

THE WAY ШЛЯХ

Official Publication of the Ukrainian Catholic Archeparchy of Philadelphia

VOL. 72 - No. 4

FEBRUARY 27, 2011

ENGLISH VERSION

The Most Reverend Stefan Soroka Celebrates His Tenth Anniversary as the Sixth Archbishop of The Ukrainian Catholic Archeparchy of Philadelphia and Metropolitan of The Ukrainian Catholic Church in The United States of America

Ten years ago on February 27, 2001, the Most Reverend Stefan Soroka was enthroned as Metropolitan-Archbishop of the Ukrainian Catholic Archeparchy of Philadelphia. The new metropolitan entered the Ukrainian Catholic Cathedral of the Immaculate Conception in Philadelphia, PA, accompanied by thirty-five bishops, including four cardinals, following a procession of 400 children and altar boys throughout the archeparchy and 200 members of the clergy and religious.

The Installation Ceremony began with a greeting by His Beatitude Major Archbishop Lubomyr Cardinal Husar followed by the reading of the Papal Bull of appointment from Pope John Paul II by Archbishop Gabriel Montalvo, Apostolic Nuncio to the United States.

Installation of Metropolitan-Archbishop Stefan Soroka
ten years ago on February 27, 2001.

Cardinal Husar and Archbishop Montalvo then led Metropolitan Soroka to the Episcopal chair, the “cathedra” where he was seated, or “enthroned” after the Apostolic Nuncio exclaimed, “Receive this pastoral staff with which you are to shepherd Christ’s flock entrusted to your care. Axios!”

After the enthronement ceremony, all the clergy of the Philadelphia Archeparchy came forward to express their promise of obedience to the new Metropolitan.

During his homily, Metropolitan Soroka, referenced the reading of the Papal Bull by His Grace, Archbishop Montalvo at the beginning of the installation, wherein it describes a bishop as a good shepherd who knows the sheep and whose sheep know him. A bishop should stand in the midst of his people as “*One Who*

(Continued on next page)

The Most Reverend Stefan Soroka Celebrates His Tenth Anniversary

(continued from previous page)

Serves", (Metropolitan Soroka's motto.)

Metropolitan Soroka stated, "This is expressed in the verses preceding today's Gospel reading from St. John where the shepherd is described as one who enters through the gate first, and then calls each of his own by name, and the sheep hear his voice and follow him, because they recognize his voice. The Gospel reading we heard cites the good shepherd as one who knows his sheep and they know him. The good shepherd is prepared to lay down his life for his sheep. And, the good shepherd must also lead and call other sheep who do not belong to this fold, and they too will recognize his voice, and there will be one flock, one shepherd."

He continued, "Those of us called to leadership in our Church are called to lead by example. We cannot expect our people to do anything which we would be unwilling to do with them. As your shepherd, I am called to be among the priests, religious and people enough that you will recognize my voice and trust my heart. I must have

enough courage to go first, compassion enough to choose a safe path for the weakest among you, and confidence enough to know that you will follow if I lead."

Watch a video from the Installation in 2001 on our blog at www.thewayukrainian.blogspot.com

Among many things over the past ten years, Metropolitan Soroka has visited most if not all of the parishes in the Archeparchy of Philadelphia.

He has instituted parish advisory councils and parish finance councils.

He was instrumental in the founding of the "Treasury of Faith Museum" a visual display of the history of the Ukrainian Catholic faith and its rich traditions.

Evangelization is a major project still being realized but much has been done in the past ten years under Metropolitan Soroka's guidance to use new technology to reach our faithful and introducing the Generations of Faith program.

In addition to the area of Evangelization, Metropolitan Stefan has continued to care for the lives of the priests by having semi-annual formation and renewal conferences. He has upgraded and practically rebuilt the seminary building of St. Josaphat in Washington, DC not only physically but also with the formation of seminarians. Vocations are of utter importance to him that he appointed a full-time Vocations Director, Reverend Paul Makar. The renewal of parishes have been foremost in his mind with the re-introduction of the Mysteries of Initiation and instituting parish councils and finance councils.

And this year, Metropolitan Soroka plans to institute an Archieparchial Pastoral Council.

On this, the Tenth Anniversary of the Installation of Metropolitan-Archbishop Stefan Soroka, the entire clergy and faithful of the Ukrainian Catholic Archeparchy of Philadelphia offer our joyous wishes and greetings to Metropolitan-Archbishop Stefan Soroka as he continues his journey of service to our Lord and to all of our people.

Many Happy and Blessed Years!

Na Mnohaya i Blahaya Lita!

Blessing the "Treasury of Faith Museum" in 2005.

Ten years ago, this was the Gospel read during the Solemn Rite of Installation of the Most Reverend Stefan Soroka as Metropolitan Archbishop of the Ukrainian Catholic Archeparchy of Philadelphia on Tuesday, February 27, 2001.

The Lord said: "I am the gate; whoever enters through me will be saved. They will come in and go out, and find pasture. The thief comes only to steal and kill and destroy; I have come that they may have life, and have it to the full. "I am the good shepherd. The good shepherd lays down his life for the sheep.

the hired hand is not the shepherd and does not own the sheep. So when he sees the wolf coming, he abandons the sheep and runs away. Then the wolf attacks the flock and scatters it. The man runs away because he is a hired hand and cares nothing for the sheep.

