
Îôiöiéíå âèäàííÿ Óêðà¢íñüêî¢ Ïðàâîñëàâíî¢ Öåðêâè â ÑØÀÎôiöiéíå âèäàííÿ Óêðà¢íñüêî¢ Ïðàâîñëàâíî¢ Öåðêâè â ÑØÀÎôiöiéíå âèäàííÿ Óêðà¢íñüêî¢ Ïðàâîñëàâíî¢ Öåðêâè â ÑØÀÎôiöiéíå âèäàííÿ Óêðà¢íñüêî¢ Ïðàâîñëàâíî¢ Öåðêâè â ÑØÀÎôiöiéíå âèäàííÿ Óêðà¢íñüêî¢ Ïðàâîñëàâíî¢ Öåðêâè â ÑØÀ

The Official Publication of the Ukrainian Orthodox Church of the USAThe Official Publication of the Ukrainian Orthodox Church of the USAThe Official Publication of the Ukrainian Orthodox Church of the USAThe Official Publication of the Ukrainian Orthodox Church of the USAThe Official Publication of the Ukrainian Orthodox Church of the USA

Ðiê LVI ×èñ. II, ëþòèé, 2006Ðiê LVI ×èñ. II, ëþòèé, 2006Ðiê LVI ×èñ. II, ëþòèé, 2006Ðiê LVI ×èñ. II, ëþòèé, 2006Ðiê LVI ×èñ. II, ëþòèé, 2006

www.ukrainianorthodoxchurchusa.orgwww.ukrainianorthodoxchurchusa.orgwww.ukrainianorthodoxchurchusa.orgwww.ukrainianorthodoxchurchusa.orgwww.ukrainianorthodoxchurchusa.org

 Vol. LVI Issue II, February, 2006Vol. LVI Issue II, February, 2006Vol. LVI Issue II, February, 2006Vol. LVI Issue II, February, 2006Vol. LVI Issue II, February, 2006

Ukrainian Orthodox Word
Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî2

Ukrainain Orthodox Word

 Óêðà¢íñüêå Ïðàâîñëàâíå Ñëîâî

*
His Beatitude Constantine, Metropolitan

His Eminence Archbishop Antony,

Consistory President

His Eminence Archbishop Vsevolod,

Western Eparchy

Founded in Ukrainian

as “Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî” in 1950

Founded in English

as “Ukrainian Orthodox Word” in 1952

Editor in Chief

Priest-monk Daniel (Zelinsky)

Assistant Editor

Dobrodijka Barbara Kristof

Editorial Office:

UOW

PO Box 495

South Bound Brook, NJ 08880

Tel.: (732) 356-0090 #16

Fax: (732) 356-5556

E-mail: FatherVZ@aol.com

The Ukrainian Orthodox Word

is published ten times annualy on a monthly basis

(except for the May/June and July/August issues)

by the Office of Public Relations

of the Ukrainian Orthodox Church of the USA.

Subscription price:

$30.00 per year; $35.00 foreign countries;

 $2.50 per single issue; $3.00 per back copy.

Subscriptions are renewable each January.

Midyear subscriptions are prorated.

All articles submitted for publication,
typed no longer than two pages double spaced,

should be mailed to the UOW on a floppy disk or
e-mailed as an attachment to the Editor-in-Chief.
Photos become the property of the UOW and are
not returned. Comments, opinions and articles are
welcome but must include the author’s full name

and address. Articles are published at the discretion
of the Editorial Staff, which reserves the right to

edit, and may not necessarily reflect the views of the
Editorial Board and/or the UOC of USA.

The deadline for each issue is the 1st of the month

prior to the publication date.

POSTMASTER please send address changes to:

Ukrainian Orthodox Word

PO Box 495

South Bound Brook, NJ 08880

(On the cover - Sts. Peter and Paul Ukrainian Orhtodox Church in Palos

Park, IL.

Íà îáêëàäèíö³ - öåðêâà ñâ. Ïåòðà ³ Ïàâëà â Ïåéëîñ Ïàðê, ²Ë).

From

the Editor’s Desk...

Getting Along With Each Other

If you really think about it: that’s a pretty
basic sort of a topic! Almost kids’ stuff really! And
we do try and teach our kids that. As the children
play they learn. They learn how to share. They
learn how to look out for each other. They learn
to think about the other children and not just themselves.
They learn to recognize when someone is feeling a little bit sad. They
learn to get along!

Before we dismiss this as a nothing sort of theme we ought
to recognize that it is, in fact, what makes the world go around. And
it’s our inability to get along that causes our households to get torn
apart, for marriages to break down, for nations to be in conflict with
each other. What we teach our children is actually a lesson for all of
humanity. It really is a matter of getting along.

I want to ask you to reflect on 3 things. And the first has to
do with the attitude we have towards ourselves. Are we self-centered
or other focused? If we want to get along with our spouses, with our
children, with our friends, in the world, then Scripture challenges us
to consider what our focus is. Are we primarily out to make sure we
are happy? What I want, what is best for me, what will satisfy me –
and so all my decisions and all my actions have that as a starting
point. If that’s the case then we shouldn’t be surprised if we soon
find ourselves in situations of conflict. Put 2 people together who are
each focused on pleasing themselves and you can’t avoid conflict. The
Bible tells us there are 2 great commandments: the one talks of our
relationship to God, and the second has to do with others. Love your
neighbor (love others) with all your heart, soul, strength and mind.
Scripture tells us: Be humble towards one another, always considering
others better than yourself. And again: Look out for one another’s
interests, not just your own. So to get along means that the first
question we ask ourselves is: what will make my spouse happy? What
will make my children happy? What will make Mom or Dad happy?
How will the person I work with most benefit from my action? We
try to teach our children those things and we mean it to be for life,
not for them to discard once they become grown-ups. Am I self-
centered or other oriented?

The second thing Scripture teaches me is that if I want to
get on with others then I need to bring to that relationship an
attitude of forgiveness. I make mistakes. I make poor choices. I sin. I
am ashamed of my actions and I expect others to understand. And if
God is in my life, then I beg him to forgive me. If I want to get along
with others then I need to bring to my relationship with them an
attitude of forgiveness. That means first of all not to be judgmental
of them. To interpret what they say and what they do in the best
possible light. To give them the benefit of the doubt. To make an
effort in trying to understand where they are coming from, what
might be going on in their lives which leads them to act the way they

(continued on p. 28)

Ðiê LVI ×èñ. II, ëþòèé, 2006

Íîâèé
ºïèñêîï
Óêðà¿íñüêî¿
Ïðàâîñëàâíî¿
Öåðêâè...

Ïîä³¿ æîâíòíåâèõ äí³â 2005 ðîêó çàëèøèëè çà
ñîáîþ íå àáèÿêó ³ñòîðè÷íó âàæëèâ³ñòü â æèòò³ Óêðà¿íñüêî¿
Ïðàâîñëàâíî¿ Öåðêâè Ä³àñïîðè. Ç 20 ïî 23 æîâòíÿ 2005
ðîêó ç áëàãîñëîâåííÿ Áëàæåíí³øîãî Ìèòðîïîëèòà
Êîíñòàíòèíà, ó ñòîëèö³ Àíãë³¿ ïðîõîäèâ IX çâè÷àéíèé ñîáîð
Ìèòðîïîë³¿ ÓÏÖ â Ä³ÿñïîð³ ó÷àñòü â ÿêîìó âçÿëè ³ºðàðõè
Ïîñò³éíî¿ Êîíôåðåíö³¿ Óêðà¿íñüêèõ Ïðàâîñëàâíèõ
ªïèñêîï³â ïîçà ìåæàìè Óêðà¿íè. Ïðîòÿãîì Ñîáîðó áóëî
ðîçãëàíóòî íèçêó âàæëèâèõ ïèòàíü â æèòò³ óêðà¿íñüêî¿
ïðàâîñëàâíî¿ ãðîìàäè Çàõ³äíî¿ ªâðîïè, Àâòðàë³¿ òà Íîâî¿
Çåëàíä³¿. Ïðîòå, íàéâàæëèâ³øîþ ïîä³ºþ Ñîáîðó áóëî
íîì³íóâàííÿ òà ïðèéíÿòòÿ êàíäèäàòóðè àðõèìàíäðèòà
Àíäð³ÿ (â ñâ³ò³ Áîãäàíà Ïåøêà) â ñàí ºïèñêîïà Çàõ³äíî¿
ªïàðõ³¿ ÓÏÖ Ä³àñïîðè ç îñ³äêîì â Ëîíäîí³, Àíãë³ÿ.

Ñàìå ö³ ïîä³¿ â æèòò³ Öåðêâè ç³áðàëè ñ³ìîõ
ºïèñêîï³â Ïðàâîñëàâíîãî ñâ³òó òà ê³ëüêà äåñÿòîê äóõîâåíñòà
ç ÑØÀ òà ªâðîïè â Óêðà¿íñüêîìó Ïðàâîñëàâíîìó
êàòåäðàëüíîìó Ñîáîð³ Ñâÿòîãî Âîëîäèìèðà ó ×²êàãî, ²Ë â
äí³ ñâÿòêóâàííÿ àïîñòîëüñüêî¿ ïðàö³ Ñâ. Àíäð³ÿ Ïåðâîç-
âàííîãî, 13 ãðóäíÿ 2005 ðîêó. Òîãî äíÿ ó Ñîáîð³ ïàíóâàëà
îñîáëèâà äóõîâíà àòìîñôåðà, ïðî ùî ñâ³ä÷èëà ÷èñåëüíà
ïðèñóòí³ñòü â³ðíèõ ÓÏÖ â ÑØÀ òà Ä³àñïîð³ , ÿê³ ç³áðàëèñÿ
âçÿòè ó÷àñòü ó ìîëèòîâí³é õ³ðîòîí³¿ íîâîãî ºïèñêîïà
Ñâ³òîâîãî Ïðàâîñëàâ’ÿ, Ïðåîñâÿùåíí³øîãî Àíäð³ÿ, ºïèñêîïà
Ëîíäîíñüêîãî òà Çàõ³äíî-ªâðîïåéñüêîãî.

Âëàäèêà Àíäð³é (Áîãäàí Ïåøêî) íàðîäèâñÿ 27
êâ³òíÿ 1972 ðîêó â Çàõ³äí³é Óêðà¿í³. Ó 1979 ðîö³ âñòóïèâ äî
ïî÷àòêîâî¿ øêîëè òà îòðèìàâ àòåñòàò ñåðåäíüî¿ îñâ³òè. Ó
1989 ðîö³ áóâ çàðàõîâàíèé íà ïåðøèé êóðñ Ñàíêò-
Ïåòåðáóðçüêî¿ Äóõîâíî¿ Ñåì³îíàð³¿, êîòðó çàê³í÷èâ ó 1993
ðîö³. Ç 1994 ïî 1995 ðîêè íàâ÷àâñÿ â Ñåì³íàð³¿ Õðèñòà
Ñïàñèòåëÿ (Êàðïàòî-Ðóñèíñüêî¿ ªïàðõ³¿ Âñåëåíñüêî¿
Ïàòð³àðõ³¿) ó ì. Äæîíñòàóí, Ïåíñèëüâàí³ÿ, ÑØÀ. Ó 1999
ðîö³ çàê³í÷èâ ïîâíèé êóðñ Êè¿âñüêî¿ Äóõîâíî¿ Àêàäåì³¿ òà
25 ãðóäíÿ 2000 ðîêó â÷åíà ðàäà Àêàäåì³¿ ïðèñóäèëà
éîìó íàóêîâèé ñòóï³íü “êàíäèäàò áîãîñëîâ’ÿ”. 8 êâ³òíÿ
2001 ðîêó Âèñîêîïðåîñâÿùåííèé Àðõèºïèñêîï Çàõ³äíî¿
ºïàðõ³¿ ÓÏÖ â ÑØÀ Âñåâîëîä âèñâÿòèâ Áîãäàíà Ïåøêà ó
ñàí äèÿêîíà â Óêðà¿íñüê³é Ïðàâîñëàâí³é êàòåäð³ ñâ.
Âîëîäèìèðà â ×³êà´î. 29 âåðåñíÿ 2004 ð. áóâ ï³äíåñåíèé
äî ñàíó ïðîòîäèÿêîíà, à 21 âåðåñíÿ 2005 ðîêó ðóêîïî-

ëîæåíèé â ñàí ³ºðîìîíàõà Àðõèºïèñêîïîì Âñåâîëîäîì òà
ï³äíåñåíèé äî ñàíó ³ãóìåíà. 21 æîâòíÿ 2005 ð. Áëàæåíí³øèì
ìèòðîïîëèòîì Êîíñòàíòèíîì áóâ âîçâåäåíèé â ñàí àðõèìàí-
äðèòà â Ñâÿòî-Ïðåîáðàæåíñüêîìó êàòåäðàëüíîìó ñîáîð³ â
Ëîíäîí³, Àíãë³ÿ.

12 ãðóäíÿ 2005 ð. ï³ñëÿ Âåëèêî¿ Âå÷³ðí³ â êàòåäð³ ñâ.
Âîëîäèìèðà â ×³êà´î ó ïðèñóòíîñò³ ÷èñëåííèõ â³ðíèõ òà
äóõîâåíñòâà ÓÏÖ â ÑØÀ òà Ä³àñïîð³ â³äáóâñÿ ×èí íàðå÷åííÿ
àðõèìàíäðèòà Àíäð³ÿ íà ºïèñêîïà Ëîíäîíñüêîãî ³ Çàõ³äíî-
ªâðîïåéñüêîãî, ÿêèé çâåðøèâ Áëàæåíí³øèé Ìèòðîïîëèò
Êîíñòàíòèí ó ñï³âñëóæ³íí³ ìèòðîïîëèòà Ìèêîëàÿ (Àìåðè-
êàíñüêà Êàðïàòî-Ðóñèíñüêà ºïàðõ³ÿ), Àðõèºïèñêîïà Âñåâîëîäà
(ÓÏÖ â ÑØÀ), Àðõèºïèñêîïà Þð³ÿ (ÓÏÖ â Êàíàä³) òà
Àðõèºïèñêîïà ²îâà (Ïðàâîñëàâíà Öåðêâà Àìåðèêè). Îï³ñëÿ
áîãîñëóæåííÿ àðõèìàíäðèò Àíäð³é çâåðíóâñÿ äî àðõèºðå¿â,
äóõîâåíñòâà òà â³ðíèõ âèñëîâëþþ÷è ãëèáîêî äóõîâíó òà
ïîê³ðíó ïîäÿêó Ãîñïîäåâ³ ³ â³ðíèì Öåðêâè: “Â æèòò³ êîæíî¿
ëþäèíè áóâàº ìîìåíò, êîëè Ïðîâèä³ííÿ Áîæå îñîáëèâî ÿñíî
ïîêàçóº ¿é, ùî Ãîñïîäîì óòâåðäæóþòüñÿ ñòîïè ëþäèíè (Ïñ.
36:23). Ñüîãîäí³, ñòîÿ÷è ïåðåä Âàìè, ÿ ïîâèíåí ñêàçàòè ïðî
òðåï³ò ³ õâèëþâàííÿ, ÿê³ íàïîâíþþòü ìîþ äóøó ïðè çãàäö³
ïðî ìàéáóòíº äëÿ ìåíå íåäîñòîéíîãî - ºïèñêîïñüêå ñëóæ³ííÿ…
ß ïðîøó Âàñ ïðî ñóãóáó ìîëèòâó çà ìåíå íåäîñòîéíîãî, ùîá
âîíà ñòàëà ñâ³äêîì ìîëèòâè âñ³º¿ ïîâíîòè Öåðêîâíî¿.”

13 ãðóäíÿ 2005 ðîêó, â äåíü ñâ. Àïîñòîëà Àíäð³ÿ
Ïåðâîçâàííîãî, êàòåäðàëüíèé ñîáîð Çàõ³äíî¿ ªïàðõ³¿ ÓÏÖ â
ÑØÀ áóâ ïåðåïîâíåíèé äóõîâåíñòâîì ³ â³ðíèìè, ÿê³ ç³áðàëèñÿ
âçÿòè ó÷àñòü ó Áîæåñòâåíí³é Ë³òóðã³¿ òà õ³ðîòîí³¿ íîâîãî
àðõèºðåÿ. Î÷îëèâ áîãîñëóæåííÿ ìèòðîïîëèò ÓÏÖ â ÑØÀ òà
Ä³àñïîð³ Áëàæåíí³øèé Êîíñòàíòèí ó ñï³âñëóæ³íí³
Âèñîêîïðåîñâÿùåííèõ Àðõèºïèñêîï³â Àíòîí³ÿ òà Âñåâîëîäà
(ÓÏÖ â ÑØÀ), Àðõèºïèñêîïà Þð³ÿ (ÓÏÖ Êàíàäè), Ìèòðî-
ïîëèòà Ìèêîëàÿ (Êàðïàòî-Ðóñèíñüêà Ìèòðîïîë³ÿ), Àðõèº-
ïèñêîïà Ìèêîëàÿ (Ðóìóíñüêà Ïðàâîñëàâíà ªïàðõ³ÿ ÑØÀ òà
Êàíàäè), Àðõèºïèñêîïà ²îâà (Àìåðèêàíñüêî¿ Ïðàâîñëàâíî¿
Öåðêâè). Ï³ä ÷àñ Áîæåñòâåííî¿ Ë³òóðã³¿, â ñîáîð³ ìîëèëèñÿ
òàêîæ ìèòðîïîëèò ßêîâîñ (Ãðåöüêà Ïðàâîñëàâíà ªïàðõ³ÿ
×³êà´î), ºïèñêîï Ïåòðî (Ðîñ³éñüêà Ïðàâîñëàâíà Öåðêâà çà
êîðäîíîì), à òàêîæ äóõîâåñíòâî ð³çíèõ ïðàâîñëàâíèõ þðèñ-
äèêö³é Ïðàâîñëàâíî¿ Öåðêâè òà Óêðà¿íñüêî¿ Ãðåêî-Êàòîëèöüêî¿
ºïàðõ³¿ ñâ. Ìèêîëàÿ â ×³êà´î. Ïîíàä 30 ñâÿùåííèê³â ç ð³çíèõ

³ºðîìîíàõ Äàíè¿ë
(Çåë³íñüêèé)

Ukrainian Orthodox Word 3Vol. LV² Issue II, February, 2006

Âëàäèêà Àíäð³é, áëàæåííî¿ ïàì’ÿò³ ïàí³-äîáðîä³éêà Í³íà
Á³ëåöüêà òà Ìèòðîïîëèò Êîíñòàíòèí.

Bishop Andrij, pani-bodrodijka Nina Biletska of blessed memory
with His Beatitude Metropolitan Constantine.

ïàðàô³é ÓÏÖ â ÑØÀ òà ªâðîïè âçÿëè ó÷àñòü ó Ë³òóðã³¿.
Ïåðåä âðó÷åííÿì æåçëà, Áëàæåíí³øèé ìèòðîïîëèò
Êîíñòàíòèí çâåðíóâñÿ äî íîâîâèñâÿ÷åíîãî ºïèñêîïà
Àíäð³ÿ ïðîìîâëÿþþ÷è: “Äîðîãèé òà óëþáëåíèé îò÷å
Âëàäèêî, Àíäð³þ! Âðó÷àþ÷è Âàì ñüîãîäí³ æåçë, çíàê
äóøïàñòèðóâàííÿ, äîðó÷åíèé Âàì ç ëþáîâ’þ ³ äîâ³ð’ÿì
íàøèì Äîáðèì Ïàñòèðåì ²ñóñîì Õðèñòîì, ÿê ñâÿòèòåëü
òà ñòàðøèé áðàò çâåðòàþ Âàøó óâàãó íà ñëîâà Õðèñòà
äî Ïåòðà, ñëîâà, ÿê³ ñüîãîäí³ ìîæíà çàñòîñóâàòè äî Âàñ,
à ñàìå: Àíäð³þ! ×è ìåíå ëþáèø…? ² Âàøà â³äïîâ³äü,
ïîä³áíà äî Ïåòðîâî¿ º : Òàê, Ãîñïîäè, Òè çíàºø, ùî ÿ
Òåáå ëþáëþ. ² îñü Õðèñòîñ êàæå Âàì ñüîãîäí³: Ïàñè ìî¿
â³âö³! Äîðó÷åíà Âàì ïàñòâà ó Âåëèê³é Áðèòàí³¿ ³ Çàõ³äí³é
ªâðîï³, ïàñòâà ÿêà ñêëàäàºòüñÿ ç ñèí³â ³ äî÷îê ï³ñëÿ âîºííî¿
òà ï³ñëÿ ðàäÿíñüêî¿ õâèëü, ÷åêàº Âàñ, ñïîä³âàþ÷èñü, ùî ó
âñüîìó Âè áóäåòå çðàçêîì Äîáðîãà Ïàñòèðÿ Ñèíà Áîæîãî
²ñóñà Õðñèòà, ÿêèé çàêëèêàº íàñ óñ³õ äî îñîáèñòî¿ ñâÿòîñò³.
Áóäü äëÿ íèõ óñ³õ òèì äîáðèì ïàñòèðåì, æèâîþ ³êîíîþ
Õðèñòà, ïðîâîäîì áëàãîäàò³ òà ³ñòèíè.”

