the weekly bulletin.

In a normal year, we would be busy preparing for our annual general meeting in mid-February. Because
of the restrictions, however, we have decided to postpone our meeting for a few months in the hope
that at some point soon we will be able to get together in person.

In a normal year we would also be planning a series of events to celebrate the 75th anniversary of the
founding of our parish. Again in the hope that we will be able to get together again in a few months, we
will be looking for volunteers to come up with some creative ideas to properly mark this important
milestone throughout the year, perhaps starting with our annual parish picnic in September. When we
come knocking on your door looking for help, please lend a hand.

Нехай Бог Вас благословить здоров’ям, щастям, любов’ю та добром протягом цього нового 2021-го
року.

Keith Swinton, Parish President
+++

Liturgical Schedule: JANUARY/СІЧЕНЬ 2021

SATURDAY, JANUARY 16 — Great Vespers - 5:00pm /
Субота, 16 січня — Велика Вечірня- 5:00 веч.
SUNDAY, JANUARY 17— SUNDAY BEFORE THEOPHANY,
Divine Liturgy - 10:00am / Неділя, 17 січня — НЕДІЛЯ
ПЕРЕД БОГОЯВЛЕННЯ, Божественна Літургія-10:00 ран.
MONDAY, JANUARY 18— Eve of the Theophany /
Понеділок, 18 січня — НАВЕЧІР’Я БОГОЯВЛЕННЯ
 4:00 веч.— Велике Повечір’я з Літією/ 4:00 p.m. —
Great Compline with Litia
 5:00 веч. — Йорданське Велике Освячення Води/
5:00 p.m. — Great Blessing of Water

TUESDAY, JANUARY 19— HOLY THEOPHANY, Baptism of
our Lord, God and Saviour Jesus Christ— Divine Liturgy,
Great Blessing of Water following the Liturgy – 10:00 am.
/ Вівторок, 19 січня - СВЯТЕ БОГОЯВЛЕННЯ ХРЕЩЕННЯ
ГОСПОДА БОГА І СПАСА НАШОГО ІСУСА ХРИСТА —
Божественна Літургія, Велике Освячення Води зараз
після Літургії- 10:00 ран.

WEDNESDAY, JANUARY 20—Synaxis of the Holy Glorious Prophet, Forerunner and Baptizer of our Lord,
John— Divine Liturgy - 9:30 am / Середа, 20 січня — ПІСЛЯ СВЯТА БОГОЯВЛЕННЯ. СОБОР СВЯТОГО
СЛАВНОГО ПРОРОКА ПРЕДТЕЧІ Й ХРЕСТИТЕЛЯ ГОСПОДНЬОГО ІОАНА— Божественна Літургія-9:30
ран.

Photo Source: Kyiv Post

SATURDAY, JANUARY 23 — Great Vespers - 5:00pm / Субота, 23 січня — Велика Вечірня- 5:00 веч.
SUNDAY, JANUARY 24 — SUNDAY AFTER THE THEOPHANY, Divine Liturgy - 10:00am / Неділя, 24 січня
— НЕДІЛЯ ПІСЛЯ БОГОЯВЛЕННЯ, Божественна Літургія-10:00 ран.
SATURDAY, JANUARY 30 — Great Vespers - 5:00pm / Субота, 30 січня — Велика Вечірня- 5:00 веч.
SUNDAY, JANUARY 31 — Divine Liturgy - 10:00am / Неділя, 31 січня — Божественна Літургія-10:00
ран.

+++

Saints of the Week - The Assembly of the
Seventy Apostles
In addition to the twelve Great Apostles, the
Lord chose seventy other, lesser, apostles
and sent them to preach to the Jews. He sent
them out two by two before His face, to each
town and place, saying: "Behold, I send you
as sheep among wolves" (Lk. 10: 1-5). But as
Judas, one of the Twelve, fell away from the
Lord, so some among these Seventy
withdrew from Him, not with the intention
of betraying Him but from human weakness
and lack of faith (Jn. 6:66). And as Judas's
place was filled from among the other
apostles, so the places of these were filled
with others chosen. These apostles laboured
in the same way as the twelve Great
Apostles; they were the assistants of the
Twelve in the spreading and strengthening of
the Church of God in the world. They
suffered much torture and malice, from men
and from demons, but their firm faith and
burning love for the risen Lord made them
conquerors of the world and heirs of the
Kingdom of heaven.