"I am the good shepherd; I know my sheep and my sheep know me—just as the Father knows me and I know the Father—and I lay down my life for the sheep. I have other sheep that are not of this sheep pen. I must bring them also. They too will listen to my voice, and there shall be one flock and one shepherd." (Jn. 10, 9-16)

Rev. Andriy Rabi (who was a Deacon in 2001) read the Gospel

***Heartfelt Congratulations and Best Wishes to
Your Grace,
Metropolitan-Archbishop
Stefan Soroka***

*on Your 10th Anniversary
of being Installed as the
Sixth Metropolitan-Archbishop
of the Ukrainian Catholic
Archeparchy of Philadelphia.*

The Chancery Staff

MAY CHRIST THE HIGH PRIEST
BLESS YOU ARCHBISHOP STEFAN
ON THE 10TH ANNIVERSARY
OF YOUR ENTHRONEMENT AS OUR
METROPOLITAN

“For this reason, I remind you to stir into flame the gift of God that you have through the imposition of my hands.” 2 Timothy 1:6

OUR PRAYERS AND LOVE ARE WITH YOU, ARCHBISHOP STEFAN

THE FAITHFUL PEOPLE AND PRIESTS OF
THE UKRAINIAN CATHOLIC NATIONAL SHRINE OF THE HOLY FAMILY
OUR CHURCH IN THE NATION’S CAPITAL

MANY HAPPY YEARS – МНОГІЇ ЛІТА

Sisters Servants of Mary Immaculate

Congratulate

Metropolitan Archbishop Stefan Soroka

As he celebrates 10 years as the Archbishop Metropolitan of Philadelphia

God's peace and joy as you continue to reflect The face of God to whom all you meet.

Mnohaya Lita

Congratulations & All Our Best Wishes
to His Grace Most Reverend

Stefan Soroka

on the

10th

Anniversary

of Your investiture as

Metropolitan-Archbishop

for the

Archeparchy of Philadelphia

May the Good Lord continue to
bless you for many years to come!

Rev. Ihor Royik and all the Parishioners of
Annunciation of the BVM Ukr. Catholic Church
Melrose Park, Pennsylvania

On this momentous occasion we extend to
His Grace Most Reverend Stefan Soroka many happy, healthy years in celebration of the
10th anniversary of enthronement as
Metropolitan-Archbishop for the Archeparchy of Philadelphia.

Многая Літа!

Sisters of the Order of Saint Basil the Great
Jesus, Lover of Humanity Province
Sister Dorothy Ann Busowski, Provincial

Manor College
Sister Mary Cecilia Jurasinski, President

St. Basil Academy
Sister Carla Hernandez, Principal

Basilian Spirituality Center
Sister Marina Bochnewich, Director

Celebrating 100 Years in America as a praying, healing, life-giving presence

***Best Wishes and Sincere Congratulations to
Metropolitan-Archbishop
Stefan Soroka***

***From The Staff and Residents of
Ascension Manor***

***May you be blessed with happiness,
today and every day.
Mnohaya Lita!***

(Located one block from the Cathedral.)

**Ascension Manor
911 N. Franklin Street
Philadelphia, PA 19123
(215) 922-1116
Equal Housing Opportunity**

Our pastor, Fr. Andriy Rabi, and parishioners of the Nativity of the Blessed Virgin Mary Ukrainian Catholic Church in Reading, PA, congratulate His Grace, Archbishop Stefan Soroka on the 10th Anniversary of his installation as the Metropolitan and Archbishop of the Archeparchy of Philadelphia!

In our prayer for you we pray
That God will bless you in a special way.
Your precious smile, your warm handshake,
Your words of concern, our day does make.

*Nativity of the Blessed Virgin Mary
Ukrainian Catholic Church
Reading PA*

In our prayer for you we pray;
That in your life, God has His way,
That, as you go from task to task,
For what you need, in faith you'll ask.

In our prayer for you we pray;
That in your trials, you'll pray
For guidance clear and wisdom dear,
And the Lord's presence ever near.

In our prayer for you we pray;
That your life be touched in a special way
And that your leadership and guidance mean as much
As our lives made happy through you by our Lord's touch.

May the good Lord grant you many blessed years!

Многая Літа, Владико!

The parishioners of
Ss. Peter & Paul Greek Catholic Church
Simpson, Pennsylvania

Join with our pastor, Rev. Paul Wolensky
In extending our heartfelt congratulations to

His Grace
Most Reverend Stefan Soroka

as he celebrates the tenth anniversary
of his enthronement as
Metropolitan-Archbishop for the Archeparchy
of Philadelphia.

“Thank you for your many years of generous service
to the people of God. May God Bless You
and keep you in His care.”

Congratulations
Metropolitan Stefan,
as you mark your tenth
anniversary of coming
to Philadelphia as our
Metropolitan-Archbishop.

Prayerful best wishes
from Father Paul Wolensky
and the Parishioners of
Saint Vladimir Parish,
Scranton, Pennsylvania

Na Mnohaya i Blahaya Lita, Vladyko!
May God grant you many
happy and healthy years!

The community of SS Peter and Paul church Wilkes-Barre, Pa said a prayer for you today and knows in our hearts God definitely heard. We know about your integrity, sincerity, talent and good will because you have given us many examples in action. Therefore, we asked Him to send you treasure of a lasting kind.

We asked that He be near you at the beginning of each day to grant you health, blessings and friends to share your way. For His loving care but most of all, we prayed that He continually offer His loving care.

Go forward with courage and faith.

**Saints Peter & Paul
Ukrainian Catholic Church**
635 North River Street
Wilkes-Barre, Pennsylvania

Congratulations and Best Wishes on 10 Years of Dedicated Service as Our Metropolitan-Archbishop

The Most Reverend Stefan Soroka, Metropolitan-Archbishop delivers the homily to the faithful during his Enthronement Divine Liturgy on Tuesday, February 27, 2001.

May God Grant You Many Happy and Blessed Years of Service in the Vineyard of Our Lord!