Ñêëàäàþ÷è ïîäÿêó Áëàæåíí³øîìó Ìèòðîïîëèòó
Êîíñòàíòèíó çà íàñòàíîâè òà äàðóþ÷è ìèòðîïîëèòîâ³ ³êîíó
Ïî÷à¿âñüêî¿ Áîæî¿ Ìàòåð³, ºïèñêîï Àíäð³é âïåðøå
çâåðíóâñÿ äî äóõîâåíñòâà òà â³ðíèõ ïðîìîâëÿþþ÷è:
“Ñüîãîäí³, êîëè Ñâÿòà Öåðêâà ñâ³òëî â³äçíà÷àº ïàì’ÿòü
ñâ. Àíäð³ÿ Ïåðâîçâàííîãî, íàøîãî óêðà¿íñüêîãî àïîñòîëà
– â³äêðèëàñÿ íîâà ñòîð³íêà ìîãî æèòòÿ. Âåëèêîþ ðàä³ñòþ
äëÿ ìåíå º òå, ùî ìîÿ ºïèñêîïñüêà õ³ðîòîí³ÿ çâåðøèëàñÿ
â ñò³íàõ öüîãî âåëè÷àâîãî ³ äîðîãîãî ìåí³ ñîáîðó â ð³äíîìó
×³êà´î, ñåðåä äîðîãèõ ìîºìó ñåðöþ ëþäåé… Ó öåé
ñâÿòêîâèé äåíü, ÿ íåäîñòîéíèé, âäÿ÷íèé íàñàìïåðåä
Âñåâèøíüîìó çà Éîãî âåëèêå ìèëîñåðäÿ äî ìåíå, çà òå,
ùî Â³í íå â³äêèäàº ìåíå â³ä Ñâîãî ëèöÿ ³ äîâ³ðèâ ìåí³
âèñîêå ñëóæ³ííÿ ó Ñâî¿é Öåðêâ³ ³ ðîáèòü ìåíå íîñ³ºì
àïîñòîëüñüêî¿ áëàãîäàò³. Äÿêóþ Öàðèö³ Íåáåñí³é çà ¿¿
Ñâÿòèé Ïîêðîâ íàä³ ìíîþ ³ âñ³ì Ñâÿòèì Õðèñòîâî¿ Öåðêâè.

Ìîþ îñîáëèâó ïîäÿêó, âèñëîâëþþ Âàì Âàøå
Áëàæåíñòâî, âëàäèêî-ìèòðîïîëèò Êîíñòàíòèí. Ïðîìèñëîì
Áîæèì Âè îáäàðóâàëè ìåíå ñâîºþ óâàãîþ ³ òîìó ÿ íàäàë³
íàä³þñÿ íà Âàøó îïîðó ³ ïîðàäè â ñâîºìó íåëåãêîìó
ñëóæ³íí³ òà áàòüê³âñüêó ïîì³÷.

Òàêîæ äÿêóþ Âèñîêîïðåîñâÿùåííîìó Àðõèº-
ïèñêîïó Àíòîí³þ, ÿêèé íåçâàæàþ÷è íà âñ³ â³äïîâ³äàëüí³
àäì³í³ñòðàòèâí³ ðîáîòè íàøî¿ Ñâÿòî¿ Öåðêâè, çàëèøèâøè
åêóìåí³÷íó êîíôåðåíö³þ òà ïðèáóâ íà öþ äóõîâíó ïîä³þ.
Íåõàé Ãîñïîäü ³ íàäàë³ êð³ïèòü Âàø³ ñèëè, äîðîãèé
Âëàäèêî, äëÿ äîáðà ³ ïë³äíî¿ ïðàö³ íàøî¿ Ñâÿòî¿ Öåðêâè.

Õî÷ó îñîáëèâî ïîäÿêóâàòè ³ âêëîíèòèñÿ
Âèñîêîïðåîñâÿùåííîìó Àðõèºïèñêîïó Âñåâîëîäó . Ñàìå
çàâäÿêè Âàì ³ ï³ä Âàøèì ïîêðîâîì ïðîõîäèëè ìî¿ ðîêè
ñòàíîâëåííÿ ÿê ïàñòèðÿ. Ñïàñè Âàñ Ãîñïîäü çà âñå….”

Âèñëîâëþþ÷è ïîäÿêó ïðåäñòàâíèêàì äóõîâåñíòâà
Çàõ³äíî-ªâðîïåéñüêî¿ ªïàðõ³¿: ïðîòî³ºðåþ Áîãäàíó
Ìàòâ³é÷óêó, àäì³í³ñòðàòîðó ºïàðõ³¿ òà î. Â³òàë³þ Äåðåâ’ÿíö³
ç Áåëüã³¿ çà ¿õ ó÷àñòü ó Áîãîñëóæåíí³, Âëàäèêà Àíäð³é
çâåðíóâñÿ äî Ãîñïîäà ç ìîëèòîâíèìè ñëîâàìè ïðî
ñêð³ïëåííÿ íàìàãàíü ðîá³òíèê³â ó Õðñèòîâîìó Âèíîãðàä-
íèêó. Íà çàê³í÷åííÿ ºïèñêîï Àíäð³é ïðîìîâèâ: “Äîðîã³
àðõèïàñòèð³, âñå÷åñí³ îòö³, äîðîã³ áðàòè ³ ñåñòðè! Ñìèðåííî

ïðîøó Âàñ çàíîñèòè çà ìåíå ñâî¿ óñåðäí³ ìîëèòâè, ùîá ç³ñëàí³
íà ìåíå Äàðè Ñâÿòîãî Äóõà äàëè ìåí³ ñèëó áóòè äîñòîéíèì
àðõèïàñòèðåì íàøî¿ Ñâÿòî¿ Óêðà¿íñüêî¿ Ïðàâîñëàâíî¿ Öåðêâè.”

Íà ñâÿòêîâîìó áåíêåò³, ÿêèé ðîçïî÷àâñÿ ï³ñëÿ çàê³í÷åííÿ
Áîãîñëóæåíü ó êàòåäðàëüíîìó çàë³ íîâîâèñâÿ÷åíîãî Âëàäèêó
Àíäð³ÿ â³ä ³ìåí³ ïàðàô³ÿëüíî¿ óïðàâè, ïàðàô³ÿí òà ïðèõîæàí
ñîáîðó ñâ. Âîëîäèìèðà ïðèâ³òàâ âåäó÷èé ïðîãðàìîþ äíÿ
Âîëîäèìèð Ïàâåë÷àê, ãîëîâíèé ðåäàêòîð òèæíåâíèêà “×àñ ³
Ïîä³¿”, ÿêèé ïîáàæàâ Âëàäèö³ ñèë òà çäîðîâ’ÿ ñëóæèòè íà
áëàãî óêðà¿íñüêîãî íàðîäó òà Ïðàâîñëàâíî¿ Öåðêâè òà
îäíî÷àñíî çà÷èòàâ â³òàëüí³ òåëåãðàìè òà ëèñòè, ÿê³ íàä³éøëè
íà ³ì’ÿ íîâîâèñâÿ÷åíîãî ªïèñêîïà.

Ïðîòî³ºðåé Áîãäàí Ìàòâ³é÷óê, àäì³í³ñòðàòîð Çàõ³äíî-
ªâðîïåéñüêî¿ ºïàðõ³¿ âèñëîâèâ ãëèáîêå çàäîâîëåííÿ, ùî
äóõîâíèé ïðîâ³ä Óêðà¿íñüêî¿ Ïðàâîñëàâíî¿ Öåðêâè â ÑØÀ
ïðîâîäèòü ÷³òêó ìîëèòîâíó òà ãëèáîêî ìîðàëüíó îï³êó â³ðíèìè
Öåðêâè òà íàäàº ìîæëèâ³ñòü ìîëîäøèì ïîêîë³ííÿ äëÿ àêòèâíî¿
ïðàö³ â Õðèñòîâîìó Âèíîãðàäíèêó.

Îêð³ì ïðèâ³òàíü äóõîâåíòñâà, Âëàäèêó Àíäð³ÿ â³òàëè
ïàðàô³ÿíè öåðêîâíèõ ãðîìàä îêîëèö³ ×³êà´î, ãåíåðàëüíèé
êîíñóë Óêðà¿íè â ×³êà´î Îëåã Øåâ÷åíêî, ïðåçèäåíò Óêðà¿íñüêî-
Àìåðèêàíñüêî¿ Ôåäåðàëüíî¿ Êðåäèòîâî¿ Ñï³ëêè “Ñàìîïîì³÷”
Áîãäàí Âàòðàëü, ãîëîâà êàòåäðàëüíîãî õîðó “Áîÿí” ßðîñëàâ
Âîðîæáèò, áàæàþ÷è Ïðåîñâÿùåííîìó ºïèñêîïîâ³ Àíäð³þ
Áîæîãî íàòõíåííÿ íà íèâ³ àðõèïàñòèðñüêîãî ñëóæ³ííÿ.

Ñâÿòêîâèé áåíêåò çàê³í÷èâñÿ ìèñòåöüêîþ ïðîãðàìîþ
çà ó÷àñòþ òâîð÷îãî äóåòó “Ïèñàíêà” ó ñêëàä³ çàñëóæåíèõ
àðòèñò³â Óêðà¿íè Îêñàíè Ñàâ÷óê òà ²âàíà Êàâàöþêà. Îï³ñëÿ
êîíöåðòó ó çàë³ ïàíóâàëà äðóæíÿ ìîëèòîâíà àòìîñôåðà, â
ÿê³é ùèðèì áàæàííÿì ïðèñóòí³õ áóëî ñòàðîäàâíº ìèëîçâó÷íå
ÌÍÎÃÀß Ë²ÒÀ äëÿ Âëàäèêè Àíäð³ÿ, ºïèñêîïà Ëîíäîíñüêîãî
òà Çàõ³äíî-ªâðîïåéñüêîãî Óêðà¿íñüêî¿ Ïðàâîñëàâíî¿ Öåðêâè
Ä³àïîðè.

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî4 Ðiê LVI ×èñ. II, ëþòèé, 2006

The Consecration of Bishop Andriy

Events of October 2005 have left
their historical mark upon the life of the
Ukrainian Orthodox Church in the
Diaspora. On October 20-23, the 9th
Sobor of the Church took place in
London, England with the blessing of
His Beatitude Metropolitan Constan-
tine, Prime Hierarch. Prior to the
convocation of the Sobor, the Standing
Conference of Ukrainian Orthodox
Bishops beyond the Borders of
Ukraine held its annual meeting and
later some of the bishops participated
in portions of the Sobor. The Sobor
examined the vital concerns of the
Ukrainian Orthodox Church in West-
ern Europe, Australia and New
Zealand. The most important decision
taken by the meeting was the election
of a new Bishop for Western Europe,
Archimandrite Andriy (Peshko), whose
cathedral seat will be in London.

As the result of this election,
seven Orthodox bishops, over 30
priests and deacons, and several
hundred faithful gathered on Decem-
ber 14, 2005 in St. Volodymyr
Cathedral, Chicago, IL. The Divine
Liturgy for the Feast of St. Andrew the
First-Called Apostle and Founder of
the Church in Ukraine concluded in the
consecration of Bishop Andriy.

Bishop Andriy, (secular name,
Bohdan Peshko), was born on April

27, 1972 in Western Ukraine.
Following the completion of his
elementary and high school educa-
tion, in 1989 he enrolled in the St.
Petersburg Spiritual Seminary, com-
pleting this education in 1993. He then
came to the USA and enrolled at Christ
the Savior Seminary of the American
Carpatho-Rusyn Orthodox Church,
Johnstown, PA for a year of
postgraduate study. He returned to
Ukraine and completed the postgradu-
ate course of theological studies in the
Kyiv Theological Academy, receiving
his Masters Degree in 1999. In 2000 he
was received the academic status of a
doctoral candidate in Orthodox theol-
ogy. After returning to the USA,
Bohdan was ordained to the diaconate
on April 8, 2001 by His Eminence
Archbishop Vsevolod at St. Volody-
myr Cathedral in Chicago. In 2004,
Deacon Bohdan was tonsured as a
monk and took the name Andriy. On
September 29 of the same year
Archbishop Vsevolod ordained Monk
Andriy to the Holy Priesthood with the
rank of Ihumen. On October 21, 2005,
during the London Sobor, His
Beatitude Metropolitan Constantine
elevated Ihumen Andriy to the rank of
Archimandrite.

On December 12, again at St.
Volodymyr Cathedral in Chicago,

many clergy and faithful witnessed the
““Engagement”” Service during which
Bishop-Elect Andriy pronounced his
confession of faith and his dedication
and commitment to Christ our Lord
and the Holy Ukrainian Orthodox
Church, and his promise to serve
faithfully as Bishop of London and
Western Europe in the Ukrainian
Orthodox Church in Diaspora. Presid-
ing over this service was Metropolitan
Constantine, along with Metropolitan
Nicholas of the American Carpatho-
Rusyn Orthodox Church of the USA,
Archbishop Vsevolod, Western Eparch
UOC of the USA, Archbishop Yurij,
Ukrainian Orthodox Church of Canada
and Archbishop Job of the Orthodox
Church in America. Following the
service Archimandrite Andriy spoke to
the hierarchs, clergy and faithful
present expressing his deep spiritual
gratitude to them and to the Lord with
the words: “In the life of every individual
there occur moments when the
Providence of God most clearly
reveals to them that ‘the steps of a
good man are ordered by the Lord, and
He delights in his way’. (Psalm 36:23).
I ask for your profound prayers for me
in that unworthiness.”

The consecration service was

The Consecration of Bishop Andriy
By Hieromonk Daniel (Zelinskyy)

Ukrainian Orthodox Word 5Vol. LV² Issue II, February, 2006

presided over by Metropolitan Con-
stantine, concelebrating with: Arch-
bishops Antony and Vsevolod of the
UOC of the USA, Archbishop Yurij of
the UOC of Canada, Metropolitan
Nicholas of the Carpatho-Rusyn
Church, Archbishop of the Romanian
Orthodox Church (Bucharest Patri-
archate), Nicholas, Archbishop Job of
the Orthodox Church of America and
clergy of various Orthodox jurisdic-
tions. Also present in the cathedral
were clergy from the Ukrainian
Catholic Church and the Greek
Orthodox Metropolitan of Chicago,
Iakovos, as well as Archbishop Peter
of the Russian Orthodox Church in
Exile, who arrived later in the service.
In particular, among the clergy
participating in the Liturgy were V.
Rev. Bohdan Matwijczuk, Administra-
tor of the Church in Great Britain and
Rev. Fr. Vitalij Derewianka of Belgium,
both representing the Western Europe
Eparchy.

Prior to presenting the newly
consecrated bishop with his episcopal
staff, Metropolitan Constantine stated:
“I call your attention as your
consecrator and older brother, to the
words of our Lord to Peter, words,
which apply to you this day: ‘Andriy,
do you love me?’ And your answer
must be similar to Peter’s, ‘Yes, Lord,
You know that I love You.’ Thus, the
Lord says to you, ‘Feed my sheep.’
The flock entrusted to
you in Great Britain and
Western Europe, a flock
which is composed of
sons and daughters of
post WW II and post-
Soviet waves of immi-
gration, awaits you and
is hopeful that in all
things you will be a living
icon of the Good Shep-
herd, Jesus Christ the
Son of God, Who invites
us to personal holiness.
Be for these people a
good shepherd, a living
icon of Christ, a channel
of Grace and Truth.”

In thanking his
Beatitude Metropolitan
Constantine for his guid-

ing words and after presenting His
Beatitude with an icon of the
Pochaiv Mother of God, Bishop
Andriy delivered his first address to
the clergy and faithful. “My great
joy,” he said, “lies in the fact that my
episcopal consecration has oc-
curred within the walls of this
magnificent cathedral, a cathedral
dear to my heart, in Chicago, which
has become home and has taken
place among those who are dear to
my heart.”

He expressed his personal
gratitude to Archbishop Antony,
who left an ecumenical conference
to attend the consecration, and
Archbishop Vsevolod, under whose
pastoral internship he matured as a
pastor. He also thanked V. Rev.
Bohdan Matwijczuk, administrator of
the Western European Eparchy,
London, England and Rev. Vitalij
Derevianka of Genk, Belgium for their
participation in the Divine Liturgy as
well as all the hierarchs, clergy and
faithful in attendance. He asked them
to pray for Him so that the Gifts of the
Holy Spirit that are bestowed on him
will enable him to be a good archpastor
of our Holy Ukrainian Orthodox
Church.

At the banquet in the parish hall,
he was greeted by Volodymyr
Pawelchak, editor-in-chief of “Chas I
Podii” weekly newspaper, who wished

His Grace strength and good health as
he begins his archpastoral work for the
benefit of our nation and the Holy
Orthodox Church.

Very Rev. Bohdan Matwijczuk
expressed his delight at the highly
moral and spiritual leadership of the
hierarchs of the UOC of the USA who
enable younger generations to actively
participate in the spiritual life of the
Church.

His Grace Bishop Andriy was
also greeted by the Consul General of
Ukraine in Chicago, Oleh Shev-
chenko; the President of the Ukrai-
nian-American Federal Credit Union
“Samopomich”, by Bohdan Vatral and
President of the Cathedral Choir

“Boian”, Yaroslaw
Vorozhbyt. The ban-
quet concluded with a
performance by
Oksana Savchuk and
Ivan Kavaciuk, folk
artists of Ukraine.
Following the con-
cert, a spirit of friend-
ship, spiritual care
and prayer perme-
ated the gathering as
those in attendance
chanted the tradi-
tional Ukrainian
Mnohaya Lita, God
Grant You Many
Years for His Grace
Bishop Andriy!

6 Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî Ðiê LVI ×èñ. II, ëþòèé, 2006

7
Ukrainian Orthodox Word

Äíÿ 30 ñ³÷íÿ çà ñò. ñò. Ñâ. Öåðêâà çãàäóº ïàì’ÿòü òðüîõ
âñåëåíñüêèõ ñâÿòèòåë³â: Âàñèë³ÿ Âåëèêîãî, Ãðèãîð³ÿ Áîãîñëîâà
é ²îàíà Çîëîòîóñòîãî.

Â öåðêîâí³é áîãîñëóæá³ íà öåé äåíü, â óñ³õ òðîïàðÿõ,
êàíîíàõ ³ ³íøèõ ï³ñíåñï³âàõ ñâ. Öåðêâà â³ääàº íàëåæíó ³ ð³âíó
ïîøàíó óñ³ì òðüîì Áîæèì óãîäíèêàì. “Âàñèë³é – áîæåñòâåííèé
ðîçóì, Ãðèãîð³é – íåáåñíèé ãîëîñ, ²îàí, ïðåäèâíèé ñâ³òèëüíèê
à âñ³ òðè âèñîê³ óãîäíèêè ³ ñëóãè Ïðåñâÿòî¿ Òðîéö³”. Òîæ
êîðîòåíüêî ïîãëÿíüìî ùå íà æèòòÿ êîæíîãî ñâÿòîãî çîêðåìà,
ùîá íàëåæíî óñâ³äîìèòè - ÷îìó ñâ. Öåðêâà òàê âåëè÷àâî øàíóº
¿õ ñâÿòó ïàì’ÿòü.

Ñâ. Âàñèë³é Âåëèêèé (+ 379), íàçâàíèé âåëèêèì çà
ñâ³é ðîçóì ³ çà âåëèêó òâåðä³ñòü âèçíàííÿ Â³ðè Õðèñòîâî¿. Éîìó
äîâåëîñÿ ïåðåíåñòè òÿæêó áîðîòüáó ç áàãàòüìà ëæåó÷èòåëÿìè
òà âîðîãàìè Â³ðè Õðèñòîâî¿. Â³í, çà ñëîâàìè Ãðèãîð³ÿ Áîãîñëîâà,
áóâ êîðàáëåì íàñò³ëüêè ïåðåëàäîâàíèì áîãîñëîâñüêèì çíàííÿì,
íàñê³ëüêè öå ìîæëèâî áóëî äëÿ ëþäñüêî¿ ïðèðîäè. Òîé æå ñâ.
Ãðèãîð³é Áîãîñëîâ îäíîãî ðàçó òàê ïèñàâ äî ñâ. Âàñèë³ÿ Âåëè-
êîãî:” Òè - îêî âñåëåííî¿, ìîãóòí³é ãîëîñ ³ òðóáà, ïàëàòà
â÷åíîñò³. Îäíà âåñíà â ðîö³, îäíå ñîíöå ì³æ çîðÿìè,
îäèí ãîëîñ âèùèé ïîíàä óñ³ - ³ öå òâ³é ãîëîñ”. Ñàìå â
÷àñ³ éîãî ºïèñêîïñòâà õðèñòèÿíè áóëè òÿæêî ïåðåñë³äóâàí³
³ìïåðàòîðîì Âàëåíòîì, çàïåêëèì ïðèõèëüíèêîì àð³ÿíñüêî¿
ºðåñ³; â³í íàìàãàâñÿ âñ³ìà ñèëàìè ³ ñâ. Âàñèë³ÿ ïðèõèëèòè
äî àð³ÿíñòâà, àëå âñ³ çàõîäè éîãî â öüîìó íàïðÿìêó íå
ïðèíåñëè æîäíîãî âèñë³äó. Êîëè æ ñâ. Âàñèë³é â³äìîâèâñÿ
ïðèéìàòè àð³ÿí äî ñâ. Ïðè÷àñòÿ, òî ³ìïåðàòîð ï³ñëàâ äî
ñâ. Âàñèë³ÿ ñâîãî ïðåôåêòà Ìîäåñòà, ÿêîìó äîðó÷èâ íå
ò³ëüêè óìîâëÿòè ñâÿòîãî ëàñêîþ, àëå ³ çàãðîçèòè éîìó
ð³çíèìè êàðàìè. Òîæ Ìîäåñò, ïîáà÷èâøè , ùî éîãî
ïðîñüáè íå äîïîìàãàþòü – ïî÷àâ ñâÿòîìó ïîãðîæóâàòè
ð³çíèìè êàðàìè: â³ä³áðàííÿì ìàºòêó, çàñëàííÿì, òÿæêèìè
ìóêàìè ³, âðåøò³, ñìåðòþ. Àëå ñâÿòèòåëü íà âñ³ ö³ ïîãðîçè
ìóæíüî ç³ ñïîêîºì â³äïîâ³â:

“Ñòðàõàé ìåíå ÷èì ³íøèì, ëèøå íå öèì! Òè
õî÷åø â³ä³áðàòè ó ìåíå ìàºòîê. Àëå ó ìåíå íåìà í³÷îãî,
îêð³ì ö³º¿ îäåæ³ ³ íåáàãàòüîõ êíèæîê, ÿê³ íå âèêëè÷óòü í³
â êîãî çàçäðîñòè. Òè çàãðîæóºø ìåí³ çàñëàííÿì? Àëå â
ìåíå íåìà ñâîãî ì³ñöÿ, à âñÿêå, äå çàøëþòü ìåíå, áóäå
ìîº, òîìó ùî âñÿ çåìëÿ Áîæà. Òàêîæ ìóê ³ ñìåðòè íå
áîþñÿ, áî âîíè ñêîð³øå ïðèâåäóòü ìåíå äî Áîãà, äëÿ
ßêîãî ÿ æèâó ³ äî ßêîãî äàâíî ïîñï³øàþ.”