The Synaxis of the Seventy Apostles was
established by the Orthodox Church to indicate the equal honor of each of the Seventy. Besides the
celebration of the Synaxis of the Holy Disciples, the Church celebrates the memory of each of them
during the course of the year. With the Descent of the Holy Spirit the Seventy Apostles preached in
various lands. Some accompanied the Twelve Apostles, like the holy Evangelists Mark and Luke, or Saint
Paul’s companion Timothy, or Prochorus,the disciple of the holy Evangelist John the Theologian, and
others.

The Church in particular venerates and praises the Seventy Apostles because they taught us to honor
the Trinity One in Essence and Undivided. In the ninth century Saint Joseph the Hymnographer
composed the Canon for the Synaxis of the Seventy Apostles of Christ.

Some virtual carols to enjoy during the Nativity season (click on the titles below to watch the videos):

O. Koshetz Choir - Ой, вірле, вірле

Todaschuk Sisters - Во Вифлеємі

Hrytz and Luke Udod - Бог предвічний

Піккардійська Терція - Malanka

If you are able to make a koliada donation to our
parish, we humbly ask that you consider one of the
following ways you can give:

1. Mail a cheque to 1175 Main St., Winnipeg, MB R2W 3S4

2. Via Canada Helps - one time and monthly donation options are available and tax receipts will
be issued:
https://www.canadahelps.org/…/ukrainian-orthodox-metropoli…/

3. Via e-transfer to "Holy Trinity
Ukr Orthodox Cathedral" using
the email:
"treasurer@htuomc.org". Please
share the password via email
and provide your address if you
are not a member or are a new
donor.

Shelley Kowalchuk, Fialka Fostey, Lida Horocholyn and

Keith Swinton carolling, January 2020

Ой,вірле,вірле
https://www.youtube.com/watch?v=UsWMRMKmJBI&fbclid=IwAR0DHMuI1hhLFYRBcMzpcSFkyLepPiczV6VJKvp2XwOrt-2eezpp8HWEGG0
https://www.facebook.com/greg.udod/videos/5107901435917249
https://www.youtube.com/watch?v=Myg1iF3LnF8
https://www.canadahelps.org/en/charities/ukrainian-orthodox-metropolitan-cathedral-holy-trinity-winn/?fbclid=IwAR1M9k6bOnx23JTf7Pa8Y_WVsNCQNSoToHq583iVnVZstiLPYkd-sMZADJw

Week of Prayer for Christian Unity
January 18 ς 25, 2021

Every year, during the Week of Prayer for Christian Unity, Christian
communities and churches join together to pray for the visible unity
of the Church, according to the will of Christ who prayed on the eve
of his suffering and death άthat they may all be oneΧ so that the
world may believeέ (John 17:21). Prayer for Christian unity is a
sharing in the prayer of Jesus who desires his disciples to share the
Good News of GodΩs love in every time and place.

Our customary way of marking the Week of Prayer here in Winnipeg
with a City-Wide Ecumenical Service and other services throughout
the week has been curtailed this year due to the current COVID-19
pandemic. Nevertheless, we are still invited to practice a heightened
άspiritual ecumenismέ during this annual weeklong observance, even
if the form of our public and private praying for unity must be
adapted to the circumstances in which we find ourselves.

As we pray for the unity of Christians this year, we celebrate the theme given to us from the ecumenical monastic community
of Grandchamp in Switzerland, άAbide in my love and you shall bear much fruitέ (cf. John 15:1-17). The very voice of Jesus
Christ reminds us that he is the vine and we are the branches. The sap that nourishes a grapevine can be seen as a metaphor
of the Holy Spirit nourishing the whole vine of the one Church, no matter what our branch. Each branch can produce
abundant good fruit to nourish in turn the whole world. But Christ himself is the vine who holds us all together.

After all the challenges and anguish of 2020, let us join together spiritually and look to the future with faith and hope.
Whether privately, online virtually, or in our domestic churches with the members of our families, let us find appropriate
ways to participate in this yearΩs Week of Prayer for Christian Unity.

Let us all abide in ChristΩs love to bear the good fruit that can make the year 2021 a blessing for all. May our prayers bring us
into closer communion with all our brothers and sisters in Christ and in greater solidarity with the whole of creation.

Winnipeg Livestream Celebration for the Week of Prayer 2021
uploaded from Saint John XXIII Church, Winnipeg, MB

Monday, January 18, 2021 at 7:30 p.m. CST
Livestreaming and music to begin at approximately 7:20 p.m.