**Reverend Archpriest John M. Fields
and the Parishioners of**

**St. Michael the Archangel Ukrainian Catholic Church
Frackville, Pennsylvania**

Axios! He Is Worthy!
May God Grant You Many Happy and Blessed Years
as You Continue Your Journey
Walking in the Footsteps of the Apostles

Enthronement of the Most Reverend Stefan Soroka, as Metropolitan-Archbishop, Tuesday, February 27, 2001. (Left to right: His Beatitude Cardinal Lubomyr Husar, Metropolitan Soroka, Archbishop Gabriel Montalvo, Apostolic Nuncio to the United States)

Congratulations on Your Tenth Anniversary as Our
Metropolitan-Archbishop

**Reverend Archpriest John M. Fields
and the Parishioners of**

**St. John the Baptist Ukrainian Catholic Church
Maizeville, Pennsylvania**

St. Stephen Ukrainian Catholic Church

1344 White Oak Bottom Road
Toms River, New Jersey 08755

***Our Hearty Congratulations &
Prayerful Best Wishes to His Grace***

Most Rev. Stefan Soroka

***On the occasion of the 10th
Anniversary celebration***

***As Metropolitan Archbishop of the
Archeprarchy of Philadelphia.***

***May the Lord continue to bless you for all
the many lives that you have touched as a
caring Shepherd.***

2001

27th February

2011

***Father Oleksandr Dumenko and the
parishioners of St. Stephen Ukrainian
Catholic Church Toms River NJ***

METROPOLITAN ARCHBISHOP STEFAN SOROKA

MNOHAYA LITA !

**CONGRATULATIONS AND BEST WISHES ON THE
OCCASION OF THE
10TH ANNIVERSARY OF YOUR INSTALLATION AS
METROPOLITAN ARCHBISHOP OF PHILADELPHIA
FOR UKRAINIAN CATHOLICS**

**REV. ANDRIY DUDKEVYCH AND THE PARISHIONERS
OF
ST. NICHOLAS UKRAINIAN CATHOLIC CHURCH
PASSAIC, NEW JERSEY 07055**

*"The grace of the Holy Spirit be with you,
enlightening and strengthening you,
and endowing you with wisdom
all the days of your life"*

- Rite of Episcopal Consecration

Our Grace Metropolitan Stefan!

**On the occasion of the Tenth Anniversary
of your appointment
as the Metropolitan for Ukrainian Catholics
in the United States of America
please accept our prayerful best wishes
for continued blessings
in your service in
the Vineyard of Our Lord and Savior Jesus Christ.**

Многая Літа!

St. Basil Seminary
Stamford, Connecticut
www.stbasilseminary.com

“Accept the crozier so that you may tend the flock of Christ entrusted to you, and be a staff and support for those who are obedient; use this staff to lead the disobedient and the wayward, the staff of compulsion, the staff of correction”

- Rite of Episcopal Consecration

Your Grace Metropolitan Stefan!

On the occasion of the Tenth Anniversary of your Episcopal service as Shepherd and Father of the Archeparchy of Philadelphia, please accept the heartfelt wishes and prayers of the clergy, religious and faithful of the Eparchy of Stamford.

May God grant you many fruitful, blessed and happy years!

Многая Літа!

+ Paul, OSBM

**Eparchy of Stamford
14 Peveril Road
Stamford, CT 06902
www.stamforddio.org**

Happy Anniversary, Your Grace!

Congratulations
and
Best Wishes
from the
Parish Family of Ss.
Cyril & Methodius
in Olyphant, PA.

May Our
Heavenly Shepherd
bless you as you
tend His flock.

May God grant you many Happy and
Blessed Years!

Na Mnohaya I Blahaya Leeta!

Congratulations on your 10th Anniversary.

Your Excellency Archbishop Stefan,

The parishioners of Transfiguration of Our Lord parish, Shamokin, PA., and parishioners of Patronage of the Mother of God parish, Marion Heights, PA., would like to congratulate you on your 10th Anniversary of being Metropolitan-Archbishop for the Archeparchy of Philadelphia. Your leadership strengthened our confidence and love to the Church and brought us closer in relationship with God. Celebration of your Anniversary is a joy and pride not just for the Archeparchy but also for the entire Ukrainian Catholic Church. We deeply appreciate your significant role in making the Archdiocese a harmonious, peaceful and God loving Christian community.

As you begin the second decade of your leadership of the Archdiocese we ask God to bless you with good health and many successes. We will continue to uphold you in our prayers as you continue your apostleship in the Church of God.

With best wishes for God's rich blessings on you,

Very Sincerely,
Rev. Stepan Bilyk

*Transfiguration of
Our Lord parish,
Shamokin, PA.*

To His Grace,

The Most Reverend Stefan Soroka

With happy memories of attending your
Enthronement as Metropolitan-Archbishop

for the

Archeoparchy of Philadelphia on

February 27, 2001

I offer you my prayerful best wishes
for the future

Reverend Monsignor Francis R. Seymour, KHS
Archivist of the Archdiocese of Newark
Seton Hall University
South Orange, NJ 07079

*Congratulations To Our Beloved
Metropolitan-Archbishop
Stefan Soroka*

*on the 10th Anniversary of your Enthronement as
Metropolitan-Archbishop for the Archeparchy of Philadelphia.*

*May Almighty God continue to Bless you
with Good Health and Happiness!*

Na mnohaya lita!

*From, Very Rev. Archpriest Michael Hutsko
and the Parishioners of
**Ss. Peter & Paul Ukrainian Catholic Church,
Mount Carmel, PA.***

Photo: Enthronement Divine Liturgy on February 27, 2001.