Ïî÷óâøè òàêó ìóæíþ â³äïîâ³äü Ñâÿòîãî, çäèâî-
âàíèé ïðåôåêò ñêàçàâ:” Í³õòî ùå òàê ñì³ëèâî äî ìåíå íå
ïðîìîâëÿâ”. “Áî òè, ìîæëèâî,- çàóâàæèâ ñâ. Âàñèë³é,-
í³êîëè íå íàòðàïèâ íà õðèñòèÿíñüêîãî ºïèñêîïà!”

Ñâ. Âàñèë³é íàëåæàâ äî ñëàâíèõ ïðîïîâ³äíèê³â
ñâîãî ÷àñó. Éîãî ãëèáîê³ áîãîñëîâñüêèì çì³ñòîì íàóêè,
ùî â³äçíà÷àëèñÿ òàêîæ ³ íàäçâè÷àéíîþ äîñòóïí³ñòþ äëÿ
âñ³õ, ÿâëÿþòüñÿ âç³ðöåì öåðêîâíîãî êðàñíîìîâñòâà. Ç
áàãàòüîõ éîãî áîãîñëîâñüêèõ òðóä³â íàéá³ëüøå ïðèçíàííÿ
ìàâ ò. çâ. “Ãåêñàìåðîí”, òîáòî “Øåñòîäí³â”, àáî âèêëàä
øåñòè äí³â òâîð³ííÿ, à òàêîæ éîãî “ãîì³ë³¿”(ïðîïîâ³ä³).
Ö³ëå æèòòÿ ñâÿòîãî áóëî îäíèì áåçïåðåðèâíèì òåðï³ííÿì.

Òàê ñàìî ³ ñâ. Ãðèãîð³é Áîãîñëîâ (+390) äóæå
áàãàòî ïåðåòåðï³â â³ä àð³ÿí, àëå â³í áåçáîÿçíî
ïðîïîâ³äóâàâ ïðàâäèâó íàóêó Â³ðè Õðèñòîâî¿. Â³ä
çåìíîãî æèòòÿ â³í íå âèìàãàâ äëÿ ñåáå í³÷îãî.
Áîãîñëîâîì íàçâàíèé áóâ òîìó, ùî éîãî áîãîñëîâñüêå
ìèñëåííÿ, ùî îñîáëèâî âèÿâèëîñü ó âèêëàä³ äî´ìàòà
ïðî âò³ëåííÿ Ñèíà Áîæîãî, ñÿãàëî àæ íàéàá³ëüø
ñîêðîâåííèõ ãëèáèí ï³çíàííÿ Áîãà. Éîãî ãëèáîê³ áîãîñ-
ëîâñüêèì çì³ñòîì íàóêè ïðèõîäèëè ñëóõàòè ç íàéäà-
ëüøèõ ñòîð³í, à ñâî¿ì æèòòÿì ïîâíèì õðèñòèÿíñüêèõ
÷åñíîò, áóâ íàéäîñêîíàë³øèì ïðèêëàäîì. Áóäó÷è ï³çí³øå
ïàòð³ÿðõîì â Êîíñòàíòèíîïîë³, â³í áóâ äàëåêèì â³ä
âñÿêî¿ ñëàâè, à ïðî ñåáå êàçàâ òàê:” Ìåíå í³êîëè íå
çàõîïëþâàëè øîâêîâ³ îäåæ³, íå ëþáèâ ïåðåñè÷óâàòè ³
ñâîãî ÷ðåâà òà æèòè ó ðîçê³øíèõ ïàëàòàõ, íå ëþáèâ ÿ
é ñëóõó ñâîãî ðîçâàæàòè ìóçèêàëüíèìè ³íñòðóìåíòàìè.
Ñð³áëî ³ çîëîòî ÿ çàëèøàâ ³íøèì. Äëÿ ìåíå ïðèºìíèé
êàâàëîê õë³áà, ó ìåíå ñîëîäêà ïðèïðàâà – öå ñ³ëü, à
ïèòòÿ ìîº - öå îæèâëÿþ÷à âîäà. Íàéêðàùå ìîº áàãà-
òñòâî – öå Õðèñòîñ, ßêèé áåçïåðåñòàííî ï³äíîñèòü âãîðó
ì³é ðîçóì. ×åñòü ìåí³ íå ïîòð³áíà, áî ÿ íå øóêàþ í³÷îãî
çåìíîãî. Îäíà ñëàâà áóëà äëÿ ìåíå – âèð³çíèòèñÿ
ï³çíàííÿìè, ÿê³ ç³áðàâ Ñõ³ä ³ Çàõ³ä”.

Ñâ. ²îàí Çîëîòîóñòèé (+407) â³äçíà÷àâñÿ
îñîáëèâèì êðàñíîìîâñòâîì çà ùî áóâ ³ íàçâàíèé
Õðèçîñòîìîì, òîáòî Çîëîòîóñòèì.

Â³ðí³ òàê ëþáèëè ñëóõàòè éîãî ïîó÷åííÿ, ùî
ï³ä ÷àñ Ñëóæáè Áîæî¿, ÿêó ïðàâèâ â³í, íå áóëî äëÿ íèõ
âñ³õ ì³ñöÿ â õðàì³. Ïðîïîâ³ä³ éîãî â³ðí³ ñïðèéìàëè
çàâæäè ç òàêèì çàõîïëåííÿì, ç òàêèì ðåë³ã³éíèì
åíòóç³ÿçìîì, ùî ÷àñòî ñëîâà Ñâÿòèòåëÿ ãó÷íî îïëåñêóâà-
ëè, àáî, ïðèâåäåí³ äî óñâ³äîìëåííÿ ñâîº¿ ãð³õîâíîñòè,
ã³ðêî ïëàêàëè ³ ùèðî êàÿëèñÿ. Çà ÷àñ³â ïàíóâàííÿ
³ìïåðàòîðà Àðêàä³ÿ áóâ â³í çàïðîøåíèé íà ñòàíîâèùå

ÒÐÜÎÕ ÑÂßÒÈÕ
î. Ñ. Ãàþê

(ïðîäîâæåííÿ íà ñò. 28)

Vol. LV² Issue II, February, 2006

It makes all the difference in the
world if a convert is coming from
another Christian church, however
feeble the faith structure of that
community may be, or if she is coming
from outside the church’s faith and life
completely.

With those who come from other
Christian churches, the central issue
will be how much reeducation is
needed in order to assist the convert to
become Orthodox at a deep level. With
those who come from no background
in the faith, the issue will be where to
start to help the person develop a
robust and grounded faith.

The real issue in both cases is
how you can honor and respect the
spiritual journey the convert has been
on to this point. No one wants to be told
that he has been on a dead-end street
for his adult life. By the same token,
however, no one should be told that her
past was just hunky-dory and fitted her
perfectly to become Orthodox for the
long haul. Both reactions are

CONVERTS
C
O
R
N
E
R

Where do We
Come From

by Dr. Gabriel Jay Rochelle

overdrawn and will not give much
assistance. We begin, then, with
listening rather than with talking. We
begin with questions rather than with
answers.

There is another distinction we
need to make when seeking to assist
converts. People who are already
Christians come to Orthodoxy from
liturgical and non-liturgical churches.
The liturgical churches: Lutheran,
Episcopalian, Roman Catholic; are
also sacramental churches, and these
three all affirm the real presence of
Christ in the Eucharist, believe in
baptismal regeneration, and offer
some form of confession and
absolution. Here we work with people
who are already convinced of God’s
presence in the material world.

Those who come from non-
liturgical backgrounds most often have
no real appreciation for sacraments,
may in fact hold them to be mere
suggestions or remembrances, and
despite all their professed faith may
not fully believe that God became truly
human. There is yet a third group, the
Anabaptists. Several priests in other
jurisdictions and one of our deacons
come from this background, which
includes the Mennonites. We must be
sensitive to differences among those
who come from Christian backgrounds
in order to bring them to the fullness of
the Faith.

It all begins with friendship and
hospitality, however, as I have been

stressing in more than one column in
this series.

Experience tells me that most of
the members in our churches are quite
capable of befriending new explorers
to Orthodoxy. Many are also capable
of serving as guides into the hows and
whys of liturgy, fasting, and everyday
piety. Fewer may be capable of
articulating their faith in a way that will
bring the new convert along toward
fulfilling the promise of entry into Holy
Church. The most important ingredi-
ent, however, is love.

Make sure that you give full
weight to the person’s sincerity and
desire. Cherish them as seekers, even
if you do not quite understand why they
are searching for something that is not
lost. Never forget that to be a
convinced and faithful Christian in our
age and culture is more of a rarity each
day. Your very being speaks to others
of your priorities and values, before you
even say a word. Your very existence
honors another set of choices and
shows that you follow a counter-
cultural way of life. New converts may
be looking precisely for the shape of
piety that you have and show, even if
you don’t think about it very much.
Don’t forget this, and don’t disregard it.
As has often been said, you may be
the only gospel people ever read.

Ordination

Anniversaries

May God grant to them many, happy and blessed years!

February

Protopresbyter Taras Chubenko - February 3, 1980
Very Rev. Father Oleh Hucul - February 12, 1995
Protopresbyter Peter Hotrovich - February 22, 1948
Protopresbyter Michael Zemlachenko - February 27, 1955
Very Rev. Volodymyr Muzychka - February 28, 1992
Protodeacon Joseph Hotrovich - February 29, 1948

8 Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî Ðiê LVI ×èñ. II, ëþòèé, 2006

 ÊÎËÎÍÊÀ
 Í
Å
Î
Ô
²
Ò
À

î. Ãàâðè¿ë Ðîøåë

Ukrainian Orthodox Word 9

ÇÂ²ÄÊ²Ëß ÂÎÍÈ?

Êîëè ëþäèíà íàâåðòàºòüñÿ íà
Ïðàâîñëàâ’ÿ, äóæå âåëèêå çíà÷åííÿ ìàº
òå, ÷è âîíà ïåðåõîäèòü ³ç ³íøî¿
õðèñòèÿíñüêî¿ Öåðêâè ÷è íàâ³òü ãðîìàäè
ñëàáî¿ ñòðóêòóðè, ÷è âîíà ïðèõîäèòü
çîâñ³ì ç-ïîçà öåðêîâíî¿ â³ðè ³ æèòòÿ.

Ùîäî òèõ, ÿê³ ïåðåõîäÿòü ³ç ³íøèõ
õðèñòèÿíñüêèõ Öåðêîâ, íàéâàæëèâ³øèì
º óñò³éíèòè, ñê³ëüêè ïåðåâèõîâè ïîòð³áíî,
ùîá äîïîìîãòè íàâåðíåíîìó ñòàòè ãëè-
áîêî â³ðóþ÷oþ ïðàâîñëàâíîþ ëþäèíîþ.
Ùîæ äî òèõ, ùî ïðèõîäÿòü äî íàñ áåç
æîäíîãî äîñâ³äó ó â³ð³, íðàéâà-æëèâ³øèì
º ð³øèòè, ç ÷îãî ïî÷èíàòè, ùîá äîïîìîãòè
ò³é ëþäèí³ âèðîáèòè ì³öíó ³ îá´ðóíòîâàíó
â³ðó.

Ãîëîâíèì â îáîõ âèïàäêàõ º
ñïîñ³á, ÿêèé âæèâàºòüñÿ, ùîá øàíóâàòè
³ ðåñïåêòóâàòè òó äóõîâíó ïîäîðîæ, ÿêîþ
äàíà ëþäèíà ä³éøëà äî ö³º¿ òî÷êè. Í³êîìó
íå ïðèºìíî ïî÷óòè, ùî âñå ñâîº æèòòÿ,
ÿê äîðîñëèé, â³í ³øîâ âóëèöåþ, ùî
ê³í÷àºòüñÿ òóïèêîïì. Ç äðóãîãî áîêó, í³êîìó
íå ñë³ä êàçàòè, ùî éîãî ìèíóëå ïðåêðàñíî
ï³äãîòîâèëî éîãî ñòàòè ïðàâîñëàâíèì. Ö³
îáèäâà ñïîñîáè º êðàéí³, ³ íå äîïîìîæóòü
íàì í³÷èì. Îòæå, ìè ìóñèìî ïî÷àòè íå ç ðîçìîâè, à ³ç
ñëóõàííÿ. Ïî÷èíàºìî ç ïèòàíü, à íå ç â³äïîâ³äåé.

 Ñòàðàþ÷èñü äîïîìîãòè íîâîíàâåðíåíèì, ñë³ä
çðîáèòè ùå îäèí ðîçïîä³ë. Õðèñòèÿíè ïðèõîäÿòü äî
íàñ ³ ç ë³òóðã³éíèõ, ³ ç íåë³òóðã³éíèõ Öåðêîâ. Ë³òóðã³éí³
Öåðêâè – Ëþòåðàíñüêà, Åïèñêîïàëüíà ³ Ðèìî-Êàòî-
ëèöüêà º âîäíî÷àñ ñàêðàìåíòàëüíèìè Öåðêâàìè, îòæå,
ö³ òðè íàçâàí³ Öåðêâè ï³äòâåðäæóþòü ä³éñíó ïðèñóòí³ñòü
Õðèñòà ó ªâõàðèñò³¿, âèçíàþòü â³äðîäæåííÿ ÷åðåç
îõðåùåííÿ, ³ ïðîïîíóþòü, ó ÿêîìóñü âèä³, Ñïîâ³äü ³
Ïðè÷àñòÿ. Òóò ìè ïðàöþºìî ç ëþäüìè, ÿê³ âæå ïåðå-
êîíàí³, ùî Áîã º ïðèñóòí³ì ó ìàòåð³àëüíîìó æèòò³.

Ò³, ùî ïðèõîäÿòü ³ç íåë³òóðã³éíèõ ñåðåäîâèù,
íå ìàþòü ñïðàâæíüîãî çðîçóì³ííÿ Òà¿íñòâ, à áàãàòî ç
íèõ ââàæàþòü ¿õ ëèøå çà ñèìâîë³÷í³, ³, íàïåðåê³ð ñâî¿ì
çàïåâíåííÿì ùîäî â³ðè, ïîâí³ñòþ, ìàáóòü, ³ íå â³ðÿòü,
ùî Áîã ñòàâ ñïðàâä³ ëþäèíîþ.

²ñíóº ùå òðåòÿ ́ ðóïà, ò.çâ. Àíàáàïòèñòè. Îäèí ³ç
íàøèõ äèÿêîí³â, ³ äåê³ëüêà ñâÿùåíèê³â ³íøèõ þðèñäèêö³é
ïîõîäÿòü ñàìå ç ö³º¿ ́ ðóïè, ÿêà âêëþ÷àº ³ Ìåíîí³ò³â.

Îòæå, ìè ìóñèìî çâåðòàòè óâàãó íà
ð³çíèö³ ïîì³æ òèìè, ùî ïåðåõîäÿòü ³ç ³íøèõ
õðèñòèÿíñüêèõ ñåðåäîâèù, ùîá ïðèâåñòè
¿õ äî ïîâíîòè Â³ðè.

Àëå, ÿê ÿ âæå íå ðàç çãàäóâàâ ó ñâî¿õ
äîïèñàõ, âñå ïî÷èíàºòüñÿ ç äðóæáè ³ ç
ãîñòèííîñò³. Ì³é äîñâ³ä ïåðåêîíàâ ìåíå, ùî
á³ëüø³ñòü ³ç ÷ëåí³â íàøî¿ Öåðêâè º
ñïðîìîæí³ çàïðèÿòåëþâàòè ³ç íîâèìè
“äîñë³äíèêàìè” Ïðàâîñëàâ’ÿ. ²ç öèõ, áàãàòî
º òàêèõ, ùî ìîæóòü äàâàòè ïîÿñíåííÿ
ùîäî ë³òóðã³¿: ùî ³ ÷îìó, ïîÿñíþâàòè ïîñòè
òà ùîäåíí³ ìîë³ííÿ. Íå âñ³ ç íèõ çóì³ëè á
ÿñíî îïèñàòè ñâîþ â³ðó òàê, ùîá öå
ïðèòÿãàëî íîâèõ çàö³êàâëåíèõ áóòè
äîïóùåíèìè äî ñâÿòî¿ Öåðêâè. Îäíàê, ç
óñüîãî íàçâàíîãî, íàéâàæëèâ³øîþ º ëþáîâ.

Ñë³ä ââàæàòè, ùîá ïîâí³ñòþ çâàæèòè
ùèð³ñòü ³ áàæàííÿ äàíèõ îñ³á. Ö³í³òü òîé
ôàêò, ùî âîíè øóêàþòü íàâ³òü, ÿêùî âàì
íå çðîçóì³ëî, ÷îìó âîíè øóêàþòü òå, ùî
íå çàãóáëåíå. Í³êîëè íå çàáóâàéòå, ùî áóòè
ïåðåêîíàíèì ³ â³ðíèì õðèñòèÿíèíîì ó íàø³
÷àñè ñòàº ùîäíÿ á³ëüø ð³äê³ñíèì ÿâèùåì.
Âàøà îñîáèñò³ñòü ðîçïîâ³äàº ³íøèì ïðî
âàø³ ïð³îð³òåòè ùå ïåðåä òèì, í³æ âè

ñêàæåòå ñëîâî. Âñÿ âàøà ³ñòîòà ãîâîðèòü ³íøèì, ùî
âàø ñïîñ³á æèòòÿ éäå ïðîòè ïðèéíÿòîãî ñó÷àñíèì
ñóñï³ëüñòâîì ñïîñîáó. Íîâ³ íàâåðíåí³ ìîæå ÿêðàç ³
øóêàþòü òàêî¿ ïîáîæíîñò³, ÿêó âè ìàºòå ³ ïîêàçóºòå,
íàâ³òü, ÿêùî âè ïðî öå íå äóìàºòå. Íå çàáóâàéòå öüîãî
³ íå ëåãêîâàæòå öèì. Áî, ÿê ÷àñòî ãîâîðèòüñÿ, ìîæå âè
º ºäèíîþ Á³áë³ºþ, ùî ¿¿ ö³ ëþäè ÷èòàòèìóòü.

Vol. LV² Issue II, February, 2006

“For other foundations can no man lay than that
which is laid, which is Jesus Christ.”

(1 Cor. 3:11)

The “Church of Jesus Christ of the Latter-Day Saints”
is the official title by which the Mormons are known. The
briefer description is derived from the “Book of Mormon”,
which forms a part of their supplements to the Holy
Scriptures of the Old and New Testaments.

The history of Mormonism is the key with which to
unlock its beliefs, practices and spirit. Its founder, Joseph
Smith, was born in Vermont in 1805. At the age of fifteen,
he claimed to have seen a vision and received a call to
become a “prophet of the Most High God”. In 1823 he further
claimed to have received an angelic messenger, Moroni,
who came to him directly from the Divine Presence and
informed him that all existing churches were in error, corrupt
and apostate. His mission was to dig near the top of the Hill
Cunorah, near Palmyra, New York.

There he unearthed a box of golden plates inscribed in
writing that the Mormons later identified as “Reformed
Egyptian”. The obliging angel also supplied him with a pair
of magic spectacles called the Urim and Thummim, which
enabled him to decipher the hieroglyphics.

The translation of this “Book of Mormon” was given in
King James English, using 27,000 words of the King James
Version of the scriptures with the very unusual fact of having
references to Christ before His Incarnation. It seems more
than strange that a relatively unlettered man was able to
translate “Reformed Egyptian” years before the oriental
scholars of the world were able to decipher Egyptian
inscriptions with the discovery of the Rosetta stone. We
must choose between a great miracle and a great illusion
for the explanation of these events.

The “Book of Mormon” purports to be the history of the

original inhabitants of the American
continent from 660 BC to AD. 421.
According to this book, North and
South America were peopled by
Jews who came by ship from
Palestine. Two nations arose, the
Lamanites and the Nephites - the
native Americans. Christ suppos-
edly appeared among the Nephites,
chose 12 native American Apostles
and set up a church which was a
counterpart to the church he had
established in Jerusalem. Eventu-
ally, the dissolute Lamanites de-
stroyed the virtuous Nephites in a
battle near Palmyra in AD. 421.
Moroni, son of the vanquished
Nephite general Mormon, buried the
golden plates which recounted the
history of his race.

After translating the “Reformed
Egyptian”, Smith delivered the plates
and goggles to the angel and they

have not been seen since. (It should be noted that to this
day, linguists know nothing about a language called
“Reformed Egyptian”).

Smith relates that John the Baptist appeared to him in
1829 and ordained him into the Aaronic priesthood. Later
the Apostles Peter, James, and John conferred the higher
priesthood of Melchizedek. In 1839, Smith and his followers
purchased swampland on the Mississippi in Illinois and
built their city of Nauvoo, which Smith maintained was a
Hebrew word meaning “the Beautiful”. Thousands of
English converts followed the exhortations of Mormon
missionaries to gather in the New Zion and its 20,000
citizens made the largest city in the state.

Rumors of polygamy, envy of Mormon prosperity and
dominance contributed to provocative actions against
them. Summoned by the governor, Smith appeared in
Carthage to face charges of immorality, counterfeiting,
sheltering criminals and treason. A mob of 200 men with
blackened faces stormed the Carthage jail and shot the
prophet and his brother Hyrum to death. The Mormon
prophet was dead at 39.

The demoralized followers found an outstanding
leader in Brigham Young, an ex-Methodist and fellow
Vermonter of Smith. Young set about organizing the epic
march to the West. To all who asked why they were leaving
Illinois, he had one answer: “To get away from Christians
and out of the United States.” “This is the place,” declared
Young on July 24, 1847, when his advance party reached
the valley of the Great Salt Lake, then a part of Mexico. The
Mormons made the desert bloom. They irrigated, built
homes, and started work on a new temple. After the
Mexican War, Young was appointed first governor of the
Utah territory. Polygamy was traded for statehood in 1896,
when Utah became the 45th state of the Union.