For more information and for the YouTube livestream link go to www.johnxxiii.ca

Join us for the prayer celebration in real time or access it anytime thereafter on our YouTube Channel

WPCU BIBLE STUDY 2021: A daily Bible study on the theme of the 2021 Week of Prayer for Christian Unity will be held

Monday, January 18 to Monday, January 25 from 12:15 - 1:00 pm CST (except Sunday, January 24 at 1:00 pm CST). Register
at https:/ /www.eventbrite.ca/e/wpcu-bible-study-2021-tickets-135920448721 Hosted by the Prairie Centre for Ecumenism
and the Regina Council of Churches, this study is free and open to all. A different Christian leader will guide us each day as
we explore the theme "Abide in my love and you shall bear much fruit" (John 15:5-9).

WPCU ONLINE ECUMENICAL SERVICE: You might also want to register for the WPCU Online Ecumenical

Service planned by the Canadian Centre for Ecumenism (MontrŞal) on Sunday, January 24 at 3:00 pm (EST). The service is
bilingual. Register to receive the Zoom or YouTube links at
https:/ /docs.google.com/forms/d/e/1FAIpQLSdvWflnQX5_187OOoiXcWKWgmDkwGJXY5mYZHSNJXq9Njp-GA/viewform

FURTHER WEEK OF PRAYER RESOURCES available online at www.weekofprayer.ca

PROPERS
17 JANUARY 2021
32nd SUNDAY AFTER PENTECOST. TONE – 7. SUNDAY BEFORE THE HOLY THEOPHANY. Synaxis of the
70 Apostles: James the Brother of the Lord, Mark the Evangelist, Luke the Evangelist, Cleopas – brother
of Joseph the Betrothed, Symeon, Barnabas, Justus, Thaddeus, Ananias, Stephen the Protomartyr and
Archdeacon, Philip, Prochorus, Nicanor, Timon, and Parmenas, Timothy, Titus, Philemon, Onesimus,
Epaphras, Archippus, Silas, Silvanus, Crescens, Crispus, Epenetus, Andronicus, Stachys, Amplias, Urban,
Narcissus, Apelles, Aristobulus, Herodion, Agabus, Rufus, Asyncritus, Phlegon, Hermes, Patrobus,
Hermas, Linus, Gaius, Philologus, Lucius, Jason, Sosipater, Olympas, Tertius, Erastus, Quartus, Euodias,
Onesiphorus, Clement, Sosthenes, Apollos, Tychicus, Epaphroditus, Carpus, Quadratus (called John),
Mark, Zenas, Aristarchus, Pudens, Trophimus, Mark, Artemas, Aquila, Fortunatus, and Achaicus;
Dionysius Areopagite and Simeon Niger
Ven. Theoctistus, abbot at Cucomo in Sicily (800) Ven. Aquila, deacon, of the Kyivan Caves (the Far
Caves) (14th c.) Confessors Zosimas the hermit and Athanasius the Commentarisius (Senior Magistrate),
Anchorites of Cilicia (3rd-4th c.) Repose of St. Eustathius I, abp. of Serbia (ca. 1285) Martyrs Euthimius
the Abbot and twelve monks of Vatopedi Monastery on the Holy Mountain (1285) Ven. Martyr
Onuphrius the Bulgarian (1818) 6 St. Gregory of Langres (Gaul) (539-540)
Fast Free. Sviatky.
__

TROPAR OF SUNDAY IN TONE –7.
You destroyed death by Your Cross. You opened paradise to the thief. You changed the Myrrh-Bearers
weeping and commanded Your apostles to proclaim that You are risen, O Christ God, granting the world
great mercy.

TROPAR OF THE FOREFEAST IN TONE-4.
Make ready, O Zebulon, and prepare yourself, O Naphtali; O River Jordan, stop and receive with joy the
Master coming to be baptized. O Adam, rejoice with the first mother, Eve, And do not hide yourselves as
before in Paradise. For, having seen you unclothed, Christ has appeared to clothe you with the first robe;
He has appeared to renew all creation.
GLORY to the Father and the Son and the Holy Spirit.
NOW AND FOREVER and to the ages of ages, Amen.
KONDAK OF THE FOREFEAST IN TONE-4.
Today the Lord enters the Jordan and cries out to John: Do not be afraid to baptize me. For I have come
to save Adam, the first-formed man.

PROKEIMEN
PRIEST : “ Let us be attentive – Peace be unto all.”
READER : “And to your spirit.”
PRIEST : “ Wisdom.”
READER : “PROKIMEN IN TONE – 7. The Lord shall give strength to His people. The Lord shall bless His
people with peace.”
CHOIR:“ The Lord shall give strength to His people. The Lord shall bless His people with peace.”
READER : “ Bring to the Lord, you sons of God, bring young rams to the Lord.”
CHOIR: “ The Lord shall give strength to His people. The Lord shall bless His people with peace.”
READER : “ ANOTHER PROKIMEN IN TONE – 6. O Lord, save Your people, and bless Your inheritance.”
CHOIR : “ O Lord, save Your people, and bless Your inheritance.”