Congratulations and Best Wishes

*Your Grace,
Metropolitan-Archbishop
Stefan Soroka*

*on the 10th Anniversary of
your Enthronement as
Metropolitan-Archbishop
for the Archeparchy of
Philadelphia.*

*May God Grant You
Many Happy Years!*

Na Mnohaya i Blahaya lita!

*From, Very Rev. Archpriest
Michael Hutsko
and the Parishioners of
Assumption of the
Blessed Virgin Mary
Ukrainian Catholic Church,
Centralia, PA*

THE PROVIDENCE ASSOCIATION OF THE UKRAINIAN CATHOLICS IN AMERICA

A Fraternal Benefit Society founded in 1912

817 NORTH FRANKLIN STREET • PHILADELPHIA, PA 19123-2004 • TOLL FREE: (877) UKR CATH • WEBSITE: www.provassn.com

Їх Високопреосвященство – Митрополита УКЦ в З'єднаних Штатах Америки, Архидієкана Філадельфійського Стефана Сороку

з десятиріччям невтомної праці, на престолі Верховного Ієрарха нашої Церкви в ЗСА
широ вітають Екзекутива СУК “Провидіння”,
працівники та Редакція часопису “Америка”

Очоловши десять років тому УКЦ у З'єднаних Штатах Америки, Їх Високопреосвященство з сердечною вірою, духовною відданістю та абсолютною посвятою, працював на славу Бога, в інтересах Церкви й україн-

ської спільноти, чим заслужив собі шану і прихильність громади та священно-монашого чину.

З нагоди першого десятиріччя наполегливої праці в “Христовому винограднику”

ми гратуємо за всі дотеперішні здобутки і зичимо в майбутньому нових осягів на ниві зцілення людських душ для добробуту нашої багатостраждальної, але нескореної Церкви на славу української спільноти.

Широ зичимо Вам, Владико, здоров'я, Божої ласки та надхнення у Вашій кропікій праці плекання Вічного та Доброго!

На Мнорії і Благії Літа!

The Executive Board of the Providence Association of Ukrainian Catholics and the Editorial Staff of the weekly America extend their best wishes to

His Grace, Most Rev. Stefan Soroka, Archbishop of the Ukrainian Catholic Archeparchy of Philadelphia and Metropolitan for Ukrainians in the United States of America

on the occasion of the 10th anniversary of his installation
(February 27, 2001) on the throne of the Philadelphia Metropolitan See

Having led the Ukrainian Catholic Church in the USA over the last decade, His Grace has earned the respect and love of his flock, including the laity, clergy and religious, whom he has shepherded with sincere conscientiousness, spiritual commitment and absolute dedication, for the glory of Almighty God and for the benefit of our Church and society.

On the occasion of this milestone marking ten years of laboring here in “Christ’s vineyard” we congratulate Your

Grace for all your accomplishments so far and may you achieve much more while working for the welfare of our souls

and the benefit of our long-suffering Church and the good of the Ukrainian community.

We sincerely beseech Our

Lord that He shower Your Grace with a multitude of his generous blessings, and provide inspiration and strength

in your efforts that focus on eternal values.

Mnohaya Lita, Vladyko!

Celebrating 99 years of service to the Ukrainian Catholic Church and the Ukrainian Community

Congratulations

*The St. Michael's
parish of Cherry Hill
and Fr. Ruslan Romanyuk extend
our prayers and heartfelt best wishes to*

*The Most Reverend Stefan Goroka
as you celebrate tenth years of your enthronement
as Metropolitan-Archbishop for the Archeparchy
of Philadelphia.*

*May The Lord continue to guide you and
shower you with His great blessings!*

Многая Лета !

Greetings

*from The Blessed
Virgin Mary Ladies Guild of
Saint Vladimir Parish,
Scranton, Pennsylvania*

*to His Grace Most Reverend
Stefan Soroka on his tenth
anniversary as Metropolitan-
Archbishop of Philadelphia*

Saint Ann's Ladies Sodality
of

Saints Peter & Paul Parish
Simpson, Pennsylvania

congratulates

Metropolitan
Stefan Soroka

on his tenth anniversary
as our Archbishop

*May God grant,
Metropolitan Stefan,
many blessed and
healthy years
as Archbishop.
Mnohaya Lita!*

*Father John Seniw
and parishioners of
St. Nicholas Ukrainian
Catholic Church,
Glen Lyon, PA*

*Watch a video from the
Installation in 2001
on our blog at
www.thewayukrainian.blogspot.com*

Just One of the Jewels in His Crown

In his ten years of steering the Ark that is the Church of our Metropolitan Archeparchy in the United States, Archbishop Soroka has, in a sense, only just begun to navigate our Church and its people through the often-rough seas of our world and our times. This journey is not one that has a finite duration. Rather, like Eternity that has neither a beginning nor a terminal point, guidance of the Church is timeless. It (the faithful of the Church) journeys over both the arduous and tranquil waters of life, striving ever closer toward "Godlikeness" while being captained by one whom the Holy Spirit has sent to us. "Then they prayed, 'You, Lord, who know the hearts of all, show which one... you have chosen...'" (Acts 1:24) In this time, our time, Archbishop Soroka has been chosen for us, and steers the Ark under the divine guidance of Providence, ever leading us toward Eternity, toward the Eternal One, Our God-Triune.

From the very moment of his appointment as Archbishop of Philadelphia on November 29, 2000 and his solemn enthronement on February 27, 2001 to the present day, Metropolitan Stefan

St. Josaphat Ukrainian Catholic Seminary, (Washington, DC) our Hope and our Future.

