

PET BLESSING AT NHS


SUBMITTED

Each year St. Peter's Episcopal Church celebrates the Feast of St. Francis of Assisi (the patron saint of animals) with a Blessing of the Animals at the church, and the Rev. Chris Capaldo, curate of St. Peter's, also brought the Blessing of the Animals to the Nassau Humane Society shelter. He joined NHS volunteer dogwalkers at their Thursday morning walk, and spent time with dozens of shelter dogs and cats. For information or to volunteer at NHS, visit NassauHumaneSociety.com and click on How to Help/Volunteer.