God’s Church and Man’s Interpretation

Religious
Thought
Compared and
Contrasted to
Orthodoxy

by Rev. Fr. Bazyl Zawierucha

The Mormons

10 Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî Ðiê LVI ×èñ. II, ëþòèé, 2006

Ukrainian Orthodox Word

After 1853, polygamy was openly practiced and
defended. The Utah Mormons claim that Smith received the
revelation on plural marriage at the Nauvoo in 1843.
Obviously, polygamy was an afterthought, since the Book
of Mormon plainly states: “Wherefore, my brethren . . . there
shall not any man among you have among you save it be
one wife; and concubines he shall have none”. (Jacob 2:26)
In other passages in the Mormon scriptures, polygamy is
called an “abomination before the Lord. Nevertheless, the
sect has never renounced its belief in polygamy it has
become a “suspended” doctrine when in 1890 they yielded
to federal law. If the Federal Government were to withdraw
its opposition to plural marriages, the Mormons would
certainly resume the practice. They have always
considered the laws against polygamy to be unjust and an
infringement of religious freedom.

What are the primary tenets of Mormon belief and
practice? One novelty is the belief that there are two
sources of doctrine: The written word of God, the scriptures,
and direct revelation from God through continuous
revelation. The former source includes the Bible, to this is
added the’ “Book of Mormon”; “Doctrine and Covenants”, a
collection of revelations given through Smith; “The Pearl of
Great Price”, revelations and writings of, Abraham and
Moses not found in the Bible. The source of continuing
revelation is the president of the sect and his word is
received as the word of God. Without question, this view of
supplementary scripture reduces Christ’s revelation for this
world only to a “chapter”. This is why it is unacceptable to
the Christian churches.

Another distinctive doctrine of the Latter-Day Saints is
their interpretation of the Trinity, which becomes tritheistic
(three gods). God the Father has primary authority, Jesus
Christ, secondary authority, and the Spirit, even less
authority. Jesus Christ is believed to be literally the only
begotten Son of God in the flesh and not to have been
conceived as Christian churches have affirmed.

It is also believed that there are other gods for other
planets (worlds), and that the God of this earth is in a state
of progression. Man lived with God in a previous existence
and after death he may become a god for his own planet.

Mormons do not believe that there has been a final
revelation of Christ, nor will there be until the Second
Coming of Christ in Glory; at that time revelation will no
longer be necessary because Christ will again reign
personally upon the earth. If an Orthodox Christian were to
challenge this viewpoint by insisting that Christ is the final
revelation of God, the astute Mormon would reply that
corrupt teachings have been added to the Bible and in any
case it was not complete, hence the necessity for
supplemental scriptures like the “Book of Mormon”. This
then, like the Mormon doctrine of the Trinity, which is a
tritheistic subordination, is a deviation from Christianity.

There are more than five million Mormons today,
mostly Americans. They are preponderant in Utah and

strong in Idaho, Arizona, California and other Western
States. An unusually high birth rate and aggressive
missionary program account for the growth of this sect into
one of the leading denominations in the USA.

The Church of Jesus Christ of Latter-Day Saints has
become the dominant financial institution in the Rocky
Mountain area. Its annual income from tithes and business
investments is estimated at over $1 billion. The sect owns
hotels and motels, a daily newspaper, 300,000 acres of
Florida cattle land, four insurance companies, scores of
farms, factories, and office buildings, Salt Lake City’s
largest department store, a publishing house, sugar
refineries and a plantation in Hawaii. It could not be an
exaggeration to say that the Mormon church wields more
economic power more effectively than any other organized
religion in the world. Mormons serve as U.S. Senators and
Representatives. Some prominent Mormons include
columnist Jack Anderson, hotel magnate, J. Willard
Marriott, Jr., and the Osmond family. Most Mormons live in
the USA, but there are growing communities in Canada,
Mexico, England, Germany, Scandinavia, South America
and the Pacific Islands.

A distinctive custom of Mormons is the baptism by
proxy, of the dead, which enables them to advance to a
higher plane in the afterlife. A Mormon may be baptized for
his ancestors as many as 30 times in an afternoon. Those
proxy baptisms for the dead are performed only in the
temples. Ordinary Mormons are baptized by immersion at
the age of 8.

Mormon Temples are closed to Gentiles and to
Mormons who do not tithe and attend church regularly.
Visitors may enter the 8,000 seat Salt Lake City
Tabernacle. The regular Sunday afternoon worship service
includes a simple observance of the Lord’s Supper. Water
is used in place of wine.

A member who does not contribute ten percent of his
income to the church does not qualify as a Mormon in good
standing. This source of income provides the cult with huge
resources for missionary activities, building educational
programs and other enterprises. All young men are
expected to spend a year or two as unpaid missionaries.
They average 21 years of age and have memorized a sales
talk, Bible proof texts, and stock answers to gentile
objections. However, much as the Orthodox Christian may
admire the wealth, the social concern and missionary zeal
of this cult, there remain many doctrinal difficulties. Some
we have already touched upon: Supplemental revelation, a
progressive God, tritheism, baptism of the dead, etc. The
“Book of Mormon” is filled with cultural and theological
anach-ronisms and contradictions as though the author
could not imagine Hebraic Messianic hopes in any other
terms than Christian. The Church of Latter-Day Saints may
be a “church” in its narrowest sense, but Christian, it is not.

11Vol. LV² Issue II, February, 2006

Ðåë³ã³éí³
äóìêè
â ïîð³âíÿíí³
³ ïðîòèñòàâ-
ëåíí³
Ïðàâîñëàâ’þ

î. ïðîò. Âàñèëü Çàâ³ðþõà

ÖÅÐÊÂÀ ÁÎÆÀ ² ËÞÄÑÜÊÀ ²ÍÒÅÐÏÐÅÒÀÖ²ß

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî12

“Í³õòî áî íå ìîæå ïîêëàñòè ³íøî¿ îñíîâè êð³ì
ïîëîæåíî¿, à âîíà - ²ñóñ Õðèñòîñ”

(1ëèñò äî Êîðèíòÿí 3:11)

Îô³ö³éíîþ íàçâîþ, ï³ä ÿêîþ Ìîðìîíè â³äîì³ º
“Öåðêâà ²ñóñà Õðèñòà ñâÿòèõ îñòàíí³õ äí³â”. Öÿ íàçâà
âçÿòà ³ç “Êíèãè Ìîðìîíà”, ÿêà òâîðèòü ÷àñòèíó ¿õíüîãî
äîäàòêó äî Ñâÿòîãî Ïèñüìà Ñòàðîãî ³ Íîâîãî Çàïîâ³ò³â.

Êëþ÷åì äî çðîçóì³ííÿ â³ðóâàíü, ïðàêòèêè ³ äóõà
Ìîðìîí³çìó º ¿õíÿ ³ñòîð³ÿ. Éîãî îñíîâîïîëîæíèêîì áóâ
Éîñèô Ñìèò, íàðîäæåíèé ó øòàò³ Âåðìîíò ó 1805 ð.
Çã³äíî ç éîãî òâåðäæåííÿì, êîëè éîìó áóëî 15 ðîê³â,
â³í áà÷èâ “â³ç³þ” ³ îòðèìàâ ïîêëèê, ñòàòè ïðîðîêîì
“Íàéâèùîãî Áîãà”. Ó 1823 ð., çà éîãî òâåðäæåííÿì,
éîìó ç’ÿâèâñÿ àíãåëüñüêèé ïîñëàíåöü, Ìîðîí³, êîòðèé
ïðèéøîâ äî íüîãî áåçïîñåðåäíüî â³ä Áîæåñòâåííî¿
Ïðèñóòíîñò³ ³ ïîâ³äîìèâ éîãî, ùî âñ³ ³ñíóþ÷³ Öåðêâè º â
áëóä³, ñêîðóïòîâàí³ ³ â³äñòóïíèöüê³. Éîãî (Ñìèòîâîþ) ì³ñ³ºþ
áóëî, ðîáèòè ðîçêîïêè á³ëÿ âåðøèíè ãîðè Êóíîðà, êîëî
Ïàëìàéðè â øòàò³ Íþ Éîðê.

Òàì â³í âèêîïàâ êîðîáêó çîëîòèõ ïëèò ç íàïè-
ñàìè â ìîâ³, ÿêó Ìîðìîíè ï³çí³øå íàçâàëè “ðåôîðìî-
âàíîþ ºãèïåòñüêîþ”. Ïîñëóæëèâèé àíãåë òàêîæ ïîñòà-
ðàâñÿ äëÿ íüîãî “÷àð³âí³ îêóëÿðè”, ùî íàçèâàëèñÿ Óð³ì ³
Òóì³ì, ÿê³ äàëè éîìó çìîãó â³ä÷èòàòè ³ºðî´ë³ôè.

Ïåðåêëàä ö³º¿ “Êíèãè Ìîðìîíà” áóâ ïîäàíèé ó
àíãë³éñüê³é ìîâ³ ÷àñó Á³áë³¿ êîðîëÿ ßêîâà,(St.James Bible).
Â íüîìó âæèòî 27,000 ñë³â ç ö³º¿ êíèãè, ç òàêèì íåçâè÷íèì
âàð³àíòîì, ùî â³äíîñèòüñÿ äî Õðèñòà ùå ïåðåä Éîãî
âò³ëåííÿì. Âèãëÿäàº á³ëüø, í³æ äèâíèì, ùî â³äíîñíî
ìàëîãðàìîòíèà ëþäèíà çóì³ëà çðîáèòè ïåðåêëàä ³ç
“ðåôîðìîâàíî¿ ºãèïåòñüêî¿” ìîâè íà áàãàòî ðîê³â ðàí³øå
â³ä òîãî, êîëè ñâ³òîâ³ íàóêîâö³, ï³ñëÿ çíàéäåííÿ êàìíÿ
“Ðîçåòòà”, çìîãëè ðîçøèôðóâàòè ºãèïåòñüê³ ðóêîïèñè. ßê
ïîÿñíåííÿ öèõ ïîä³é ïðèõîäèòüñÿ âèáèðàòè: ÷è öå áóëî
âåëèêå ÷óäî, ÷è âåëèêà ôàíòàç³ÿ.

“Êíèãà Ìîðìîíà”
äîâîäèòü, ùî âîíà – öå ³ñòîð³ÿ
ïåðâ³ñíèõ îáèâàòåë³â àìåðè-
êàíñüêîãî êîíòèíåíòó â³ä 660 ð.
ïåðåä Õðèñòîì äî 421 ð. ï³ñëÿ
Éîãî íàðîäæåííÿ. Çã³äíî ç ö³ºþ
êíèãîþ, Ï³âí³÷íó ³ Ï³âäåííó
Àìåðèêè çàñåëþâàëè ºâðå¿, ÿê³
ïðèïëèëè ñþäè êîðàáëåì ç
Ïàëåñòèíè. Ç íèõ ïîñòàëè äâà
íàðîäè – Ëàìàí³òè ³ Íåô³òè,
ùî é ñòàëè ïåðâ³ñíèìè àìåðè-

êàíöÿìè (native Americans).
Õðèñòîñ, í³áèòî, ç’ÿâèâñÿ ïîì³æ

íèìè, âèáðàâ 12 àïîñòîë³â – òóá³-
ëüö³â, ³ çàñíóâàâ Öåðêâó, ùî áóëà

“äâ³éíèêîì” Öåðêâè, çàñíîâàíî¿ Íèì
â ªðóñàëèì³. Çãîäîì ðîçïóñíèöüê³

Ëàìàí³òè çíèùèëè ïðàâåäíèõ Íåô³ò³â ó
421 ð. â áî¿ íåäàëåêî Ïàëìàéðè. Ìîðîí³,

ñèí ïîãèáëîãî ́ åíåðàëà Íåô³ò³â Ìîðìîíà, çàêîïàâ çîëîò³
ïëèòè ç ³ñòîð³ºþ ñâîº¿ ðàñè, ó çåìëþ.

Ïåðåêëàâøè çì³ñò öèõ ïëèò, Ñìèò ïîâåðíóâ ¿õ,
ðàçîì ³ç îêóëÿðàìè àíãåëîâ³, ³ ç òîãî ÷àñó ¿õ í³õòî íå
áà÷èâ. Òðåáà çàçíà÷èòè, ùî ïî ñüîãîäí³øí³é äåíü íàó-
êîâöÿì-ë³í´â³ñòàì í³÷îãî íå â³äîìî ïðî ìîâó, ùî çâàëàñÿ
“ðåôîðìîâàíîþ ºãèïåòñüêîþ”.

Ñìèò òâåðäèòü, ùî 1829 ð. éîìó ç’ÿâèâñÿ ²îàí
Õðåñòèòåëü, ³ ðóêîïîëîæèâ éîãî íà ààðîíñüêîãî
ñâÿùåíèêà. Ï³çí³³øå àïîñòîëè Ïåòðî, ßê³â ³ ²âàí ï³äíåñëè
éîãî äî âèùîãî ñâÿùåíè÷îãî ñàíó Ìåõèçåäåêà. Ó 1839
ð. Ñìèò ³ éîãî ïîñë³äîâíèêè êóïèëè ìî÷àðèùà íà ð³ö³
Ì³ññ³ñ³ï³ â øòàò³ ²ëèíîé ³ ïîáóäóâàëè òàì ì³ñòî Íàóâîí,
ùî çà ñëîâàìè Ñìèòà áóëî ãåáðåéñüêèì ñëîâîì, ³
îçíà÷àëî “Ïðåêðàñíå”. Òèñÿ÷³ “íàâåðíåíèõ” àíãë³éö³â,
ïîâ³ðèâøè ìîðìîíñüêèì ì³ñ³îíåðàì, ç³áðàëèñÿ â Íîâîìó
Ñ³îí³, ³ 20,000 éîãî ìåøêàíö³â óòâîðèëè íàéá³ëüøå ì³ñòî
â òîìó øòàò³. ×óòêè ïðî ìíîãîæåíñòâî, çàâèñòü äîáðîáóòó
Ìîðìîí³â òà ¿õí³ çðîñòàþ÷³ âïëèâè ïðèçâåëè äî
ïðîâîêàö³éíèõ êðîê³â ñóïðîòè íèõ: Ñìèòà âèêëèêàíî íà
äåðæàâíèé ñóä ó ì.Êàðòà´î ³ éîãî ãðîìàäó îñêàðæåíî ó
íåìîðàëüíîñò³, ôàëüøóâàíí³, ïåðåõîâóâàíí³ çëî÷èíö³â ³ ó
çðàä³ (äåðæàâè). Þðáà 200 ÷îëîâ³ê³â, ç âèìàçàíèìè íà
÷îðíî îáëè÷÷ÿìè, íàïàëè íà ì³ñüêó â’ÿçíèöþ, ³ çàñòðå-
ëèëè “ïðîðîêà” ³ éîãî áðàòà Ã³ðóìà. Ìîðìîíñüêîìó
“ïðîðîêîâ³” áóëî 39 ðîê³â.

Çäåìîðàë³çîâàí³ ïîñë³äîâíèêè çíàéøëè ñîá³
âèçíà÷íîãî ïðîâ³äíèêà â îñîá³ Âð³í´ãàìà ßí´à , áóâøîãî
ìåòîäèñòà, çåìëÿêà Ñìèòà ç Âåðìîíòó. ßí´ âçÿâñÿ
îð´àí³çóâàòè ìàñîâå ïåðåñåëåííÿ íà çàõ³ä. Òèì, õòî
çàïèòóâàâ ÷îìó âîíè ïîêèäàþòü ²ëèíîé, ßí´ â³äïî-
â³äàâ:”Ùîá â³ä³éòè â³ä õðèñòèÿí, ³ âèéòè ³ç Ñïîëó÷åíèõ
Øòàò³â”. 24 ëèïíÿ 1847 ð., êîëè â³í ç “ðîçâ³äêîþ” ä³éøëè
äî äîëèíè Âåëèêîãî ñîëîíîãî îçåðà (Great Salt Lake),
ùî òîä³ íàëåæàëî äî Ìåêñèêà, ßí´ çàÿâèâ: “Îöå –
âîío, òå ì³ñöå!” Ï³ä íàãëÿäîì Ìîðìîí³â, ïóï’ÿíö³ ðîçöâ³ëè.
Âîíè ïðîâîäèëè íàâîäíþâàííÿ, áóäóâàëè õàòè,

Ðiê LVI ×èñ. II, ëþòèé, 2006

13Ukrainian Orthodox Word

ðîçïî÷àëè áóä³âëþ íîâîãî õðàìó. Ï³ñëÿ çàê³í÷åííÿ
Ìåêñèêàíñüêî¿ â³éíè, ßí´à ïðèçíà÷åíî ´óáåðíàòîðîì
òåðèòîð³¿ Þòàã. Ó 1896 ð. áàãàòîøëþáí³ñòü âèì³íÿëè çà
äåðæàâí³ñòü – Þòàã ñòàâ 45-èì øòàòîì Óí³¿.

Â³ä 1853 ð. Ìîðìîíè ÿâíî ïðàêòèêóâàëè
áàãàòîøëþáí³ñòü, ³ îïðàâäóâàëè ¿¿. Ìîðìîíè øòàòó Þòàã
òâåðäÿòü, ùî Ñìèò îòðèìàâ Îá’ÿâëåííÿ ïðî áàãàòîøëþá-
í³ñòü ùå ó 1843 ð. ó Íàóâîí³. Î÷åâèäíî, ùî äóìêà ïðî
ïîë³´àì³þ ïðèéøëà ï³çí³øå, áî â Êíèç³ Ìîðìîíà ÿñíî
ñêàçàíî:”×îìó òî áðàòòÿ ìî¿…íåõàé íå áóäå ì³æ âàìè
÷îëîâ³êà, ùî ìàº á³ëüøå, ÿê îäíó æ³íêó; à ïîëþáîâíèöü
íåõàé íå ìàº çîâñ³ì” (ßê³â 2:26). À â ³íøèõ ðîçä³ëàõ
ìîðìîíñüêîãî ïèñàííÿ, áàãàòîøëþáí³ñòü íàçâàíî
“…îãèäîþ ïðåä Ãîñïîäîì”. Íàïåðåê³ð öüîìó, öÿ ñåêòà
í³êîëè íå â³äðåêëàñÿ ïîë³´àì³¿. Âîíà ñòàëà “çàâ³øåíîþ”
äîêòðèíîþ, êîëè ó 1890 ð. âîíè ï³äêîðèëèñÿ ôåäåðà-
ëüíîìó çàêîíîâ³. ßêùî á Ôåäåðàëüíà âëàäà â³äêëèêàëà
ñâîº ïðîòèñòàâëåííÿ áàãàòîøëþáíîñò³, òî Ìîðìîíè
íàïåâíî ïîâåðíóëèñÿ á äî íå¿. Òàê ÿê º, âîíè çàâæäè
ââàæàëè öåé çàêîí çà íåñïðàâåäëèâèé, ³ òàêèé, ùî
ïîðóøóº ñâîáîäó ðåë³ã³¿.

×èì, âëàñòèâî, çàìàíþþòü Ìîðìîíè ³íøèõ äî
ñâî¿õ â³ðóâàíü ³ ïðàêòèêè? Ïî ïåðøå íîâîþ ³äåºþ,
³ñíóâàííÿ äâîõ äæåðåë äîêòðèíè: îäíî- Ñâÿòå Ïèñüìî,
ïèñàíå Ñëîâî Áîæå,, ³ äðóãå – ïðÿì³ îá’ÿâëåííÿ â³ä
Áîãà ÷ååç ïîñò³éí³ îá’ÿâëåííÿ. Ïåðøå äæåðåëî âêëþ÷àº
Á³áë³þ, äî ÿêî¿ äîäàí³ “Êíèãà Ìîðìîí³â” ³ Äîêòðèíà ³
óãîäà”, âèáðàí³ îá’ÿâëåííÿ ïîäàí³ Ñìèòîì; “Äîðîãîö³ííà
ïåðëèíà” – îá’ÿâëåííÿ ³ ïèñàííÿ Àâðààìà ³ Ìîéñåÿ, ùî
¿õ íåìàº â Á³áë³¿. Äæåðåëîì ïîñò³éíèõ îá’ÿâëåíü º ãîëîâà
ñåêòè, ñëîâî ÿêîãî, ñïðèéìàºòüñÿ, ÿê Ñëîâî Áîæå.
Áåçïåðå÷íî, êîëè ïîãëÿíóòè íà âñ³ ö³ äîäàòêîâ³ ïèñàííÿ,
òî öå çìåíøóº Õðèñòîâå îá’ÿâëåííÿ äëÿ ñâ³òó äî îäíîãî
ðîçä³ëó. ² òîìó öå âñå – íåñïðèºìëèâå äêÿ õðèñòèÿíñüêèõ
Öåðêîâ.

²íøîþ â³äì³ííîþ äîêòðèíîþ “Öåðêâè ñâÿòèõ
îñòàíí³õ äí³â” º ³õíÿ ³íòåðïðåòàö³ÿ Òðîéö³, ÿêà â íèõ ñòàº
“òðèáîæåñòâåííîþ” (ñêëàä òðüîõ Áîã³â): Áîã Îòåöü ìàº
íàéâèùèé àâòîðèòåò, ²ñóñ Õðèñòîñ – äðóãîðÿäíèé, à
Ñâÿòèé Äóõ ³ùå ìåíøèé. ²ñóñ Õðèñòîñ ââàæàºòüñÿ
áóêâàëüíî çà ºäèíîðîäíîãî âò³ëåíîãî Ñèíà Áîæîãî, à
íå çà÷àòîãî òàê, ÿê öå ï³äòâåðäæóþòü õðèñòèÿíñüê³ Öåðêâè.

Âîíè (Ìîðìîíè) òàêîæ â³ðÿòü, ùî º ³íø³ áîãè
äëÿ ³íøèõ ïëàíåò (ñâ³ò³â), ùî Áîã öüîãî ñâ³òó º â ñòàí³
ðóõó, ³ ùî ëþäèíà æèëà ç Áîãîì ó ïîïåðåäíüîìó ³ñíóâàíí³,
³ ùî ï³ñëÿ ñìåðò³, âîíà çìîæå ñòàòè áîãîì ñâîº¿ âëàñíî¿
ïëàíåòè.