Soroka has emphasized the formation of priests at Saint Josaphat Ukrainian Catholic Seminary in Washington, DC, as one of his highest priorities. Each seminarian who graduates in anticipation of ordination is carefully educated and trained to serve Ukrainian Catholic communities here in the United States as well as overseas. In recognition of this essential preparation for service, Metropolitan Soroka has spoken time and time again of the seminary as the center of our Church, as the beating, living, and evangelizing heart of our Church. Indeed, it is the institution of our metropolia that perhaps most influences the future of our Church. For if the priests it helps form are alive with the Gospel, and they are transformed through their seminary experience into competent ministers who are

courageous, creative, daring, and most importantly, they are holy, then our Church has truly an enduring and blessed future hallowed by Jesus Christ.

Over these past ten years, Archbishop Soroka has been a witness to a seminary building that was weak and distressed. Devoted to his alma mater and his hope in what can be, he made a commitment to ensure that necessary repairs and renovations were made to a structure that was in danger of becoming uninhabitable because of massive failures of the plumbing, electrical, and heating systems. He also made a decision to bring a building built with post-World War II technology into the 21st Century with energy and cost-saving, modernized equipment. In addition, he ensured a building that was

welcoming and full of a spirit of warmth and zeal for training men to serve Jesus Christ and the faithful people.

Archbishop Soroka saw to it that the *Fifth Program of Priestly Formation for Priests*, of our United States Conference of Catholic Bishops, was successfully implemented into the program of formation at St. Josaphat Seminary. He further supported the addition of a Clinical Pastoral Education program into the curricula so that future priests will have had an opportunity to sharpen their ministerial and pastoral skills before they are ordained for service to our people. He has also seen to it that those who do complete the whole program of formation at St. Josaphat Seminary will have done

(continued on next page)

Just One of the Jewels in His Crown

(continued from previous page)

so by having earned from the Catholic University of America, at a minimum, a graduate degree of a Baccalaureate in Sacred Theology (STB) or a Master of Divinity (M.Div.). As of 2009, seminarians can choose to matriculate with a combined STB/ M.Div. degree from the Catholic University of America, one of the finest schools of theology in the world. Another highlight of the program offered by the seminary is the opportunity for seminarians to study the Ukrainian language and culture through the intensive immersion summer language program offered by the Ukrainian Catholic University (UCU) in Lviv, Ukraine. The President of UCU, Fr. Borys Gudziak, is always welcoming and supportive of our seminarians who have been entrusted into this program by Archbishop Soroka.

Interwoven into the intellectual, the spiritual, the human, and the pastoral dimensions of priestly formation is a genuine spirit of Eastern Christian spirituality. This is exemplified by the practices of the seminary's prayer life, its daily celebration of the cycle of prayer, the Divine Praises, the Divine Liturgy, and

other liturgical services according to the typikon and season. For example, during the time of the Great Fast, the Divine Liturgy is not celebrated on weekdays. Rather, the Vespers and Matins of the Fast are celebrated as well as the Liturgy of the Presanctified Gifts. At the seminary there is a time for reflection and self-examination, quiet time, a time for the Mystery of Penance, recollections, and retreat. There is also the time and opportunity to build the body and heart along with the soul through participation in intramural athletics and through experiencing the many available arts and culture available in the various venues in and around the nation's capital city. All of these are aspects of Eastern Christianity-spirituality-liturgy, which, by its very nature, is holistic and addresses the body, mind, heart, and soul. These cement the program's foundation and serve as the capstone of the formation program that was inaugurated by Archbishop Soroka.

Yet another hallmark of the program of formation is its emphasis on Evangelization and Ecumenism. When the seminary was solemnly

Seminarians are anointed after Great Vespers and Litiya.

rededicated in the fall of 2004 by our alumnus and now Patriarch-emeritus Lubomyr I, Archbishop Soroka made it very clear that he wanted the seminary to no longer be an isolated island of the Archeparchy, from which the seminarians and seminary fathers could not leave nor any of the faithful cross the imaginary great abyss to it. He wanted the seminarians to be involved in the life of our parish in our nation's capital, the Ukrainian Catholic National Shrine of the Holy Family. In this way, the seminarians could interact with parishioners so that the faithful can become partners with the seminary, helping to form the future priests with direct exposure, those who one day might serve them and their children. Today the seminary fathers, as well as the seminarians, help

to provide pastoral care for the faithful of Holy Family.

The seminary is also very visible to the Catholic University community. Seminarians participate in monthly formation events with their fellow seminarians from Our Lady of Lebanon Maronite Catholic Seminary and the Theological College, which is the Roman Catholic seminary of Catholic University. During the Great Fast, St. Josaphat Seminary celebrates the Liturgy of the Presanctified Gifts in the Crypt Byzantine Chapel of the Basilica of the Immaculate Conception, located on the Catholic University of America campus, where students, faculty, and visitors to the Basilica join in this Eastern Christian worship. The seminary

(Continued on next page)

Just One of the Jewels in His Crown

(continued from previous page)

also enjoys a healthy relationship with the Ukrainian Orthodox Church, especially the St. Andrew Cathedral and its pastor, Fr. Volodymyr Steliac, along with his family, as well as many other Orthodox Church scholars who visit Washington. As the seminary is located in our nation's capital, the seminary also engages in activities with the Embassy of Ukraine and the Ukrainian-American Organizations in Washington. These Evangelization and Ecumenical efforts are characterized by Archbishop Soroka's blessing and guidance such that St. Josaphat Seminary is part of the presence of the Ukrainian Catholic Church in our nation's capital city and a presence to the many people who visit here from all over the world.