THE EPISTLE:
PRIEST: “ Wisdom.”
READER: “ Announces Epistle”
PRIEST: “ Let us be attentive.”
READER: “ Reads Epistle”

2 Timothy Reading 298 2 Tim. 4: 5-8
Brethren: 5 But you be watchful in all things, endure afflictions, do the work of an evangelist, fulfill your
ministry. 6 For I am already being poured out as a drink offering, and the time of my departure is at
hand. 7 I have fought the good fight, I have finished the race, I have kept the faith. 8 Finally, there is laid
up for me the crown of righteousness, which the Lord, the righteous Judge, will give to me on that Day,
and not to me only but also to all who have loved His appearing.

ALLELUIARIA
READER : “ And to your spirit.”
PRIEST : “ Wisdom.”
READER : “ALLELUIA IN TONE 7: Alleluia.”
CHOIR : “ Alleluia, Alleluia, Alleluia.”
READER : “It is good to give thanks to the Lord, to sing praises to Your Name, O Most High. Alleluia.”
CHOIR : “ Alleluia, Alleluia, Alleluia.”
READER : “To declare Your mercy in the morning and Your truth by night. Alleluia.”
CHOIR : “ Alleluia, Alleluia, Alleluia (Repeat till censing is done)

GOSPEL:
Mark Reading 1 Mk. 1: 1-8

The beginning of the gospel of Jesus Christ, the Son of God. 2 As it is written in the Prophets: “Behold, I
send My messenger before Your face, Who will prepare Your way before You.” 3 “The voice of one crying
in the wilderness: ‘Prepare the way of the Lord; Make His paths straight.’” 4 John came baptizing
in the wilderness and preaching a baptism of repentance for the remission of sins. 5 Then all the land of
Judea, and those from Jerusalem, went out to him and were all baptized by him in the Jordan River,
confessing their sins. 6 Now John was clothed with camel’s hair and with a leather belt around his waist,
and he ate locusts and wild honey. 7 And he preached, saying, “There comes One after me who is mightier
than I, whose sandal strap I am not worthy to stoop down and loose. 8 I indeed baptized you with water,
but He will baptize you with the Holy Spirit.”
COMMUNION VERSE
“ Praise the Lord from the heavens, praise Him in the highest. Alleluia.”

17 СІЧЕНЬ 2021 НЕДІЛЯ 32-га. ПО П’ЯТИДЕСЯТНИЦІ. ГОЛОС 7-ий. НЕДІЛЯ ПЕРЕД
БОГОЯВЛЕННЯМ ГОСПОДА І БОГА НАШОГО ІСУСА ХРИСТА.
Собор 70-ти апостолів: Якова, брата Господнього, Марка та Луки євангелистів, Клеопи, Симеона,
Варнави, Іосії (Юста), Фадея, Ананії, первомч. архидияк. Стефана, Филипа, Прохора, Никанора,
Тимона, Пармена, Тимофія, Тита, Филимона, Онисима, Єпафраса, Архипа, Сили, Силуана, Криксента,
Криспа, Єпенета, Андроника, Стахія, Амплія, Урвана, Наркіса, Апелія, Аристовула, Родіона (Іродіона),
Агава, Руфа, Асинкрита, Флегонта, Єрма, Патрова, Єрмія, Ліна, Гаія, Філолога, Лукія, Ясона,
Сосипатра, Олімпа (Олімпана), Тертія, Ераста, Куарта, Євода, Онисифора, Климента, Сосфена,
Аполлоса, Тихіка, Єпафродита, Карпа, Кодрата, Марка, Зіни, Аристарха, Пуда, Трофима, Марка,
Артеми, Акіли, Фортуната і Ахаїка.
Прп. Феоктиста, ігум. Кукума Сікелійського (800).
Преп. Ахили, дияк. Печерського, в Дальніх печерах (XIV).
Прмч. Зосими і мч. Афанасія (III-IV).
˭͎͊͊͡Έ͙ͤͼΎ