Ìîðìîíè íå ââàæàþòü, ùî ùå áóäå îñòàííº
Õðèñòîâå îá’ÿâëåííÿ, ³ éîãî íå áóäå äî äðóãîãî ïðèøåñòÿ
Õðèñòà ó ñëàâ³, àëå òîä³ îá’ÿâëåííÿ íå áóäå ïîòð³áíî, áî
Õðèñòîñ áóäå çíîâ îñîáèñòî ïàíóâàòè íà çåìë³.

ßêùî ïðàâîñëàâíèé õðèñòèÿíèí íå çãîäæóâàâñÿ
á ç öèì ïîãëÿäîì ³ òâåðäèâ, ùî Õðèñòîñ º îñòàòî÷íèì
îá’ÿâëåííÿì Áîæèì, òî õèòðèé Ìîðìîí â³äïîâ³â áè: ùî
äî Á³áë³¿ äîäàíî ôàëüøèâ³ â÷åííÿ, òà ùî é òàê, âîíà íå
áóëà çàâåðøåíà, ÷åðåç öå é âèíèêëà ïîòðåáà äîäàòêîâèõ
ïèñàíü òàêèõ, ÿê “Êíèãà Ìîðìîíà”. Âîíà, ÿê ³ äîêòðèíà

Ìîðìîíà ïðî ñâ. Òðîéöþ , ùî º òðèáîæåñòâåííîþ º
â³äõèëåííÿì â³ä õðèñòèÿíñòâà.

Íà ñüîãîäí³ º á³ëüøå, í³æ 5 ì³ëüéîí³â Ìîðìîí³â,
â á³ëüøîñò³ àìåðèêàíö³â. Âîíè ïåðåâàæàþòü ó øòàò³ ÞÒÀÃ,
³ ì³öí³ ó øòàòàõ òàêèõ, ÿê Àéäàãî, Àðèçîíà, Êàë³ôîðí³ÿ òà
³íø³ çàõ³äí³ øòàòè. Çð³ñò ö³º¿ ́ òóïè ïðèïèñóþòü íàäçâè÷àéíî
âåëèêîìó â³äñîòêîâ³ íàðîäæåíü òà à´ðåñèâíèì
ì³ñ³îíåðñüêèì ïðîãðàìàì. Òàêèì ÷èíîì Ìîðìîíè ñòàëè
îäí³ºþ ç íàéá³ëüø ÷èñåëüíèõ äåíîì³íàö³é ó ÑØÀ.”Öåðêâà
²ñóñà Õðèñòà ñâÿòèõ îñòàíí³õ äí³â” ñòàëà âåäó÷îþ
ô³íàíñîâîþ ³íñòèòóö³ºþ ó îêîëèöÿõ Rocky Mountains. ¯¿
ùîð³÷íèé ïðèõ³ä ç “äåñàòèí” òà ô³íàíñîâèõ ³íâåñòèö³é
îá÷èñëþºòüñÿ íà á³ëüøå, ÿê îäèí á³ëüéîí äîëàð³â. Ñåêòà
º âëàñíèêîì ãîòåë³â, ìîòåë³â, ùîäåííèõ ãàçåò, 300,000
àêð³â ïàñîâèñüê íà Ôëîðèä², ÷îòèðüîõ àñåêóðàö³éíèõ
êîìïàí³é, áåçë³÷³ ôåðì, ôàáðèê ³ êàíöåëÿð³éíèõ áóäèíê³â,
íàéá³ëüøîãî ó Salt Lake City “Óí³âåðìà´ó”, âèäàâíèöòâà,
ðàô³íåð³é ³ ïëàíòàö³é öóêðó â Ãàâàÿõ. Íå áóäå
ïåðåá³ëüøåííÿì ñêàçàòè, ùî Ìîðìîíñüêà Öåðêâà ìàº
á³ëüøå âïëèâó íà åêîíîì³êó, ³ âæèâàº éîãî åôåêòèâí³øå,
àí³æ ÿêà íå-áóäü ³íøà Öåðêâà ó ñâ³ò³.

Ìîðìîíè ìàþòü â³äì³ííèé çâè÷àé, à ñàìå ó
íèõ ìîæíà îõðåùóâàòè ïîìåðëèõ ÷åðåç ¿õ çàñòóïíèê³â,
ùî, í³áèòî, äîçâîëÿº ¿ì ïåðåéòè äî âèùî¿ ñôåðè
çàãðîáíîãî æèòòÿ. Ìîðìîí ìîæå áóòè îõðåùåíèé, ÿê
çàñòóïíèê ñâî¿õ ïðåäê³â, àæ òðèäöÿòü ðàç³â. Öüîãî òèïó
îõðåùåííÿ â³äáóâàþòüñÿ ëèøå â õðàìàõ. Íîðìàëüíèõ
ìîðìîí³â õðåñòÿòü ïîâíèì ïîãðóæåííÿì ó âîäó, êîëè ¿ì
ê³í÷àºòüñÿ 8 ðîê³â.

Ìîðìîíñüê³ õðàìè çàêðèò³ ïåðåä ÷ëåíàìè ³íøèõ
â³ðîñïîâ³äàíü, à òàêîæ ïåðåä ìîðìîíàìè, ÿê³ íå â³ääàþòü
äåñÿòèíè ñâî¿õ ïðèáóòê³â àáî íå â³äâ³äóþòü â³äïðàâè
ðå´óëÿðíî. Â³äâ³äóâà÷³, îäíàê, ìîæóòü óâ³éòè ó ãîëîâíèé
õðàì ó Salt Lake City, ÿêèé ìîæå âì³ñòèòè 8,000 ëþäåé.
Íîðìàëüíà â³äïðàâà â íåä³ëþ ïîïîëóäí³ âêëþ÷àº
ñïðîùåíó ªâõàðèñò³þ, â ÿê³é âîäà çàñòóïàº âèíî.

×ëåí ö³º¿ ñåêòè, ùî íå â³ääàº äåñÿòèíè íå
âàæàºòüñÿ çà ïîâíîïðàâíîãî ìîðìîíà. Ç öüîãî äæåðåëà
(äåñÿòèí) êóëüò îòðèìóº êîëîñàëüíèé ïðèáóòîê äëÿ
ì³ñ³îíåðñüêî¿ ðîáîòè, áóäóâàííÿ, îñâ³òí³õ ïðîãðàì, ³ ò.³í.
Â³ä óñ³õ ìîëîäèõ ëþäåé î÷³êóºòüñÿ, ùî âîíè ïðîâåäóòü
ð³ê-äâà, ÿê áåçïëàòí³ ì³ñ³îíåðè. ¯õ ïåðåñ³÷íèé â³ê - 21
ðîê³â, ³ âîíè âèâ÷àþòü íà ïàì’ÿòü ñâîþ “ïðîïàãàíäó”
âèáðàí³ óñòóïè ç Á³áë³¿ ³ òðàôàðåòí³ â³äïîâ³ä³ íà çàïèòè
“íåâ³ðóþ÷èõ”.

ßê áè ïðàâîñëàâí³ õðèñòèÿíè íå ïîäèâëÿëè
ìîðìîí³â çà ¿õ áàãàòñòâî, òóðáóâàííÿ ñóñï³ëüíèìè ïðîá-
ëåìàìè òà ì³ñ³îíåðñüêèé çàïàë, âñå-òàêè çàëèøàþòüñÿ
òðóäíîù³ ç äîêòðèíàìè. Ïðî äåÿê³ ìè âæå çãàäàëè. Öå
– äîäàòêîâ³ îá’ÿâëåííÿ,”ïðî´ðåñèâíèé Áîã”, òðèòå¿çì ,
îõðåùåííÿ ïîìåðëèõ, ³ ò ä. Êíèãà Ìîðìîíà ïîâíà
êóëüòóðàëüíèõ ³ áîãîñëîâñüêèõ àíàõðîí³çì³â ³ ïðîòè-
ðå÷åíü, í³áè-òî ¿¿ àâòîð íå ì³ã ñîá³ óÿâèòè ñïîâíåííÿ
ãåáðåéñüêèõ ìåñ³ÿíñüêèõ íàä³é íå õðèñòèÿíñüêèìè.
Öåðêâà ï³çí³øèõ ñâÿòèõ ìîæå ³ º “Öåðêâîþ” ó íàéâóæ-
÷îìó çíà÷³íí³ öüîãî ñëîâà, àëå õðèñòèÿíñüêîþ Öåðêâîþ
âîíà íå º.

Vol. LV² Issue II, February, 2006

by Fr. Harry Linsinbigler

We, the Church, when we come together as a
Church become the Body of Christ. All of the four basic orders
of the Church—Bishop, Priest, Deacon, and Laity, are
together the Church in traditional Orthodox Christianity, which
has never failed to proclaim this truth. Unlike the Orthodox
Church, medieval Roman Catholic doctrine had Church
defined as the hierarchy which was “above” the people who
were, not fully part of the Church but in submission to it. But it
is not so among us, who have the fullness of His Body, for the
Church is not bishops only or presbyters only, but, as St.
Cyprian said, the people clinging to the hierarch, who is in
unison with his clergy and the other hierarchs. The Church,
the Body of Christ, is a synergy, a cooperation, of every one as
individual members, whether they are set apart as ordained
leaders of the Church, or they are active lay participants in the
Eucharistic and social life of the Christian community. It takes
everyone working together, “…the whole body, joined and knit
together by what every joint supplies, according to the effective
working by which every part does its share, causes growth of
the body for the edifying of itself in love” (Eph 4:16).

Often there is just one parish priest, but sometimes
there is more than one. The first priest in a parish, as the
priestly representative of the Diocesan Bishop, is its Rector
(which means “leader”), or Pastor. To assist the Rector in the
administration of the parish there are other Priests, Deacons,
Subdeacons, readers, chanters, sacristan, greeters, officers
in financial administration, and auditors. In this nation we
have borrowed the concept of a parish council from the
Protestants. Traditional Orthodoxy knows of lay officers—The
Order-keeper or “wardon,” (not a very good translation into
English because its only other modern use is the keeper of
order in the prison system) which turned into “parish council
president”, the assistant wardon (Council VP), recordkeeper
(secretary), and treasurer within a parish, which have their
modified equivalent in what we might call the “Officers” of the
council. But the modern phenomenon of the ad extra “parish
council” is certainly Protestant rather than Orthodox in origin.
In traditional Orthodoxy, only those who have a specific role to
fulfill and are appointed to that end have authority, and this
according to the rules handed down from the beginning.
Thus, the modern phenomenon of having four or five people
who do something and an additional 20 elected “board of
trustees” who don’t do much of anything but meet in a “board
meeting” is foreign to Orthodoxy, as are the corporate-like
board meetings which take place with modern corporate
rules of order, rather than traditional prayer and consensus
style meetings. Traditionally the only “meetings” that took
place where meetings with the priest to organize things, and
otherwise meetings to accomplish physical or external
disciplinary goals for the parish.

According to Scripture, “all authority is ordained of
God”, yet the modern day spirit in the western world seems to
fight authority. Legendary figures in the middle ages such as
Robin Hood fought the corruption of those who abused
authority (ultimately to reestablish the legitimate authority that
was usurped by one who stole the crown). But that is not what

the modern spirit teaches, it teaches us to establish and
prefer our own self-centered alternate authority to that which
is established by God, ultimately because this same modern
spirit teaches us to trust ourselves above all others, including
the God who knows the big picture way better than we do with
our finite human minds! Nonetheless, because of this, and
several other factors, many people don’t understand Church
hierarchy, especially since many of the parishes in the US
started without a priest or a bishop, and some were originally
formed more as cultural social clubs from the old country than
as ecclesiastical centers of the meeting of the Body of Christ.
Thus, because virtually none of these laymen were trained or
had knowledge of the protocols of the Church, instead of
following Orthodox protocol they used Protestantism, which
was the closest thing they had to go on, as a model, thus
breaching, unknowingly, the ecclesiastical canon, or rules
laid down for the Church.

Scripture is the first place in which we witness the
ecclesiastical canon with regard to the relation of the parish to
its Pastor. Look at the following Scriptures in reference to the
bishops and presbyters. The first passage has St. Paul, as
an Apostles, instructing St. Timothy, as Bishop of Ephesus,
that he is to make sure that he honors the presbyters who rule
exceptionally well under his direction:

Let the presbyters (Gr. Presbyteroi—ordained
elders, as opposed to geron--non-ordained elders)
who rule well be counted worthy of double honor,
especially those who labor in the word and doctrine.
(1 Tim. 5:17)

The bishops and presbyters are the “ones who rule”, or
leaders of the community. We see this in several other
passages as well: “Remember those who rule over you, who
have spoken the word of God to you, whose faith follow,
considering the outcome of their conduct” (Heb. 13:7), and
“Greet all those who rule over you, and all the saints” (Heb.

13:24), and “Obey those who rule over you, and be submissive,
for they watch out for your souls, as those who must give
account. Let them do so with joy and not with grief, for that
would be unprofitable for you” (Heb. 13:17). For we who are
priests, for us to approach the ministry of the Church “with
grief” which is “unprofitable” for us.

 In many English language Bibles, the Greek terms
proistemi and hegeomai are both translated as “rule” or they
also have the meaning of “lead”. From this same route the
head priest in the parish has always had the title of
proistamenos, (trans. nastoriatelye or rector), which means
“leader” or “president”. Many here in America don’t
understand this Biblical and ecclesiastical concept, and thus
we have abuses of laity trying to overthrow hierarchy and
abuses of hierarchy trying to lead, not by “exhortation, reproof,
and correction” but rather by coercion. But in the Church, “it
shall not be so among you”. A better understanding can be
found in the other name for the head priest—the “Pastor” or
Shepherd (likewise, the Bishop is known as the “Archpastor”,

14 Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî Ðiê LVI ×èñ. II, ëþòèé, 2006

Ukrainian Orthodox Word

with Christ as the Great Chief Shepherd). St. Peter says: “The
presbyters who are among you I exhort…Shepherd the Flock
of God which is among you, serving as overseers (Literally
episkopountes--“exercising the Episcopal office”), not by
constraint but willingly...neither lording it over the clergy (mid
os katakyrievontes ton kliron), but being examples (typos—
literally types or models) to the Flock” (1 Peter 5.1-4). This
passage applies to Bishops and also to priests who are the
Pastors of Parishes. The term “Katakyrievontes” in this
passage literally is the conjuction of two Greek terms in
Scripture: kata (enacted against or downward subjection)
and kyrievo, meaning lordship—hence “lordship over”, rather
than “leadership within” the Flock. We see this as being an
extension of our Lord’s teaching in Mark 10.42-44: “You know
that those who are accounted to rule over the nations exercise
lordship over them…yet it shall not be so Among
you…whosoever is first AMONG you shall be servant of all.”
Christ was clearly the leader, but also was the leader by being
a servant: he prayed for them, did their bidding to God His
Father on their behalf, as though their servant rather than their
leader, He served them by instructing the ignorant, healed the
sick, gave sight to the blind, washed the dirty, clothed the
naked, fed the hungry, gave drink to the thirsty, and washed
the feet of his disciples. Indeed, he was their servant because
when he taught them, it was not by sharp command in blind
obedience, but by explanation and expanded example so that
they may spiritually see and obey, not in blind obedience, but
obeying willingly with understanding). Obedience in the
western world has become a dirty word. But as you see, in
Orthodox Christianity, following the Biblical example of our
Lord and St. Peter, it is not by downward compulsion in
ignorance that spiritual obedience is achieved, but by the
willing acceptance of free persons who have been
enlightened by God’s Spirit of the things that God has taught
us, thereby proceeding to our own fulfillment and betterment
in life. Thus priests and bishops are called to be examples to
the flock by being the first to subject themselves to the will of
Christ, which is made clear in Scripture and the Fathers. This
was one of the “bones of contention” between Orthodoxy and
Rome in the Schism. Rome began to define the clergy as
being “above” the Church rather than leadership within the
Flock. Clearly if St. Peter Himself is one of the Flock and a
member of the Church and had need of the Body of Christ (the
Church in Sacrament) to be saved, no bishop or presbyter is
“above” this. Bishops and Presbyters are leaders within and
among the flock there to execute Christ’s will as expounded in
Scripture and the teachings of the Church.

The bishop and presbyter, then, are given authority to
be leaders within the flock that they may lead all, including
themselves, into the life in Christ, and not to set the flock into
subjection to them. However, as Shepherds they also are
appointed to protect the flock from wolves, who, as our Lord
has taught us, often come in “sheep’s clothing” and in this
sense are given authority to drive away wolves for the
protection of the flock as a whole. The sheep often cannot see
the “wolf in sheep’s clothing”, and thus it is given to one who
has been ordained and trained in the ways of God to discern
who they are and remove them from the harm of the Flock.
Though many have been appointed Shepherds within the
Church in their appointed areas, nevertheless Christ alone is
Shepherd over the entire Church and thus is called the “Chief
Shepherd” (1 Pet. 5.5). St. John Chrysostom calls the Bishops
and Priests the “tongue” (i.e. the voicebox) of God, who by

proclaiming His word as it has been given them give the sheep the
opportunity to hear his voice, become members of the One Flock
and follower of the Chief Shepherd (John 10.11-16). These “wolves”
those who, according to the Lord, “don’t go in by the gate” but are
incorrigible in scandalous sin, criminally negligent or abusive
behavior, or are causing “strife and divisions” and refusing to turn
away from these destructive deeds, Scripture says, must be
removed, hoping that some day they will have a change of heart and
return to God and repent. The only way to possibly keep order in any
system is to agree on the ground rules and a willingness to accept
correction and discipline when there is a breach. No one should be
in a position of authority who does not accept the chain of authority
as appointed by the Apostles. But otherwise, where ground-rules
and divisive and overly sinful behavior are not an issue, the sheep
are to be lead by “strongly urging” them to repent and turn away from
sinful thoughts and actions, which are the products of selfishness
and self-centeredness rather than Christ-centeredness. They are
not portrayed in the scriptures as autocratic dictators, but are set
apart (ordained) to provide order, much like civil rulers do within the
government, only to lead the sheep rather than to “drive” them, which
is the way in which Church government is distinct from Civil
Government. This term “rule” speaks to their position within the
Christian community. Orthodox Christian government, in the
apostolic Tradition of the Church, is decidedly hierarchical. The
Church has structure, and this structure is clearly outlined in the
pages of the New Testament. So, in the model of the New
Testament, at the head of each local Orthodox Christian community
is a presbyter (elder) whose authority resides in the bishop
(overseer), and who rules or leads in humility, following the example
of the One Head, the One Presbyter, the One Bishop, Jesus Christ,
who “humbled Himself and became obedient to the point of death,
even the death of the cross” (Phil 2:8).
Fr. Thomas Hopko writes:

The head of the parish in its total life is the presbyter, who is
ordained and assigned by the diocesan bishop. He is also
embraced and accepted by the parish as the community’s
spiritual and sacramental leader, father and pastor. The
parish priest, properly understood in Christian Orthodoxy,
is neither domineering nor servile. He is neither an
authoritarian “stand-in” for an absent hierarch, nor a hired
underling at the beck and call of a secularized board of
trustees. He is rather a called, trained, tested and ordained
teacher, pastor and priest who guarantees the presence
and action of Christ in the community. His God-given task,
confirmed and supported by the faithful, is to empower
every parishioner to find and fulfill his or her calling as a
member of Christ’s body. He is the servant of servants, for
God’s glory and the good of all people. When functioning
properly in love, this structure maintains identity and
integrity as Christ’s Body, the household of God. (“The

Orthodox Parish in North America” pp 12-13, 2002)

The priest, being trained in the holy rules of the church, must execute
them without partiality, yet still with the individual need of each in
mind, and with the greater good of the parish in mind. Too often we
don’t want what the Lord has given us and don’t appreciate it—
including spouses, houses, homes, the church, and too often some
Pastors don’t appreciate their flocks and the flocks don’t appreciate
their Pastors. But above all we are called by God to love--the Pastor
must love the flock appointed to him, and the flock are called to love
the Pastor-- and all are to do this in love for God.

15Vol. LV² Issue II, February, 2006

Vol. LV Issue VII-VIII, July-August, 2005 27Ukrainian Orthodox Word

From the Editor’s Desk: Dear readers, once
again it is a great blessing for me to greet you on
these four pages of our UOW. As we promised in
October 2005 issue the following article is written by

Hans Harasimchuk, member of our Church’s 2005 Col-
lege Student Mission Team, and parishioner of St.
Vladimir Cathedral, Parma, OH.

The Mission trip to Ukraine
was an experience of a lifetime. I
saw and experienced new things. I
gained a few new friends and came
closer to old ones. I even managed
to learn a lot about Ukraine and
myself, and some of it was good,
bad, and some was even ugly.

…We had some mishaps he-
re and there. Have you ever spilled
half a gallon of paint on your nicely
tiled bathroom floor? Because, we
did it on the orphanage’s floor, it
was blue…oops. (Don’t worry, we
got it all cleaned up at the expense
of the shirt off my back.)…

The worst thing I experien-
ced was seeing the innocent children
who have been disregarded. They
have been abandoned both by their
own parents and society. I learned
that many of them have been disre-
garded because their parents have been encouraged to
dispose of any imperfect or unhealthy child. I also learned
that society has disregarded them since it keeps their
orphanage facilities in complete disrepair. That is, the
facilities are so under-funded and under-staffed, and
the orphans are under-educated and lack proper clothing
for all seasons. Our inner urban schools are palaces
compared to their accommodations. The best way for
me to compare them to our standards is that they are
treated worse then dogs at the local animal shelter.
Dogs at our animal shelters not only get walked in the
park, they get board certified medical care that includes
surgery and medications. We help these dogs by collecting
aluminum cans, which raise funds, by adopting them, and

some people even donate their time
by cleaning and walking them. These
children are in desperate need of
love, it’s something I never could have
imagined coming from a family that
has always cared and loved me. So,
the worst feeling was when we had
to say goodbye to these kids that
just want somebody to love them
and somebody they could look up
to. It was difficult walking away
feeling like there had to be more I
could do…

…The most rewarding expe-
rience was getting the kids at the
orphanages to smile. This could be
accomplished rather simply. For
instance, they were so excited that
we were coming, they were poking
their smiling faces out the windows
before we even walked through the
door. You could also make them
smile just by holding their hand.