Only a few know this, but through Archbishop Soroka's leadership and dedication to the seminary, St. Josaphat Seminary was commended for many of its innovative ideas in priestly formation and seminary life during a site visit by a delegate from the Holy See for the *Apostolic Visitation of the*

Seminaries of the United States of America. The general report offered the following observations: "...the Congregation conveys a sense of satisfaction and gratitude toward the seminary system in the United States: Let bishops, major superiors and rectors, as well as all who are involved in running the nations' seminaries and religious houses of formation, take comfort in the notable improvements that have taken place, and spare no effort in ensuring that those generous young men who offer themselves today for the priesthood—whether diocesan or religious—receive a formation that is equal to the generosity they are showing."

It has only been ten years, but in those ten years our Metropolitan Stefan Soroka has seen to it that St. Josaphat Seminary is no longer known as just a building at the top of the hill. It is authentically, the Ukrainian Catholic Seminary, in Washington, DC, and an important member both of the Catholic University of America community and the Ukrainian American Community of the United States. The seminary has been visited by patriarchs, cardinals, archbishops and

bishops, dignitaries, and by our own Ukrainian Catholic faithful who help to support our shared Hope for the Future, Our Saint Josaphat Seminary. Saint Josaphat Seminary is truly one of the jewels in the crown that Archbishop Soroka has worn so well during the relatively short time that he has headed the Ukrainian Catholic Metropolitan Archeparchy of Philadelphia. In truth, Archbishop Stefan Soroka has been instrumental in seeing to it that our Hope

continues and that our mission to proclaim the Good News in the United States will also continue through our Church's unique and authentic Eastern Christian, Ukrainian and Catholic style.

For all of the good work, for the hope you have and instill in us all, and for the vision you have shown to us all, thank you and God Bless You, Archbishop Stefan – Many Happy Years - МНОГІЙ ЛІТ!

Seminarians Spring 2011 (l-r) Carlos Semchechen (Stamford Eparchy), Walter Pasicznyk (Philadelphia Archeparchy), Pedro Fulop (Stamford Eparchy), Subdeacon Joseph Matlak (Parma Eparchy), and Mark Therrien (Parma Eparchy).

GREAT FAST PASTORAL OF THE UKRAINIAN CATHOLIC HIERARCHY OF THE U.S.A.

Dear Clergy, Religious,
and Faithful of the
Ukrainian Catholic Church
in the United States,

Glory be to Jesus Christ!

The word “liturgy” comes from a Greek word meaning “public work”. What exactly is the “work” which we do in the liturgy of our Church? You will probably – almost automatically – answer “worship”, and you will be right – partially. You see, liturgy is so much more than that. Among other tasks, liturgy has a teaching function as well: when the community participates in liturgy, the Church performs the necessary task of educating the faithful in the ways of the Lord Jesus Christ.

How does the liturgy educate? Of course, we participants are exposed to the beauty of Galician chant, we are overwhelmed by an avalanche of words, and we work together to fulfill the detailed rubrics by which the *typicon* transforms our common efforts into an intricately exquisite choreography. All of these, however, rather than being an end in themselves, are aimed at

a higher goal. What the Church helps us to create is an experience of the God Who teaches us how to share in the abundant life of the Trinity.

Liturgy is not a spectator-sport; rather, all must participate. Shakespeare tells us “All the world’s a stage, and all the men and women ... players”. In the theater of life, there is no audience; rather, all are actors who must learn how to play their parts. In the theater, actors need to rehearse their roles so as to perform them properly. The Christian life likewise requires practice if we are to become proficient. In a sense, liturgy teaches by serving as a rehearsal for the Christian life: we “role play” behaviors which we will need to exhibit outside the church building, behaviors which theologians refer to as *orthopraxis* – i.e., doing the right thing.

The Great Fast begins with Forgiveness Vespers, a significant liturgy which has important lessons for our broken world. Perhaps the most important lesson is that, despite the promise that Christ’s Kingdom of peace and justice will eventually triumph, the world remains broken, and

we remain broken people. Much of the brokenness, alas, results from our sinfulness – that is, from our stubborn refusal to love as Christ would have us do. Forgiveness Vespers offers a remedy for our brokenness, but the “spiritual therapy” is every bit as arduous as the physical therapy prescribed by orthopedists for those with broken or worn-out bones.

In his first letter, St. John tells us that the one who claims not to be a sinner is a liar. By our sinfulness, we all contribute to the brokenness of our world. We all stand in need of forgiveness. It is painful to admit our sinfulness to ourselves; it is even more painful to admit it to others, but this is exactly the therapy which the Church prescribes for us. Forgiveness Vespers requires us to humble ourselves, to approach each person in sorrow, admitting that we have hurt that person, and asking for forgiveness.

Forgiveness Vespers requires yet a second difficult exercise in our spiritual therapy: we are directed to offer a word of forgiveness to the one who has come to us in

sorrow. This too requires humility, for it requires us to abandon our delusions of superiority, embracing another person whose sinfulness makes us uncomfortable since it reflects our own.

The painful flexing of muscles is necessary for physical therapy to bring about healing; so is it with the healing of our broken lives. Healing comes not only to the person who says the painful words “I’m sorry”, but also to the one who receives them; healing comes not only to the one who hears the words “I forgive you”, but also to the one who offers them. Such is the back-and-forth of the spiritual therapy offered in Forgiveness Vespers; such is the back-and-forth of the Christian life for which Forgiveness Vespers seeks to prepare us.

Physical therapy restores bodily function and agility. Rehearsal allows performers to improve their skills. May our participation in Forgiveness Vespers provide spiritual therapy which will make us more skillful participants in the Christian life!

(continued on next page)

GREAT FAST PASTORAL

(continued from previous page)

With prayers for God's blessing upon you in your Lenten journey of growth - aided as it is by your renewed faithfulness to prayer, fasting and almsgiving - we ask for your prayers as well.