ТРОПАР НЕДІЛЬНИЙ НА ГОЛОС 7-ий.
Зруйнував єси хрестом Твоїм смерть, відкрив Ти розбійнику рай, мироносицям плач змінив, і
апостолам проповідувати повелів єси, що воскрес, Христе Боже, даючи світові велику милість.
ТРОПАР ПЕРЕДСВЯТА НА ГОЛОС 4-ий.
Готуйся, Завулоне, зодягнись у прикраси, Неффалиме, Йордане ріко, зупинися і радісно прийми
Владику, що йде хреститися. Веселися, Адаме, з праматір’ю і не окривайтесь, як колись у раю;
бачивши вас нагими, Він появився, щоб зодягнути вас у первісну одежу. Христос явився, бажаючи
оновити все творіння.
СЛАВА Отцю і Сину і Святому Духові.
І НИНІ і повсякчас і на віки вічні, Амінь.
КОНДАК ПЕРЕДСВЯТА НА ГОЛОС 4-ий.
У течіях Йорданових сьогодні став Господь, кажучи Йоанові: не бійся Мене хрестити, бо Я прийшов
спасти Адама первоствореного.

ПРОКИМЕН
ЧИТ.: “ ПРОКИМЕН НА ГОЛОС 7-ий. Господь кріпость людям Своїм дасть. Господь благословить
людей Своїх миром.”
ХОР.: “Господь кріпость людям Своїм дасть. Господь благословить людей Своїх миром.”
ЧИТ.: (СТИХ) “Принесіть Господеві, сини Божі, принесіть Господеві молодих ягнят.”
ХОР.: “ Господь кріпость людям Своїм дасть. Господь благословить людей Своїх миром.”
ЧИТ. ; “ ПРОКІМЕН НА ГОЛОС6-ий. Спаси, Господи, людей Твоїх і благослови насліддя Твоє.”
ХОР. : “ Спаси, Господи, людей Твоїх і благослови насліддя Твоє.”

АПОСТОЛ:
СВЯЩ. : “Премудрість.”
ЧИТ. : “ Виголошує Апостола.”
СВЯЩ. : “ Будьмо уважні.”
ЧИТ. : “ Читає Апостол.”

До 2 Тимофія Зачало 298 2Тим. 4: 5-8
Браття, 5 Але ти будь пильний у всьому, терпи лихо, виконуй працю благовісника, сповняй свою
службу. 6 Бо я вже за жертву стаю, і час відходу мого вже настав. 7 Я змагався добрим змагом, свій
біг закінчив, віру зберіг. 8 Наостанку мені призначається вінок праведности, якого мені того дня
дасть Господь, Суддя праведний; і не тільки мені, але й усім, хто прихід Його полюбив.

АЛИЛУАЯРІЯ
СВЯЩ. : “Мир тобі читачу.”
ЧИТ. : “ І духові твойому.”
СВЯЩ. : “Премудрість.”
ЧИТ. : “АЛИЛУЯ НА ГОЛОС 6-ий. Алилуя.”
ХОР. : “ Алилуя, Алилуя, Алилуя.”
ЧИТ. ; “Благо є прославляти Господа, і співати Імені Твоєму, Всевишній.Алилуя.”
ХОР. : “ Алилуя, Алилуя, Алилуя.”
ЧИТ. ; “Сповіщати вранці про милість Твою, і вночі про правду Твою.Алилуя.”
ХОР. : “Алилуя, Алилуя, Алилуя.” ό͍͙ͨͦͭͦͪ ͙͒ͦ͟ ͫͤ͟͜;͔ͭΈͫΎ ͊͒ͤͤ͟͜Ύύ

ЄВАНГЕЛІЯ:
Від Марка Зачало 1 Мр. 1: 1 – 8
1 Початок Євангелії Ісуса Христа, Сина Божого. 2 Як у пророка Ісаї написано: Ось перед обличчя Твоє
посилаю Свого посланця, який перед Тобою дорогу Твою приготує. 3 Голос того, хто кличе: У пустині
готуйте дорогу для Господа, рівняйте стежки Йому! 4 виступив був так Іван, що в пустині христив та
проповідував хрищення на покаяння для прощення гріхів. 5 І до нього приходила вся країна
Юдейська та всі єрусалимляни, і в річці Йордані від нього христились вони, і визнавали гріхи свої. 6
А Іван зодягався в одежу з верблюжого волосу, і мав пояс ремінний на стегнах своїх, а їв сарану та
мед польовий. 7 І він проповідував, кажучи: Услід за мною йде он Потужніший від мене, що Йому я
негідний, нагнувшись, розвʹязати ремінця від узуття Його. 8 Я христив вас водою, а Той вас
христитиме Духом Святим.

ПРИЧАСНИЙ
“ Хваліте Господа з небес, хваліте Його на вишніх. Алилуя, Алилуя, Алилуя.”