Another thing we did was to take the kids to the
lake on their first trip out of the orphanage all year. It
was a joy watching them run, play, and touch the water.
We also fixed the tricycles so we could watch the kids
ride around on them (one of them being, of coarse Michael
Nakonachny). You would think that helping some of the
children walk wouldn’t be so special, but you wouldn’t
believe how excited they were just to walk. Also, you
could make them smile by trying out a new skill of counting
to ten in Ukrainian, and trying to and teach it to some of
them.

There were some additional experiences that were
quite fun while in Ukraine. First, being welcomed in a
church more warmly then I had ever been welcomed

Our 2005

College Student Mission Team to Ukraine

15Ukrainian Orthodox WordVol. LV Issue IX, September, 2005

before. Second, listening to our
team sing beautifully while we
painted the murals. Next, milking
a cow was something I never
thought I’d be able to say I did.
It’s a lot harder than it looks.

Another was getting to
feed a kid borsch, it was something
I found heart warming. Finally,
crawling into a cave at the
monastery was an experience that
was both humbling and purifying.

My mission trip feels as if
it isn’t over. The mission continues
and there is still much work left
undone. I’m still learning from
my experience and I feel as if I
have more to do. The biggest le-
sson the children taught me was
that we all could use
more unconditional love.
Now that it’s over I find
my role is reversed. You
see when we were at
the orphanages we we-
re there representing
our Church, and now
that we are back we
are representing the
orphanages to the
Church. This was an
experience I will always
remember. I am gra-
teful to have had the
opportunity to go on

such a trip. And I’m grateful
towards all the others that went
and shared such a moving
experience with me. I couldn’t
have asked for a better team
of people. In addition, I appre-
ciate all the people that helped
make this possible with their
donations and prayers, including
our bishops, and numerous
others. I hope to take everything
I can out of all these experiences
both, the good, the bad and the
ugly.

As my last duty as an
emissary for the orphanages, I
encourage everyone to consider
taking similar action, be it next
years mission trip to Ukraine or
your local soup kitchen.

16 Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî Ðiê LV ×èñ. IX, âåðåñåíü, 2005

Ì³ñ³éíà ïîäîðîæ ãðóïè ñòóäåíò³â
íàøî¿ Öåðêâè

Ç ðåäàêòîðñüêîãî ñòîëó: Äîðîã³ ÷èòà÷³, íó îñü ³
çíîâó ìåí³ íàäçâè÷àéíî ïðèºìíî ó äóñ³ õðèñòèÿíñüêî¿
ëþáîâ³ çâåðíóòèñÿ äî Âàñ íà ñòîð³íêàõ âàøîãî
öåðêîâíîãî æóðíàëó. ßê ìè ³ îá³öÿëè ó ìèíóëîìó âèïóñêó,

íà ñë³äóþ÷èõ ê³ëüêîõ ñòîð³íêàõ ÷èòàéòå ðîçïîâ³äü Ãàíñà
Ãàðàñèì÷óêà, ïàðàô³ÿíèíà êàòåäðè ñâ. Âîëîäèìèðà,
Ïàðìà, ÎÃ ïðî éîãî âðàæåííÿ â³ä 2005 ì³ñ³éíî¿ ïîäîðîæ³
ñòóäåíò³â íàøî¿ Öåðêâè äî ñèðîòèíö³â â Óêðà¿í³.

Ìîÿ ïåðøà ì³ñ³éíà ïî-
äîðîæ â Óêðà¿íó – öå äîñâ³ä,
ùî òðàïëÿºòüñÿ ðàç ó æèòò³. ß
ïîáà÷èâ ³ çàçíàâ áàãàòî íîâî-
ãî. ß çàïðèÿòåëþâàâñÿ ç íîâè-
ìè äðóçÿìè, ³ êðàùå ï³çíàâ
äåÿêèõ ç äàâí³õ äðóç³â. ß íàâ³òü
äîâ³äàâñÿ áàãàòî ïðî Óêðà¿íó,
³ ïðî ñåáå ñàìîãî. Äåùî ç òîãî
áóëî äîáðå, äåùî ïîãàíå, à
äåùî íàâ³òü îãèäíå.

Òóò ³ òàì òðàïëÿëèñÿ
äåÿê³ íåâäà÷³. ×è âè êîëè íå-
áóäü ðîçëèëè ï³â ́ àëîíà ôàð-
áè íà ãàðíó, êàôëÿíó ï³äëîãó
â ëàçíè÷ö³? Áî íàì öå òðàïèëî-
ñÿ íà ï³äëîç³ ñèðîòèíìöÿ, ùî
ðàïòîì ñòàëà ñèíüîþ. (Àëå íå
æóð³òüñÿ, ìè âñå òî ïî÷èñòèëè,
ïðàâäà, çà ðàõóíîê ìîº¿ ñîðî÷-
êè, ùî ÿ ¿¿ çíÿâ ç ñåáå).

Íàéã³ðøå, ùî ìåíå
âðàæàëî öå òå, ÿê ç³´íîðîâàíî
íåâèííèõ ä³òåé! ¯õ ïîêèíóëè ³
¿õí³ áàòüêè, ³ ñóñï³ëüñòâî. ß äîâ³-
äàâñÿ, ùî äåÿêèõ ³ç íèõ ïîêèíóòî, áî áàòüê³â çàîõî-
÷óâàëè ïîçáóòèñÿ íåïåðôåêòíî¿, õâîðî¿ äèòèíè. Ñóñ-
ï³ëüñòâî ¿õ çàíåäáàëî, áî ñèðîòèíö³ íå óòðèìóþòüñÿ â
ïîðÿäêó, à îáñëóãà íåäîñòàòíÿ, âíàñë³äîê ÷îãî ñèðîòè
â³äñòàë³ ó íàâ÷àíí³, à îäÿãó, â³äïîâ³äíîãî äî ï³ð ðîêó –
íåìàº.Íàø³ ì³ñüê³ øêîëè, öå ïàëàöè â ïîð³âíÿíí³ äî öèõ
ñèðîòèíö³â. Íàéêðàùå áóäå óÿâèòè ñîá³ öå ñåðåäîâèùå
çðîçóì³âøè, ùî â Àìåðèö³ êðàùå òðàêòóþòü ñîáàê ó
ïðèòóëêàõ äëÿ çâ³ðÿò. ¯õ íå ëèøå âîäÿòü íà ïðîõ³ä ó
ïàðê, àëå ¿ì íàäàºòüñÿ ïîòð³áíà ìåäè÷íà îï³êà, âêëþ÷íî
ç ìåäèêàìåíòàìè ³, ïðè ïîòðåá³, õ³ðóð´³ºþ. Ìè ïîìàãàºìî

öèì çâ³ðÿòêàì ô³íàíñîâî
(çáèðàºìî ïîðîæí³ àëþì³í³ºâ³
êîíñåðâè, òîùî), ïðèéìàºìî
¿õ â ñâî¿ õàòè, à äåõòî æåð-
òâóº ñâ³é ÷àñ íà òå, ùîá ïî÷è-
ñòèòè é ïîêóïàòè ¿õ òà âçÿòè
íà ïðîõ³ä. À ä³òè â ñèðîòèíöÿõ
öüîãî âñüîãî íå ìàþòü. Âîíè
äî áîëþ ïîòðåáóþòü ëþáîâ³.
(ß ðàí³ø ïðî öå íå äóìàâ,
áî ìåíå â ðîäèí³ çàâæäè
ëþáèëè ³ äîãëÿäàëè). Òîæ
íàéòÿæ÷å áóëî, êîëè ïðèé-
øîâ ÷àñ ïðîùàòèñÿ ç ñèð³òêà-
ìè, ÿê³ òàê äóæå ìð³þòü ïðî
êîãîñü, õòî ¿õ ëþáèâ áè, êîãî
âîíè ìîãëè á ïîâàæàòè. Â³ä-
õîäèâ ÿ â³ä íèõ ç ïî÷óòòÿì,
ùî ì³ã áè ùå ùîñü äëÿ íèõ
çðîáèòè…

Ùå ï³ä ÷àñ â³äâ³äèí,
âåëèêå çàäîâîëåííÿ ïðèíî-
ñèëî íàì, êîëè âäàâàëîñÿ
âèêëèêàòè óñì³øêó íà îáëè÷÷³
äèòèíè. Õî÷à, âëàñòèâî, öå íå
òÿæêî áóëî çðîáèòè. Âîíè ç

òàêèì íåòåðï³ííÿì íàñ î÷³êóâàëè, ùî ¿õí³ ñÿþ÷³ ëè÷êà
âèãëÿäàëè ç óñ³õ â³êîí êîëè ìè ï³äõîäèëè äî áóäèíêó.
²íøèì ðàçîì ìè âçÿëè ä³òåé íà îçåðî – öå âïåðøå
öüîãî ðîêó âîíè âèéøëè ³ç áóäîâè ñèðîòèíöÿ. Ðàä³ñíî
áóëî ñïîñòåð³ãàòè, ÿê âîíè á³ãàëè, ðîçâàæàëèñÿ, òîðêà-
ëèñÿ âîäè… Ìè ç Ìèõàéëîì Íàêîíå÷íèì íàïðàâèëè
¿ì òðèêîëåñí³ âåëîñèïåäè, ùîá ò³øèòèñÿ ðàä³ñòþ òèõ,
ùî íà íèõ ïîò³ì ãàíÿëè. Óñì³øêó áóäü-ÿêî¿ äèòèíè
ìîæíà áóëî âèêëèêàòè ïðîñòî òðèìàþ÷è ¿¿ çà ðóêó.
Çäàâàëîñÿ á, ùî äîïîìàãàòè äèòèí³ õîäèòè – öå í³÷îãî

17
Ukrainian Orthodox WordVol. LV Issue IX, September, 2005

íàäçâè÷àéíîãî. Àëå öå ïðèíîñèëî äåÿ-
êèì íåïîâíîñïðàâíì ç íèõ âåëèêó
ðàä³ñòü. Òàêîæ ìîæíà áóëî ¿õ
ðîçñì³øèòè ïðàêòèêóþ÷è íàøó
íîâîíàáóòó çä³áí³ñòü – ðàõóâàòè
ïî óêðà¿íñüêè äî äåñÿòè. Ïðè
öüîìó äåÿê³ ç íèõ òåæ îïàíóâàëè
öþ “øòóêó”.

Áóëè é ³íø³ íåçàáóòí³ õâè-
ëèíè ï³ä ÷àñ íàøîãî ïîáóòó â
Óêðà¿í³. Îäíèì òàêèì ìîìåíòîì
áóëî òå, êîëè íàñ â³òàëè ïðè âõîä³
äî öåðêâè òåïë³øå, í³æ ÿ êîëè
ïàì’ÿòàþ. ²íøîþ íàñîëîäîþ áóëî,
ñëóõàòè ÷óäîâ³ ñï³âè íàøîãî ãóðòêà
ï³ä ÷àñ ìàëþâàííÿ êàðòèí íà ñò³íàõ
ê³ìíàò. Òàêîæ, ÿ í³êîëè íå äóìàâ,
ùî äî¿òè êîðîâó ìîæå áóòè òàê
âàæêî, áàãàòî âàæ÷å í³æ ÿ ñîá³
óÿâëÿâ. Ãîäóâàòè äèòèíó áîðùåì
ïðèíîñèëî ìåí³ íåàáèÿêå çàäîâî-
ëåííÿ. Ñïóñêàòèñÿ â ïå÷åðó â ìîíà-
ñòèð³ áóëî ³ ïîêîðþþ÷èì, ³ î÷èùó-
þ÷èì ïåðåæèòòÿì.

Ó ìåíå âðàæ³ííÿ, ùî ìîÿ ì³ñ³éíà ïîäîðîæ íå
çàê³í÷åíà. Áî æ ì³ñ³ÿ ïðîäîâæóºòüñÿ, ³ òðåáà ùå òàê
áàãàòî çðîáèòè. ß ùå âñå â÷óñÿ ç òîãî, ùî ïåðåæèâ, ³
áóäó ùå äîâãî â÷èòèñÿ Íàéâàæëèâ³øèì, ÷îãî íàñ ä³òè
íàâ÷èëè, º òå, ùî ïîòð³áíî á³ëüøå áåççàñòåðåæíî¿
ëþáîâ³. Ìåí³ çäàºòüñÿ, ùî òåïåð, êîëè ïîäîðîæ
çàê³í÷åíà, íàøà ðîëü çì³íèëàñü. Áî êîëè ìè áóëè â
ñèðîòèíöÿõ, ìè áóëè ïðåäñòàâíèêàìè íàøî¿ Öåðêâè.
À òåïåð, êîëè ìè ïîâåðíóëèñü, ìè º ïðåäñòàâíèêàìè
ñèðîòèíö³â ïåðåä Öåðêâîþ.

Öÿ ïîäîðîæ - íåçàáóòíÿ, ³ ÿ
íàäçâè÷àéíî âäÿ÷íèé çà íàãîäó, ¿¿
â³äáóòè. ß òàêîæ â³ä÷óâàþ âäÿ÷í³ñòü äî

âñ³õ, ùî áóëè ¿¿ ó÷àñíèêàìè, ³ ðîç-
ä³ëÿëè öå çâîðóøóþ÷å ïåðåæèòòÿ.
Êðàùèõ ñï³âó÷àñíèê³â ÿ íå ì³ã áè
ñîá³ áàæàòè.

Â äîäàòêó, ÿ âäÿ÷íèé
óñ³ì, âêëþ÷íî ç íàøèìè Àðõèº-
ðåÿìè, õòî óìîæëèâèì ìåí³ öþ
ïîäîðîæ ñâî¿ìè ïîæåðòâàìè ³
ìîëèòâàìè. ß õî÷ó çàòðèìàòè âñ³
âðàæåííÿ: äîáð³, ïîãàí³ ³ îãèäí³. ²
ââàæàþ ñâî¿ì îáîâ’ÿçêîì çàîõî-
÷óâàòè âñ³õ âçÿòè ó÷àñòü ó ì³ñ³éí³é
ïîäîðîæ³ ó íàñòóïíèõ ðîêàõ.

A TRIPLE CELEBRATION AT ST. ANDREW MEMORIAL CHURCHST. ANDREW MEMORIAL CHURCHST. ANDREW MEMORIAL CHURCHST. ANDREW MEMORIAL CHURCHST. ANDREW MEMORIAL CHURCH

 “…And forgive us
our trespasses…” The
words of our Lord’s
prayer during Sunday’s
Divine Liturgy at St.
Andrew the First-
Called Apostle at the
Metropolia center of
the Holy Ukrainian
Orthodox Church of
the USA in South
Bound Brook, NJ on
December 18, 2005,
for some obviously spi-
ritual reason at that
particular time, had an
enormous impact on
my understanding of
our Lord’s love, com-
passion and mercy.

Some 50 years ago, Franklin Township in the state of
NJ granted their approval for construction of a church on
the grounds of St. Andrew Memorial cemetery, which was
blessed beginning on June 1 and due to very bad weather
completed on September 21 (Nativity of the Mother of God),
1951. A church that became a Memorial to thousands of
Ukrainians – constructed by their countrymen beyond the
borders of Ukraine – to the victims of Genocide/Great Famine
of 1932-1933, during which 10 million men, women and children
starved to death by artificially created famine – a design of
Joseph Stalin and Communist party and also to those who
gave their lives for the independence of Ukraine and the
United States of America. Construction on St. Andrew
Memorial Church began in 1955 and was not completed for
ten years. It was consecrated for the Glory of God and the
extension of His Kingdom on
earth on October 10, 1965 in
beautiful ceremonies, which
attracted over ten thousand
faithful.

Those words of our
Lord’s Prayer sung so
beautifully by St. Andrew
Memorial Church choir spoke
of something so extraordinary
that modern “logic” simply
cannot explain. We were
praying for those who
wronged us, who starved our
forefathers, who killed our
sons and daughters at various
wars. We prayed for

 ×îìóñü, ç ÿêî¿ñü, ïåâíî
äóõîâíî¿ ïðè÷èíè, ñëîâà Ãî-
ñïîäíüî¿ ìîëèòâè “…² ïðîñòè
íàì ïðîâèíè íàø³…” ï³ä ÷àñ
Ñâ. Ë³òóðã³¿ ó Öåðêâ³-ïàì’ÿ-
òíèêó ñâ. Àíäð³ÿ Ïåðâî-
çâàííîãî â îñåðåäêó íàøî¿
Ìèòðîïîë³¿ â Áàâíä Áðóö³ â
íåä³ëþ, 18 ãðóäíÿ 2005 ð.
íàäàëè íîâîãî çì³ñòó ìîºìó
ðîçóì³ííþ Ãîñïîäíüî¿ ëþáî-
â³, ìèëîñåðäÿ ³ ìèëîñò³.
 Á³ëÿ 50 ðîê³â òîìó, ì³ñüêà

ðàäà îêîëèö³ Ôðåíêë³í ó
øòàò³ Íþ Äæåðç³ çàòâåðäèëà
äîçâ³ë íà áóäîâó öåðêâè íà
òåðåí³ öâèíòàðÿ ñâ. Àíäð³ÿ.
Ïîñâÿ÷åííÿ çåìë³ ðîçïî÷àëî-
ñÿ 1-ãî ÷åðâíÿ 1951 ðîêó, àëå

÷åðåç íåéìîðâ³ðíî íåñïðèÿòëèâó ïîãîäó, ö³ óðî÷èñòîñò³
çàâåðøåíî àæ 21 âåðåñíÿ, â äåíü Ð³çäâà Áîãîðîäèö³. Öÿ
öåðêâà, ïîáóäîâàíà ïîæåðòâàìè òèñÿ÷³â àìåðèêàíñüêèõ
óêðà¿íö³â, ñòàëà ïàì’ÿòíèêîì ì³ëüéîíàì æåðòâ Ãîëîäîìîðó-
Âåëèêîãî ãîëîäó, çàïëàíîâàíîãî â Óêðà¿í³ Ñòàë³íîì ³
êîìóí³ñòè÷íîþ ïàðò³ºþ â 1932-33 ðîêàõ, à òàêîæ âñ³ì, õòî
â³ääàâ ñâîº æèòòÿ çà âîëþ ³ íåçàëåæí³ñòü Óêðà¿íè òà
Ñïîëó÷åíèõ Øòàò³â Àìåðèêè. Áóäîâà öåðêâè-ïàì’ÿòíèêà
ðîçïî÷àëàñÿ â 1955 ð., ³ òðèâàëà ïîâíèõ äåñÿòü ðîê³â.
Çàê³í÷åíèé õðàì ïîñâÿ÷åíî ³ â³ääàíî ï³ä îï³êó ñâ. Àíäð³ÿ
Ïåðâîçâàííîãî 10 æîâòíÿ 1965 ð., íà ñëàâó Áîæó ³ ïîøèðåííÿ
Éîãî Öàðñòâà íà çåìë³. Íà öþ óðî÷èñòó, çâîðóøëèâó â³äïðàâó
ïðèáóëî ïîâåðõ äåñÿòè òèñÿ÷ â³ðíèõ!

Ñëîâà Ìîëèòâè Ãîñïîäíüî¿, òàê äóõoâíî âèêîíàíî¿
õîðîì Öåðêâè-Ïàì’ÿòíèêà, ãîâîðÿòü ïðî ùîñü, ÷îãî ñó÷àñíà
“ëîã³êà” íå â ñèë³ ïîÿñíèòè. Öèìè ñëîâàìè ìè ìîëèëèñÿ çà

òèõ, õòî íàñ ïîêðèâäèâ, õòî ìîðèâ
ãîëîäîì íàøèõ ïðàä³ä³â, õòî, â
ð³çíèõ â³éíàõ, âáèâàâ íàøèõ ñèí³â
³ äî÷îê. Ìè ïðîñèëè â Áîãà
ïðîùåííÿ òàê, ÿê íàø Ãîñïîäü íàñ
íàâ÷àâ. Ð³ê çà ðîêîì, ïîêîë³ííÿ çà
ïîêîë³ííÿì, íà ïðîòÿç³ òèõ ñîðîêà
ðîê³â, öåðêâà-ïàì’ÿòíèê ñâ. Àíäð³ÿ
ñëóæèëà çà ñëîâàìè Õðèñòîâî¿
ëþáîâ³, ïðîùåííÿ, ìèëîñò³ ³ ìèëî-
ñåðäÿ. Òóò âèá³ð çîâñ³ì ïðîñòèé:
àáî ìè ³ñïîâ³äóºìî õðèñòèÿíñòâî,
ÿê ó÷èâ íàñ Ãîñïîäü, àáî ìè íå
ñì³ºìî íàçèâàòè ñåáå õðèñòè-
ÿíàìè. Áî æ õðèñòèÿíñòâî òîðêà-
ºòüñÿ ëþáîâ³, òîìó, ùî ÁÎÃ ª
ËÞÁÎÂ!