+Stefan Soroka
Metropolitan-Archbishop
of Philadelphia

+Richard Seminack
(author)
Eparch of St. Nicholas in
Chicago

+Paul Chomnycky,
OSBM
Eparch of Stamford

+John Bura
Apostolic Administrator
of St. Josaphat in
Parma

Great Fast, 2011

Bishop Ihor Voznyak's Appeal for a Successful Synod

All the faithful of our Church have been informed that the Holy Father Benedict XVI has blessed the petition of His Beatitude Lubomyr to be relieved of his office of Major Archbishop. We meet this happening with great trust in the Lord and in his care for His Church.

The Church is a Divine institution. It is guided by the Holy Spirit; sent on His Church on Pentecost by our Lord Jesus Christ. The Holy Spirit "sends prophets, perfects priests, teaches the ignorant wisdom, reveals the fishermen to be theologians and unites the entire Church." (Verse at Vespers of Pentecost)

Today we prepare for the Synod that will elect a new Head of our Church. The Decree calling the Synod, informed, all

members of the Synod of Bishops of the Ukrainian Greek Catholic Church, that the election is to take place from March 21 -24 with the Solemn Installation planned for the Sunday of the Veneration of the Holy Cross, March 27, 2011, at the Patriarchal Sobor of the Resurrection in Kyiv.

The election of a new head of the Church is a Divine act and in order to elect a person in accord with God's will, "*Not as a man sees does God see, because man sees the appearance but the Lord looks into the heart.*" (1Sam. 16:7 NAB), all of us, clergy and laity, are called to sincere prayer

I urge you all to sincere prayer, that the Spirit of the Lord, as in times past with the prophet David (Cf. 1Sam 16:12), would point out the person and anoint

the newly-chosen Head as His chosen and His leader of the People of God of the Ukrainian Greek Catholic Church.

For the intention of a successful Electoral Synod, after every Divine Service, the congregation, is to, together, with one heart and one voice, recite the prayer "Heavenly King" three times followed by one "Glory be to the Father and the Son and the Holy Spirit now and ever and forever. Amen.

May the name of the Lord live in our hearts and be glorified in our actions!

+IHOR
Administrator of the Major Archepiscopal Ukrainian Greek Catholic Church"

Given Kyiv at the Patriarchal Sobor of the

Resurrection, February 16, the year of God 2011.

All Pastors are to read this Appeal during the Divine Liturgy in all Ukrainian Greek Catholic Churches on Sunday, February 20, 2011. Until the conclusion of the Electoral Synod, in every Divine Liturgy the following petition is to be added during the Litany after the Gospel

"We also pray our Lord God, that He hear the prayers of us sinners, and send the grace of the Holy Spirit on the participants of the Electoral Synod of our Church, strengthen them, enlighten them, and bring their God-pleasing act to a successful conclusion."

Father Paul Wolensky and the Parishioners of Saint Vladimir Ukrainian Greek Catholic Church of Scranton, cordially invite you to join us for our annual observance of Meatfare Sunday, at our annual Pre-Lenten Pork & Kapusta Family Dinner.

SUNDAY, FEBRUARY 27, 2011
12:30 P.M.

Menu

- Slow Roasted Pork Loin
- Homemade Pan Gravy
- Ukrainian Kapusta (cabbage)
- Real Mashed Potatoes
- Green & Yellow Beans
- Applesauce
- Rolls, Butter, Dessert, Coffee, Tea, Beverages

At Saint Vladimir Parish Center, 428 N. 7th Ave., Scranton, Pa.

We're on North 7th Avenue on the hill, between West Lackawanna Avenue and West Linden Street. Sunday Divine Liturgy is at 10:30 a.m., with the Dinner afterwards.

ADVANCE RESERVATIONS PLEASE: call Kathleen Izak (570) 346-2414. Do not call the church.

Adults \$11 Students \$5.50 (age 5-12) Under age 5: free

Takeouts: please pick up between 11:30 a.m. — 12:15 p.m.

PIEROGY
(Dough stuffed w/ potatoes)

St Anne Ukrainian Catholic Church
1545 Easton Road (Route 611)
Warrington, PA
215-343-0779

HOLUBSCHI
(Stuffed Cabbage)

UKRAINIAN DINNER
Saturday—March 5 from 4 to 7 pm

PLATTER= \$10
(2 pierogy, 1 holubtschi, kielbasa w/sauerkraut, rye bread, drink & dessert)
A LA CARTE = priced separately
(all of above plus holuschi (egg noodles & cabbage))

KIELBASA & SAUERKRAUT

EAT IN

TAKE OUT

South Anthracite Deanery 2011 Lenten Devotions

During this Lenten season, the faithful of the South Anthracite Protopresbytery will continue the decades-old tradition of gathering for Lenten devotions on Sunday afternoons in the various churches of the deanery. After the services, a cake and social is held in the respective parish halls. These Lenten devotions are coordinated by the clergy and Holy Name Societies of the South Anthracite Deanery.

The 2011 Lenten Devotion Schedule is as follows:

Forgiveness Vespers, Cheesefare
Sunday, **March 6** - 4 p.m.
St. Michael's Church, Frackville, Pa.

1st Sunday of the Great Fast,
March 13 - 4 p.m.
St. Michael's Church, Shenandoah,
Pa.

2nd Sunday of the Great Fast,
March 20 - 4 p.m.
Ss. Peter and Paul Church, Mt.
Carmel, Pa.

3rd Sunday of the Great Fast,
March 27 - 4 p.m.
St. Nicholas Church, St. Clair, Pa.

4th Sunday of the Great Fast,
April 3 - 4 p.m.
Holy Transfiguration Church,
Shamokin, Pa.

5th Sunday of the Great Fast,
April 10 - 4 p.m.
St. Michael's Church, Hazleton, Pa.