ÏÎÒÐIÉÍE ÑÂßÒÎ Â ÖÅÐÊÂI-ÏÀÌ’ßÒÍÈÊÓ ÑÂ. ÀÍÄÐIßÏÎÒÐIÉÍE ÑÂßÒÎ Â ÖÅÐÊÂI-ÏÀÌ’ßÒÍÈÊÓ ÑÂ. ÀÍÄÐIßÏÎÒÐIÉÍE ÑÂßÒÎ Â ÖÅÐÊÂI-ÏÀÌ’ßÒÍÈÊÓ ÑÂ. ÀÍÄÐIßÏÎÒÐIÉÍE ÑÂßÒÎ Â ÖÅÐÊÂI-ÏÀÌ’ßÒÍÈÊÓ ÑÂ. ÀÍÄÐIßÏÎÒÐIÉÍE ÑÂßÒÎ Â ÖÅÐÊÂI-ÏÀÌ’ßÒÍÈÊÓ ÑÂ. ÀÍÄÐIß

(continued on p. 21) (ïðîäîâæåííÿ íà ñò. 21)

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî20 Ðiê LVI ×èñ. II, ëþòèé, 2006

Íà öüîìó é íàãîëîøóâàâ
Âëàäèêà Àðõèºïèñêîï Àíòîí³é
ó ñâî¿é ïðîïîâ³ä³ ö³º¿ íåä³ë³ -
öüîãî õðàìîâîãî ñâÿòà öåðêâè-
ïàì’ÿòíèêà. “Íàøèì ñï³ëüíèì
îáîâ’ÿçêîì,- êàçàâ â³í-, º âåñòè
³íøèõ äî äîðîãè, ÿêà âåäå äî
Õðèñòà. Ìè çîáîâ’ÿçàí³ ïîêàçàòè
òèì, ùî Éîãî øóêàþòü æèâó÷è
â ñåðåäîâèù³, ÿêå, íà æàëü,
çîñåðåäæóºòüñÿ íà ñìåðò³, à íå
íà æèòò³, ùî Â³í º ä³éñíèì! Äëÿ
òîãî, ùîá öüîãî îñÿãíóòè, ìè
ìàºìî â íàø³é ãðîìàä³ âñ³
äóõîâí³, ìàòåð³àëüí³, ³ñòîðè÷í³ é
åìîö³éí³ çàñîáè.”

Êð³ì ñâîãî õðàìîâîãî
ñâÿòà, ì³ñöåâà ãðîìàäà âøàíî-
âóâàëà ç âäÿ÷í³ñòþ öüîãî äíÿ
Òàðàñà Ïàâëîâñüêîãî, äîâãî-

ë³òíüîãî äèðè´åíòà õîðó öåðêâè-ïàì’ÿòíèêà ñâ. Àíäð³ÿ, ç
íàãîäè çàëèøåííÿ íèì, ìîæëèâî ëèøå íà äåÿêèé ÷àñ,
öüîãî ñòàíîâèùà. Òàðàñ Îëåãîâè÷ îáíÿâ îáîâ’ÿçêè
äèðè´åíòà õîðó 19-ë³òí³ì þíàêîì, ï³ñëÿ óïîêîºííÿ î.ïðîò.
Éîñèôà Êðåòè. Ó â³ö³, êîëè á³ëüø³ñòü ìîëîäèõ ëþäåé äóìàº
ïðî âñå íà ñâ³ò³ ÊÐ²Ì çîáîâ’ÿçàííÿ êîìóñü àáî ÷îìóñü, â³í
ïðèñâÿòèâ ñåáå ³ çàëèøèâñÿ â³ääàíèì Öåðêâ³ Õðèñòîâ³é
íà ïðîòÿç³ 27-è ðîê³â. Âðó÷àþ÷è éîìó Ãðàìîòó áëàãîñëîâåííÿ,
Âëàäèêà Àíòîí³é ï³äêðåñëèâ âàæëèâ³ñòü öåðêîâíèõ ï³ñíåï³íü
ó íàøèõ áîãîñëóæåííÿõ. Ìîëèòîâíèé, ãàðìîí³éíèé ñï³â
çì³öíþº ë³òóðã³éíå ïåðåæèâàííÿ ãðîìàäè ³ ñïðèÿº
çáëèæåííþ äî íàøîãî Ãîñïîäà.

Ï³ä ÷àñ áåíêåòó, ùî â³äáóâñÿ ï³ñëÿ Ë³òóðã³¿, Òàðàñîâ³,
ç âäÿ÷íîñò³ çà éîãî â³ääàíó ïðàöþ, ïîäàðîâàíî ðó÷íî ïèñàí³
³êîíè Ãîñïîäà ²ñóñà Õðèñòà ³ Éîãî Ìàòåð³, Ïðå÷èñòî¿ Ä³âè
Ìàð³¿. Çâîðóøóþ÷èì áóëà ïðåçåíòàö³ÿ ïðîç³ðîê, ùî âêëþ÷àëà
ìîìåíòè ç æèòòÿ Òàðàñà, ÿê³ ïðèçâåëè äî òîãî, ùî â³í ñòàâ
äèðè´åíòîì: Êàïåëþ áàíäóðèñò³â ³ì.Ò.Øåâ÷åíêà, ÷ëåíîì
ÿêî¿ â³í áóâ, àíñàìáëü “Ãîì³í ñòåï³â”, éîãî íàâ÷àííÿ ç
ìàåñòðî Ãðèãîð³ºì Êèòàñòèì òà Âîëîäèìèðîì Êîëåñíèêîì
òà áàãàòî ñöåíîê ³ç éîãî äèðè´åíòñüêîãî òà ðîäèííîãî æèòòÿ.

Â ê³íö³ ñâÿòà, Éîãî Âèñîêîïðåîñâÿùåíñòâî íàãîðîäèâ
³ùå îäíîþ Ãðàìîòîþ áëàãîñëîâåííÿ ñåñòðèöòâî ñâ. Ïîêðîâè
ïðè öåðêâ³-ïàì’ÿòíÿèêó, çà â³ääàíó ïðàöþ éîãî ÷ëåí³â äëÿ
äîáðà Öåðêâè. Ïîÿñíþþ÷è, ÷îìó ñåñòðèöèâî îòðèìóº
ñò³ëüêè ãðàìîò, Âëàäèêà Àðñèºïèñêîï ñêàçàâ, ùî ñåñòðèöòâî
÷è íå íàéâàæ÷å ïðàöþº , çàäîâîëüíÿþ÷è ïîòðåáè ëþäåé
îá³äàìè, òðèçíàìè ï³ñëÿ ïîõîðîí³â ³ ò.³í., ³ íå íàãðîìàäæóþ÷è
çàðîáëåíå. Ñåñòðèöòâî, êàçàâ Âëàäèêà, ùå í³êîëè íå
â³äìîâèëîñÿ äîïîìîãòè Êîíñèñòîð³¿ ô³íàíñîâî, à â á³ëüøîñò³
âèïàäê³â ¿õ íå òðåáà áóëî íàâ³òü ïðîñèòè. Âèíèêàëà ïîòðåáà,
³ âîíè ïîäàâàëè äîïîìîãó.

Ó ñâÿòêóâàíí³ ïàðàô³ÿëüíèõ þâ³ëå¿â ÷è õðàìîâèõ
ñâÿò, íàéâàæëèâ³øèì º íå òå, ùîá çãàäóâàòè ìèíóëå, à
øâèäøå òå, ùîá íàãîëîøóâàòè íà íàø³é â³ääàíîñò³
Õðèñòîâîìó â÷åííþ ³ Éîãî Ñëóæ³ííþ â ñâ³ò³. Áî â öüîìó
íàøå ìàéáóòíº. Öå – íàøà ìåòà.

forgiveness, as our Lord has
taught us. Year after year,
generation after generation over
these past 40 years, St. Andrew
Memorial Church has kept its
ministry in unison with Christ’s
words of love, forgiveness,
mercy, compassion. The choice is
quite simple: either you practice
Christianity – as taught by our
Lord – or you must stop calling
yourself a Christian. Christianity
is about Love, because God is
LOVE. This is what we must
celebrate as we enter into the 41
year of ministry in the name of
our Lord. His Eminence Arch-
bishop Antony concentrated on
the mission of the Church and
her faithful during his sermon on
this Patron Feast Day of celeb-
ration of the Church. “Our
common obligation is to lead others to the path, which leads to Christ.
We have the obligation to make Christ real to those who seek him in
culture, which, sadly, emphasizes death rather than life. To accomplish
this, we have all the spiritual, material, historical and emotional resources
necessary within our community.”

In addition, the local faithful of St. Andrew’s community paid
on this day their respect and gratitude to Taras Pavlovsky, choir director
of St. Andrew Memorial Church, upon his retirement from his directing
responsibilities – at least for a time. Taras assumed the ministry of choir
director at the young age of 19, following the death of Fr. Joseph
Kreta. At an age when most young men are thinking about everything
BUT commitment to anyone or anything, he remained firm in his
devotion to Christ’s Church for over 27 years! Archbishop Antony, in
presenting Taras with a Blessed Hramota (Certificate of Appreciation),
stressed the importance of sacred liturgical music in our worship. Prayerful
harmonious singing enhances the liturgical experience of the community
and enables intimate relationship with our Savior. During the banquet
following Liturgy, Taras was presented with a beautiful set of hand-
written icons of our Lord and His Mother, the Ever-Virgin Mary to
commemorate his long devotion. A touching power point presentation
was shown depicting scenes from his life leading to the position of
choir director – including the Ukrainian Bandurist Chorus, Homin Steppy
Bandura Ensemble and as a student of Hryhorij Kytasty and Volodymyr
Kolesnyk and many scenes from his career in the Memorial Church and
with his family.

His Eminence also presented Pokrova Sisterhood of St. Andrew
Memorial Church with a Blessed Hramota for the continued dedication
and devotion of its membership to the Church. The Archbishop noted
that some question why the Sisterhood is honored so frequently,
pointing to at least three Hramotas on the walls of the hall. He stated
that the Sisterhood is just about the hardest working group of people
in our whole Church – meeting the needs of so many people during
the difficult time of funerals and not seeking to hoard the income they
earn. He said that the Sisterhood never refused to assist the Consistory
when asked and most of the time did not have to be asked. When a
need arose, a response was made.

Celebrating anniversaries of parish churches and their ministry
is not always about looking back into the past. It is foremost about our
dedication to the Gospel of Christ and His Ministry in the world – that
is our future; that is our goal.

Archbishop Antony presents Taras Pavlovsky with a Blessed Hramota
Àðõèºïèñêîï Àíòîí³é âðó÷àº Áëàãîëîâåííó Ãðàìîòó Òàðàñó

Ïàâëîâñüêîìó

Ukrainian Orthodox Word 21Vol. LV² Issue II, February, 2006

The Fall Session of the Standing Conference of the
Canonical Orthodox Bishops in the Americas (SCOBA)
was convened on November 15, 2005 at the headquarters
of the Ukrainian Orthodox Church of the USA. Archbishop
Demetrios of the Greek Orthodox Archdiocese of America,
chairman of SCOBA, chaired the session. Metropolitan
Constantine was the host and welcomed all to the
Metropolia Center and the Consistory.

Other Hierarchs present were Metropolitan Herman
of the Orthodox Church in America, Archbishop Nicolae of
the Romanian Orthodox Archdiocese, Metropolitan
Nicholas of the Carpatho-Russian Orthodox Church,
Metropolitan Joseph of the Bulgarian Orthodox Church,
Bishop Antoun of the Antiochian Orthodox Archdiocese
(representing Metropolitan Philip), Archbishop Antony of
the Ukrainian Orthodox Church and Bishop Dimitrios of
Xanthos, general secretary of SCOBA. Also present were
members of the SCOBA Study and Planning Commission
and the directors of four SCOBA Agencies.

Actions taken at this session included the final
approval of documents submitted to formally establish
Orthodox Christian Prison Ministry (OCPM) as the seventh
Agency of SCOBA. Upon appointment of its board, the
election of officers and the hiring of staff, this new Agency
will begin to function early in 2006.

An extensive report was offered by Mr. Dean
Triantafilou, executive director of International
Orthodox Christian Charities (IOCC), especially
in reference to the response of IOCC to the
hurricane Katrina and hurricane Rita disasters. It
was reported that IOCC has provided over $4
million in assistance, while continuing its
ongoing long term development projects on the
West Bank and Gaza, in Lebanon, Ethiopia,
Romania, Serbia and elsewhere. It is also offering
significant aid in Asia to meet needs resulting
from the disastrous tsunami and the earthquakes
in Pakistan.

Another action involved final approval of an

SCOBA Hierarchs Convene for Fall Session
agenda for the October 2006 Conference
scheduled in Chicago for all canonical Orthodox
Bishops of the nine jurisdictions belonging to
SCOBA. The Study and Planning Commission
was charged with selecting persons to prepare
papers on the topics scheduled during the four
day conference.

Before breaking for lunch, the Hierarchs
heard a report from Fr. Mark Leondis on behalf of
the Orthodox Christian Fellowship ministry of
SCOBA. This rapidly expanding campus ministry
program now has chapters on more than 200
campuses in North America.

Following lunch, a report from the
Orthodox Christian Network (OCN) ministry was given by
Fr. Christopher Metropoulos, executive director. The
Hierarchs were updated on the efforts to expand this radio
ministry and reaffirmed their support of the January 15, 2006
Share The Light Sunday observance in all Orthodox
parishes of the SCOBA jurisdictions.

The final SCOBA Agency report was given by Fr. Paul
Kucynda, executive director of the Orthodox Christian
Education Commission (OCEC). Fr. Kucynda spoke of the
publications and the teacher training seminars offered
throughout the country for all teachers in the religious
education programs of Orthodox parishes.

A final project approved at this session was the
convening of a Clergy Seminar early in 2006 in the Dallas
area on Christian/Muslim Relations. To be coordinated by
Fr. Nektarios Morrow, seminars will then be offered in other
regions to assist clergy in dealing with the concerns
resulting from the rapid growth of Islam in America.

The session concluded with the sharing of news from
the life of the Church and the scheduling of the Spring
Session in May at the Serbian Orthodox Cathedral in New
York City. This session started with prayer at 10:10 a.m. in
the Memorial Chapel of the Ukrainian Orthodox Consistory,
and concluded with prayer at 4:00 p.m.

22 Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî Ðiê LVI ×èñ. II, ëþòèé, 2006

Ukrainian Orthodox Word

The annual national observance to commemorate the
72nd Anniversary of the Ukrainian Genocide was held on
Saturday, November 19, 2005 in St. Patrick’s Cathedral in
New York City. The program began with a moving
introduction by His Eminence Antony of the UOC of the
USA, where he described the recollections of an elderly
Genocide survivor and her guilt of having survived such an
atrocity and how necessary it is to inform everyone about
these atrocities in Ukraine. “Not only did her children,
grandchildren, great- grandchildren, ” exclaimed His
Eminence, “but also her fellow parishioners, her neighbors,
her community, all became abundantly aware of not only
how precious and holy God-given life is, but also how easily
people can be led astray, how easily they can
succumb to the demagoguery of one considered
to be a “great” leader, how easily the life – in
particular the life of those not in favor – can be
devalued.”

Cardinal Egan of the New York Roman
Catholic Archdiocese also paid homage to the
Genocide victims. He greeted the gathering and
informed them that St. Patrick’s Cathedral “is
welcome to all to commemorate this tragedy of
the Ukrainian people.” Following these inspiring
remarks, His Excellency Basil Losten of the
Ukrainian Catholic Church and His Eminence
Antony co-celebrated an Ecumenical Requiem
service (Panakhyda) for the repose of the souls of
the Genocide victims. The Dumka Chorus of New York,
under the direction of Vasyl Hrechinsky, chanted
responses to the sacred service.

Following the requiem prayer, Michael Sawkiw, Jr.,
President of the Ukrainian Congress Committee of
America, provided brief introductory remarks. “It came at a
time of no known natural calamity, pestilence, or drought,”
stated Mr. Sawkiw. “It came at a time of ‘supposed’ peace
between the two world wars … But it also came at a time
of subjugation of a tyrannical empire over the freedom-loving
Ukrainian nation – a genocide was born.” Ambassador
Valeriy Kuchinksy, Ukraine’s Permanent Representative to
the United Nations, delivered remarks from the President of
Ukraine Viktor Yushchenko. In his address to those
gathered, the Ukrainian President expressed “special
words of gratitude to the American nation, which was the
first to recognize the terrible consequences of the
Holodomor of 1932-1933. I hope that this tragedy will be
recognized also by the entire international community.”

 The former Minister of Foreign Affairs of Ukraine
Hennadiy Udovenko also participated in the program. He
mentioned the first anniversary of the “Orange Revolution”
and how the Ukrainian nation awoke to become masters of
their own fate.

President George Bush also sent greetings which
were read in full by the UCCA President. Following the
presidential greeting, Mr. Sawkiw informed those

assembled that days earlier, the House of Representatives
unanimously adopted a bill authorizing the construction of
a monument on federal land in the District of Columbia to the
victims of the Ukrainian Genocide, to be constructed by
2008, the 75th Anniversary of the Ukrainian Genocide. He
then proceeded to read a few remarks offered by Rep.
Sander Levin (D- MI), co- chair of the Congressional
Ukrainian Caucus, and sponsor of HR562, a bill authorizing
the construction of a monument in Washington, DC. “This
legislation is important for all of humanity,” stated Rep.
Levin in his remarks on the House floor. “It is very important
to the 1.5 million Ukrainian Americans … it has special
meaning to the people of Ukraine who have embarked on a

courageous effort to build a free, democratic, open society,
and indeed to all of us who value freedom.”

Of particular interest were remarks delivered by Mr.
Nigel Colley, grandnephew of Gareth Jones, a Western
journalist who exposed the true nature of the genocidal
famine. “To the list of the millions of Ukrainian peasants who
lost their lives due to Stalin’s man-made famine,” Mr. Colley
stated, “the name of the only Welshman, my great uncle,
Gareth Jones, should perhaps now be added … Newly
discovered evidence at the British Public Records Office
points the finger of blame for Gareth’s murder in 1935 in the
direction of Moscow, quite probably in retribution for his
international exposure of the Holodomor … and whose only
crime was his dogged pursuit of truth.” Mr. Colley continued
to describe episodes of Gareth Jones’ travels throughout
Ukraine and how he witnessed and documented the
Genocide.

Michael Bloomberg, Mayor of New York, also issued
an Executive Proclamation in remembrance of the victims
of the Ukrainian Genocide. Excerpts from the text were read
by Mr. Sawkiw. His Excellency Basil Losten concluded the
commemorative ceremony by thanking all the participants
and expressing his hope that the world shall never forget
about the horrors the Ukrainian nation suffered because of
who they were. “A Prayer for Ukraine ” was chanted by the
Dumka Chorus to close the program.

-Source: Ukrainian Congress Committee of America

Annual Ukrainian Genocide Commemoration

Attracts Thousands to St. Patrick’s Cathedral

23

Bishop Basil Losten, Archbishop Antony and other participants listen as
Cardinal Egan addresses those gathered in his Cathedral.

Vol. LV² Issue II, February, 2006

Parish Feast Days are special days. But once in awhile,
there is that rare coming together of events that makes an already
special day an extraordinary one. So it was this year at St.
Andrew Cathedral in Silver Spring, MD on December 11, St.
Andrew’s Feast Day, in the Greater Washington, DC
metropolitan area.

His Eminence Archbishop Antony was greeted by
children of the parish and celebrated the Divine Liturgy. He was
assisted by 14 altar servers ranging in age from 3 to 20. It was
a strong sign that this parish is vibrant and growing with a bright
future full of promise. The wonderfully-crafted new choir loft was
blessed by the Archbishop which allowed the choir, under the
direction of Dr. Ihor Masnyk, to seem even more glorious.

An elegant dinner, prepared by Mrs. Myroslava
Semerey and her family, followed the Divine Liturgy. The parish
hall was beautifully decorated by the Parish Sisterhood. Fr.
Volodymyr Steliac was saluted first on the celebration of the
tenth anniversary of his priestly ordination, and second, on the
celebration of his and Pani Matka Marta’s tenth wedding
anniversary.

A wonderful program was organized and emceed by
Mrs. Olena Warwariv, Cultural Convener. This included another
chance to hear a fine performance by the Choir, as well as a
memorable bandura performance by twelve-year old Matthew
Diachok, who captivated the audience with his music and
inspired them to spontaneously sing with his music.

Recipients of both the Parishioner of the Year Award and
the Lifetime Achievement Award were two truly deserving
members. They were completely surprised by their awards since
the parish board had done such a successful job of keeping their
selection a secret. Both awards were presented by His
Eminence Archbishop Antony.

The Parishioner of the Year Award was given to parish
board president Mr. Valentin Zabijaka for his tireless work. Parish
members requested that he remain board president for another
ten years!

The Lifetime Achievement Award was presented to Dr.
Ihor Masnyk, whose contribution to the present health of the
parish would require a separate addendum, but includes being
one of the parish members who was instrumental in building the
present Church and the new choir loft, being a former parish board
president, current choir director, and working every Thursday
with the indefatigable bingo committee.

It was a special celebration of St. Andrew’s Feast Day
to gather in prayer and thank the Lord for the blessings that he
has bestowed on the parish, and for the promise of a bright future.

The Feast of St. Andrew:
A special celebration for
those in the Greater
Washington, DC area

St. Andrew Cathedral in Silver Spring, MD

A dinner and program was held in the cathedral hall.

The newly-blessed choir loft

Archbishop Antony, Fr. Volodymyr Steliac and 14 altar servers

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî24 Ðiê LVI ×èñ. II, ëþòèé, 2006

Ukrainian Orthodox Word

The Mission Parish of
the Four Evangelists, in Bel
Air, MD, received a visit from
their Archpastor, his Emi-
nence Archbishop Antony,
on Sunday, November 13.

During his homily,
Vladyka urged the faithful to
be the type of parish that
realizes its existence in
outreach and service to the
community in which they
live. History has shown this
to be one of the most
effective forms of evangeli-
zation - making known the
Gospel of Christ, the Good
News of the Kingdom,
among those with whom we

Archbishop
Antony Visits Four
Evangelists
Mission in Bel Air

Parish Council President Reader Basil Athas presents
Archbishop Antony with a Nativity Icon Triptych.

On Sunday, November 20 St. Vladimir Cathedral in
Parma, OH, honored Mr. Markian Komichak on the
occasion of his 15th anniversary as choir director of the 40-
voice choir of the Parma parish.

Born and raised in Pittsburgh, PA, Markian moved to
Cleveland in 1980 to organize the Kashtan Ukrainian Dance
Ensemble, which he still teaches. The Ensemble is well
known for its outstanding performances that represent the
Ukrainian community in Greater Cleveland. The Ensemble
has performed at the White House, in numerous cities
across the United States and has been on tour in Ukraine.

In 1990, he assumed the position of director of the
Ukrainian choir at St. Vladimir and, in 1995, also began
directing its English choir. His love of liturgical music is
evident to all and was a driving force when he received his
Master of Music degree from Cleveland State University in
1996.