Flowery (Palm) Sunday,
April 17 - 3 p.m.
St. Nicholas Church, Minersville, Pa.

REGISTRATION FORM -

PLEASE RETURN BY MARCH 15, 2011

Pre-event registration: \$25.00 Day of Event registration: \$30.00

Registration 9:00am Program 9:30am - 4:00pm

Make checks payable to: **Ukrainian Archeparchy of Philadelphia**

Name

Address

City **State** **Zip**

Email **Phone**

Parish/State _____

Mail registration to:

Women's Day Registration, Ukrainian Catholic Archeparchy of Philadelphia
827 N. Franklin Street, Philadelphia, PA 19123-2097

For more information, contact: Sr. Dorothy Ann Busowski, OSBM
(215) 663-9153 or dabusowski@stbasils.com

*God's Presence in the Seasons
of a Woman's Life*

**Immaculate Conception Cathedral Hall
827 N. Franklin St., Philadelphia, PA**

NORTH ANTHRACITE DEANERY

2011 † STATIONS OF THE CROSS † 2011

Sunday afternoons during Great Lent, beginning at 4 p.m.
at the following churches in The North Anthracite Deanery
of The Archeparchy of Philadelphia:

MARCH 13: Holy Transfiguration Parish, Nanticoke
240 Center Street, 18634
Rev. Roman Petryshak

MARCH 20: Ss. Peter & Paul Parish, Wilkes-Barre
635 North River Street, 18705
Rev. Orest Kunderevych

MARCH 27: St. Nicholas Parish, Glen Lyon
153 East Main Street, 18617
Very Rev. John Seniw

APRIL 3: Ss. Peter & Paul Parish, Plymouth
20 Nottingham Street, 18651
Rev. Roman Petryshak

APRIL 10: St. Vladimir Parish, Scranton
430 North 7th Avenue, 18503
Rev. Paul Wolensky

*Light Lenten fare and fellowship after the services.
Everyone is prayerfully invited to attend.*

CALENDAR OF EVENTS

February 27, 2011: Myasopusna Prelenten Celebration, Transfiguration Church, Bliss & Center St, Nanticoke, PA, Noon-4PM.

February 27, 2011: Pork & Kapusta Dinner, St. Vladimir Parish Center, 428 North Seventh Avenue, Scranton, PA at 12:30pm. For more information call Kathleen at 570-346-2414

March 5, 2011: "Ukrainian Dinner" 4 to 7 pm at St. Anne's Ukrainian Catholic Church, Warrington, PA.

March 6, 2011: North Anthracite Deanery will hold a Forgiveness Vesper Service at Ss. Cyril and Methodius Church, 706 N. Warren St., Berwick, PA at 5pm. Lenten refreshments will follow in the Church Hall. Everyone is welcome in order to begin the Great Fast in the spirit of christian forgiveness.

March 13, 2011: Lenten Afternoon of Reflection. Presenter: Rev. Archpriest Daniel Troyan. For information call Sr. Marina, OSBM, 215-780-1227

March 13, 2011: LUC Meeting - North Anthracite Council - at Holy Transfiguration Ukrainian Greek Catholic Church, 240 Center Street, Hanover Section of Nanticoke PA. General session at 1:45pm will focus on planning the April 3 rd Ukrainian Cultural Exhibit and Craft Sale. Lenten Service - *The Way of the Cross* is scheduled for 4:00pm followed by fellowship and refreshments. For additional information contact Dorothy Jamula, President at 570 822-5354.

March 26, 2011: Archeparchial Women's Day. For information call Sr. Dorothy Ann, OSBM 215-663-9153 or e-mail dabusowski@stbasils.com

April 1-3, 2011: Men's Vocations Discernment Retreat, Philadelphia, PA. For information call Fr. Paul J. Makar 215-627-0143 or email ukrvocations@catholic.org

February 27, 2011

CALENDAR OF EVENTS

April 3, 2011: Ukrainain Cultural Exhibit & Craft Sale, Ss. Peter & Paul, 20 Nottingham St, Plymouth, PA. For information call Janina 570-759-2824.

April 8-10, 2011: Resurrection Matins Liturgical Music Workshop, Philadelphia, PA. For information call Fr. Dan at 215-922-2917.

April 9, 2011: Centennial Celebration Spring Symposium - Our Basilian Heritage - Basilian Spirituality Center

April 16, 2011: Easter Bazaar, Reading, PA

May 23-25, 2011: Spring Clergy Conference in Hershey, PA.

June 18, 2011: Centennial Open House - Basilian Motherhouse

September 26-29, 2011: Clergy Retreat in Long Branch, NJ.

October 2, 2011: Centennial Pilgrimage - Sisters of St. Basil the Great

November 6, 2011: Sisters of the Order of St. Basil the Great celebrate their Centennial with a Liturgy at the Cathedral, Philadelphia, PA.

Editorial and Business Office:

827 N. Franklin St.
Philadelphia, PA 19123
Tel.: (215) 627-0143

Online: www.ukrarcheparchy.us

E-MAIL: theway@ukrarcheparchy.us

Blog: www.thewayukrainian.blogspot.com

Established 1939

THE WAY Staff

Msgr. Peter Waslo, Teresa Siwak, Fr. Ihor Royik

The Way is published bi-weekly by the Apostolate, Inc.,
827 N. Franklin St., Philadelphia, PA.

Articles and photos proposed for publication should be in the Editor's office at least two weeks before requested date of publication. For advance notice of the upcoming events, kindly send one month in advance. All articles must be submitted in both English and Ukrainian languages, THE WAY will not translate proposed articles. All materials submitted to THE WAY become the property of THE WAY.