Besides the choir and his work with Kashtan for 25
years, Markian also teaches 3 groups of 60 children in the
parish’s School of Ukrainian Dance. More recently, he
became involved on the Diocesan level of the UOC of the
USA by compiling various liturgical books for the diocese.

Parma Cathedral Honors Choir Director

Archbishop Antony and the faithful of Four Evangelists Mission.

Choir director, Markian Komichak, holding his Hramota, with
his daughters Julianna, Bohdana, Andrea, and wife Lucy.

In recognition of his dedicated work, a Hramota, a
certificate of appreciation, on behalf of His Beatitude
Metropolitan Constantine, was presented to Markian by the
parish clergy, along with a gift from the parish. The
presentation was made at the conclusion of the Liturgy on
November 20.

25

live our daily lives,
as well as a sure and
successful formula for par-
ish growth.

During the coffee hour
Archbishop Antony gave a
moving presentation on the
recent Mission Trips to the
orphanages that our Arch-
diocese has adopted in
Ukraine. A collection gener-
ating $250 was taken at the
conclusion for the work
needed in the orphanages.

It was a most joyous
and memorable day in the
life of Four Evangelists’
Parish Family.

Vol. LV² Issue II, February, 2006

St. Vladimir Cathedral in Parma, OH was the
site for a Christmas Concert sponsored by the
Greater Cleveland Council of Orthodox Clergy on
Sunday, December 11, 2005.

Participating in the concert were parish
choirs from ten local Orthodox churches, including
the 35-voice choir from St. Vladimir Cathedral and
the men’s choir from St. Herman Monastery &
House of Hospitality. The other parishes
represented by choirs were St. Sava Serbian
Orthodoxy Cathedral, St. Michael Russian
Orthodox, St. Demetrios Greek Orthodox, St.
Innocent, St. Nicholas, St. George Antiochian and
St. Mary Romanian Orthodox parishes. The
Greater Cleveland Russian Chorus also partici-
pated.

The very beautiful finale was sung by
members from all the choirs, 180 voices strong,
singing tradition carols together in front of the icon
screen. The combined choir was directed by
chairman of the concert and St. Vladimir Cathedral
Choir Director, Markian Komichak.

On Sunday, November 27, at the request of the
Ukrainian Genocide Famine Foundation, St. Vladimir
Cathedral in Parma, OH, held special prayers for the
victims of the Artificial Famine in Ukraine, at both the
8:30 and 10:15 Liturgies.

At the 8:30 a.m. Liturgy, the children were invited
by the clergy to come to the front of the church and light
33 candles - symbolically uniting us with the 33,000
candles that had been lit in St. Sophia Square in Kyiv the
previous day.

At the conclusion of the divine service special
prayers were read for the victims, “Bozhe Velykyj” was
sung and the bells of the cathedral tolled at 12:00 noon,
accompanied by the singing of “Vichnaya Pamyat!”

Parma Community Re-
members Famine Victims

The children of St. Vladimir Cathedral in Parma light 33 candles in
remembrance of the Famine Victims.

Christmas Concert Held in Parma Cathedral

Over 180 singers from ten Orthodox parishes sing the finale at the Christmas Concert
held at St. Vladimir Cathedral in Parma.

Protection of the Holy Birthgiver-of-God Church, in Allentown, PA, where Fr. Myron Oryhon is pastor, on December 18.

St. Nicholas Celebration

enjoyed a festive reception in the parish’s cultural center, prepared
by members of the Ukrainian Orthodox League.Following the concert, the participants and audience

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî26 Ðiê LVI ×èñ. II, ëþòèé, 2006

27Ukrainian Orthodox Word

On Saturday, December 3, the newly elected
Executive Board of the United Ukrainian Orthodox
Sisterhoods of the USA (UUOS) held their first working
session at the UOC of the USA Consistory offices in South
Bound Brook, NJ.

The meeting began with a prayer service led by

Hieromonk Daniel (Zelinsky), Board Spiritual Advisor and
Consistory Public Relations Director, whose remarks
reflected the Gospel reading for the day and called each
board member to self-sacrifice in the vineyard of Christ.
President of the UUOS, Mrs. Nadiya Mirchuk, called upon
the members of the National Board to stay true to the
organization’s ministry that does charitable work in the
Name of Christ throughout the USA and Ukraine.

During the five hour meeting a number of issues were
discussed and resolutions adapted for the next three years
of that ministry. Special attention was paid to several
projects that proved to be successful outreach programs of
the United Sisterhoods, namely offering humanitarian aid to
Ukraine, sponsoring Ukrainian Fall festival at our Church’s
Metropolia Center, assisting orphanages sponsored by the
Church, and the publication of Vira/Faith magazine, etc.

The UUOS ministry touches many people here in the
USA and in Ukraine, from battered women in various
programs here in the US to scholarship programs for
college and university students. The next meeting will take
place again at the Consistory offices in March 2006.

UUOS Newly Elected Board Meets at the Metropolia Center

Ukrainian Gift of Life, Inc. (UGOL) recently celebrated
its tenth year of incorporation and the 300 children’s lives
saved during a reception at the Ukrainian Institute (also
celebrating a milestone of 50 years at its headquarters on
New York’s museum mile).

Since 1995, in addition to arranging for surgeries for
100 children at hospitals in Chicago, New Jersey and New
York and sponsoring 200 children’s surgeries (35 in 2005)
at the Lviv Surgical Center in Ukraine, UGOL has published
textbooks, sourced equipment and consumables for clinics
and hospitals in Ukraine, refurbished a PICU and provided
observational training for eight medical professionals from
Ukraine at US teaching hospitals.

Two UGOL Heart and Spirit Awards were presented.
In a crisis situation last year when another hospital
cancelled scheduled surgeries, NYU Medical Center
Department of Cardiothoracic Surgery agreed to perform
three surgeries for children who were already in the US. The
second Heart and Spirit award was presented to the
Cardiac Center at the Childrens Hospital of Philadelphia for
providing training to seven pediatric cardiology medical
professionals from Ukraine.

Ihor Shevchuk, website program director, took the
opportunity to remind everyone that there are continuous
updates and other current events on the website. Tenth
anniversary activities will be posted, including information
about a summer 2006 tour to Ukraine.

Also announced at this event was that on-line
donations can now be made at www.ugolinc.com. To make
donations, offer administrative time or translator services or
for additional information (i.e. memorials, matching funds),

Ukrainian Gift of Life Celebrates Ten Year Milestone
contact: UGOL at 233 Rock Rd., Glen Rock, NJ 07452 or
201-652-4762 or visit its website.

St. Nicholas Celebrations

St. John the Baptist Church, in Johnson City, NY.

St. Andrew Cathedral in Silver Spring, MD.

Vol. LV² Issue II, February, 2006

do. To be willing to put things behind you and instead of
carrying it forever, letting go, giving another chance. We
heard before: Get rid of all bitterness, passion, and anger.
No more shouting or insults, no more hateful feelings of
any sort. Instead be kind and tenderhearted to one
another, and forgive one another, as God has forgiven
you.

The third thing that I think is a key to getting
along with each other is if you want things to be different
in your relationships, let Christ in. Be as Christ. Act as
Christ – do not just call yourself Christian.

Let Christ make a difference! You either know
that this works or you don’t. It works because if there is
dark in you then only darkness can come out of you. If
there is light in you, then light can come out of you. If
there is hatred, anger, bitterness, greed, then out of you
will come those things which tear apart and divide and
break down. If in you is only a restlessness, an uncertainty,
a fear, then what comes out reflects that. But if what is
in you is a calmness, a sense of peace, hope rather than
fear, then that makes a difference to how you relate to
others. Christians say that our Lord Jesus Christ makes
that kind of difference. Not that he makes us into perfect,

faultless people, but he enables us to deal with our
imperfections and to keep going. He promises to keep on
working in us, through Holy Spirit, to mould us and shape us
to more and more reflect what He is. That takes time. With
some of us it takes longer than with others. If we are the
center of our living, then that’s the launching pad and that’s
the governing influence in our lives. And that’s a recipe for
disaster… Let Christ be the starting point. You call yourself
“Christian” then you carry the name of Christ. Reflect that.
Bring that into all of your interactions. It will make a
difference.

It’s strange the way our children seem to be able to
grasp things so readily but we, the older we get, the more
sophisticated we get, the more messed up we get. I guess
our Lord knew what he was talking about when he said
that we need to be as little children.

Three things: 1) Be other oriented rather than self-
centered. 2) Adopt an attitude of forgiveness which you
bring to all of your relationships. 3) Let the light of Christ
shine into all your efforts to get along with each other.

From

the Editor’s Desk...

(continued from p. 2)

ïàòð³ÿðõà â Êîíñòàíòèíîïîë³, äå ç
ïåðøèõ äí³â ñâîãî ïàòð³ÿðøåñòâà
ìóæíüî âèñòóïèâ ïðîòè ìîðàëüíîãî
ç³ïñóòòÿ, ÿêå ïàíóâàëî íà ³ìïåðàòîð-
ñüêîìó äâîð³ ³ íàâ³òü ñåðåä ñòîëè÷íîãî
äóõîâåíñòâà. Çà öå âåëèêèé Ñâÿòèòåëü,
ïîä³áíî ñâî¿ì âåëèêèì ñó÷àñíèêàì,

ïåðåòåðï³â òÿæê³ ñòðàæäàííÿ, íàðóãó, âèãíàííÿ ç ì³ñòà ³,
âðåøò³, äàëåêå çàñëàííÿ. Îäíàê âñ³ ö³ òåðï³ííÿ ñâ. ²îàí
Çîëîòîóñòèé çíîñèâ ñïîê³éíî – “Ìîãóòí³ìè º õâèë³, æîðñòîêà
áóðÿ, àëå æ íå áîþñÿ ùî ïîòîíó, áî ñòîþ íà êàìåí³.
Íåõàé ëþòóº ìîðå, âîíî íå ìîæå çâàëèòè êàìåíÿ. Íåõàé
ï³äíîñÿòüñÿ õâèë³, àëå âîíè íå ìîæóòü ïîòîïèòè êîðàáëÿ
²ñóñîâîãî”.

Äëÿ Öåðêâè â³í çàëèøèâ ñâî¿ ñëàâí³ “ãîì³ë³¿” (íàóêè)
äî òåêñòó ªâàíãåë³¿ ñâ. Ìàòâ³ÿ, à òàêîæ ³ ñâ³é òâ³ð “Î
ñâÿùåíñòâ³”. Ïîìåð ïî äîðîç³ íà âèãíàííÿ â Àðìåí³¿, íà
áåðåç³ ×îðíîãî Ìîðÿ. Ç³ ñëîâàìè: ”Ñëàâà Áîãó çà âñå!” â³í
â³ä³éøîâ äî Õðèñòà.

×è æ ñïðàâä³ íå ïîâ÷àþ÷èì º äëÿ âàñ³õ õðèñòèÿí
æèòòÿ öèõ òðüîõ ñâÿòèõ Áîæèõ Óãîäíèê³â? Âîíè îòðèìàëè
âèñîêó îñâ³òó ³ ïåðåä íèìè áóëè â³äêðèò³ äâåð³ äî áëèñêó÷î¿
ñâ³òñüêî¿ êàð’ºðè, ùî ïðèíåñëà á ¿ì âñ³ æèòòºâ³ âèãîäè.
Îäíàê, âîíè íå çàõîïèëèñÿ æîäíèìè ñêîðîìèíàþ÷èìè
ïðèíàäàìè ñâ³òó öüîãî, à íàòîì³ñòü âèáðàëè ñîá³ ³íøèé
øëÿõ, ùî ÷åðåç òåðï³ííÿ ³ ñòðàæäàííÿ òà â³ääàíå ñëóæ³ííÿ
Öåðêâ³ Áîæ³é, ïðèâ³â ¿õ äî â³÷íî¿ íåáåñíî¿ ñëàâè.

ÒÐÜÎÕ
ÑÂßÒÈÕ

(ïðîäîâ-
æåííÿ
³ç ñò. 7)

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî28 Ðiê LVI ×èñ. II, ëþòèé, 2006

29Ukrainian Orthodox Word

UKRAINIAN AMERICAN VETERANS

TO CONSTRUCT NATIONAL MONUMENT

Oðãàí³çàö³ÿ Óêðà¿íñüêi Àìeðèêàíñüêi
Âåòåðàíè (U.A.V. Inc.) ç ïðèºìí³ñòþ äîâîäèòü äî â³äîìà
çàãàëó, ùî ïðèéìàòèìå ïðîºêòè íà êðàéîâèé
ïàì’ÿòíèê íà ÷åñòü óêðà¿íñüêèõ àìåðèêàíö³â, ÿê³
ñëóæèëè â çáðîéíèõ ñèëàõ ÑØÀ.

Óêðà¿íñüê³ Àìåðèêàíñüê³ Âåòåðàíè º ïàòð³îòè÷íîþ,
îñâ³òíüîþ ãðîìàäñüêîþ ³ ñóñï³ëüíîþ îðãàí³çàö³ºþ,
çàñíîâàíîþ ùå â 1948 ð. ¯¿ ÷ëåíàìè º âåòåðàíè
çáðîéíèõ ñèë ÑØÀ óêðà¿íñüêîãî ïîõîäæåííÿ, ùî

îòðèìàëè ïî÷åñíå çâ³ëüíåííÿ òà ï³äòðèìóþòü Êîíñòèòóö³þ, óðÿä òà
çàêîíè Ñïîëó÷åíèõ Øòàò³â Àìåðèêè. Ñòðóêòóðà ö³º¿ âñåêðàéîâî¿
îðãàí³çàö³¿ ñêëàäàºòüñÿ ³ç ì³ñöåâèõ ñòàíèöü, “ñòåéòîâèõ” â³ää³ë³â, â³ëüíèõ
÷ëåí³â òà Âñåêðàéîâî¿ Ðàäè – Åêçåêóòèâè. Äîïîì³æíà æiío÷à
îðãàí³çàö³ÿ (UAV National Ladies Auxiliary), ÷ëåíàìè ÿêî¿ º çäåá³ëüøîãî
äðóæèíè âåòåðàí³â, àëå òàêîæ ³ ³íø³ äîáðîâîëüö³, äîïîìàãàº çáèðàòè
ôîíäè òà ï³äòðèìóâàòè ð³çí³ ïðîºêòè îðãàí³çàö³¿ ÓÀÂ.

Õî÷ ñïîíñîðîì çãàäàíîãî êîíêóðñó ÿâëÿºòüñÿ ñàìà
îðãàí³çàö³ÿ ÓÀÂ, öåé ïàì’ÿòíèê áóäå âøàíîâóâàòè íå ëèøå ñó÷àñíèõ
³ êîëèøí³õ ÷ëåí³â ÓÀÂ, àëå ³ âñ³õ âåòåðàí³â óêðà¿íñüêîãî ïîõîäæåííÿ,
ùî êîëèíåáóäü ñëóæèëè ó çáðîéíèõ ñèëàõ ÑØÀ. Ñîòí³ òèñÿ÷ öèõ
÷îëîâ³ê³â ³ æ³íîê áîðîëèñÿ çà çáåðåæåííÿ âîë³ òà íåçàëåæíîñò³, .
Âøàíîâóþ÷è ¿õ, ìè âèÿâèìî ïðèçíàííÿ ¿õíüîìó ñëóæ³ííþ,
æåðòâåííîñò³ ³ âêëàäó ó Ñïîëó÷åí³ Øòàòè Àìåðèêè.

Ïàì’ÿòíèê áóäå çáóäîâàíèé íà òåðåí³ öåðêâè-ïàì’ÿòíèêà
ñâ. Àíäð³ÿ òà ¿¿ öâèíòðÿ, â Îñåðåäêó Óêðà¿íñüêî¿ Ïðàâîñëàâíî¿ Öåðêâè
â Ñàâò Áàâíä Áðóö³, Íþ Äæåðç³, äå âæå ñòî¿òü áàãàòî ïàì’ÿòíèê³â
âèçíà÷íèì óêðà¿íöÿì. Âîäíî÷àñ öå äàñòü ìîæëèâ³ñòü ïîºäíàòè äâ³
³ñòîð³¿ - óêðà¿íñüêó é àìåðèêàíñüêó, áî ïàì’ÿòíèê ñÿãàòèìå ñâî¿ì
³ñòîðè÷íèì çì³ñòîì àæ äî Àìåðèêàíñüêî¿ Ðåâîëþö³¿. Ìàºòîê, íà ÿêîìó
â³í ñòîÿòèìå, íàëåæàâ êîëèñü Ãåíäðèêó Ô³øåðó, ïðåäñòàâíèêîâ³ øòàòó
Íþ Äæåðç³ íà Êîíòèíåíòàëüíîìó Êîí´ðåñ³ ÑØÀ, ùî áóâ ïðèñóòí³ì
íà ï³äïèñàíí³ Äåêëàðàö³¿ Íåçàëåæíîñò³ ÑØÀ, 4 ëèïíÿ 1776 ð. Â³í, ³
÷ëåíè éîãî ðîäèíè ïîõîâàí³ íà òåðåí³ Îñåðåäêó.

Òî÷íèì ì³ñöåì, ïðèçíà÷åíèì äëÿ çàïëàíîâàíîãî ïàì’òíèêà,
º ïëîùà 30 êâàòðàòíèõ ô³ò³â (83.6 êâàäðàòíèõ ìåòð³â) ïî ïðàâ³é
ñòîðîí³ ïåðåä öåðêâîþ-ïàì’ÿòíèêîì ñâ. Àíäð³ÿ. Äî ïàì’ÿòíèêà áóäå
ïðîêëàäåíà äîð³æêà, ÿêó ìîæíà áóäå ïðîäîâæèòè äîâêîëà
ïàì’ÿòíèêà. Ó ïàêåò³ äëÿ ó÷àñíèê³â êîííêóðñó áóäóòü âêëþ÷åí³
ôîòîãðàô³¿ ì³ñöÿ äëÿ ïàì’ÿòíèêà. Ïîäàºìî âèìîãè äëÿ ïðîºêò³â
êîíêóðñó:

1. Áàçà çàïðîºêòîâàíîãî ïàì’ÿòíèêà íå ìîæå áóòè
á³üøà, ÿê 30 íà 30 êâàäðàòíèõ ñò³ï (9 ìåòð³â).

2. Âèñî÷èíà ïàì’ÿòíèêà íå á³ëüøà, ÿê 20 ñò³ï (6.1
ìåòð³â).

3. Ïðîºêò ìóñèòü âçÿòè äî óâàãè ñïîê³éíó, ðåë³ã³éíó
àòìîñôåðó äîâê³ëëÿ.

4. Ó ïðîºêò³ ìóñèòü áóòè âêëþ÷åíèé õðåñò.
5. Ïðîºêò íå ñì³º âèðàæàòè ñîáîþ âîéîâíè÷³ñòü.

Çàîõî÷óºìî ÷ëåí³â óêðà¿íñüêî¿ ãðîìàäè, ïîäàâàòè ñâî¿
ïðîºêòè, êîæíèé ç ÿêèõ ìóñèòü áóòè ÿñíî çîáðàæåíèé ³ îêðåñëåíèé
òà âêëþ÷àòè âàðò³ñòü çàïðîïîíîâàíîãî ïðîºêòó . Àðõ³òåêòóðíèé
ìàëþíîê (“ïåðñïåêòèâà”) ìóñèòü áóòè òàêîæ îïèñàíèé ñëîâàìè.
Ïåðåäáà÷åíèé êîøò ïàì’ÿòíèêà º $250.000.

Êðàéîâà Êîì³ñ³ÿ ïðîºêòó Ïîáóäîâè Ïàì’ÿòíèêà ÓÀÂ çðîáèòü
îñòàòî÷íèé âèá³ð ïðîºêòó. Ó÷àñíèêè êîíêóðñó ìîæóòü áóòè âèêëèêàí³

The Ukrainian American Veterans, Inc.
(UAV) is pleased to announce that it is
soliciting proposals for the design of a National
Monument to be constructed to honor
Ukrainian Americans who served in the United
States Armed Forces.

The UAV is a patriotic, educational,
civic, and social organization founded in 1948.
It is composed of honorably discharged
veterans of the United States Armed Forces who are of Ukrainian
heritage. The mission of the UAV is to unite American veterans
of Ukrainian descent and to support the Constitution,
Government and Laws of the United States. Local posts, state
departments, members-at-large, and a national executive board
make up the structure of this nationwide organization. The UAV
National Ladies Auxiliary, composed of veterans’ wives and other
volunteers, helps with fund raising and various support activities.

While the UAV is the sponsoring organization of this
project, the memorial is being erected to not only honor both
present and past members of the UAV, but to remember and
recognize all veterans of Ukrainian descent who served in the
Armed Forces of the United States of America. Hundreds of
thousands of these men and women fought to protect freedom
and liberty. In honoring them, we will acknowledge their service,
sacrifice and contributions to the United States of America.

The monument will be erected on the grounds of St.
Andrew’s Memorial Church and Cemetery at the Ukrainian
Orthodox Archdiocesan Center in South Bound Brook, New
Jersey. The site already contains many monuments of prominent
Ukrainians. It also presents a unique opportunity to blend two
histories, Ukrainian and American, as it has historical significance
dating back to the American Revolution. The property was
owned by Hendrick Fisher, who represented New Jersey in the
Continental Congress and was present at the signing of the
Declaration of Independence on July 4, 1776. He and members
of his family are buried in a family plot on the grounds.

The specific location for the monument is a plot, 30
feet by 30 feet, on the right side in front of St. Andrew’s
Memorial Church. There will be a walkway leading to the
monument and this may be extended to go around the base.
Ground and aerial pictures are included in the proposal packet
to indicate the footprint. The following describes the design
elements that are required:

1. The base of the design may not be over 30 feet by 30
feet

2. The height may not be above 20 feet
3. The design must take the peaceful religious location

into consideration
4. A cross must be incorporated into the design
5. The design may not be militaristic in nature

Members of the Ukrainian American community are
encouraged to submit a proposal. Each proposal must include
a clearly drawn and defined project design with an estimate of
costs. A written description of the project must accompany the
architectural drawing. The projected cost of the monument is
$250,000. (continued on p. 30) (ïðîäîâæåííÿ íà ñò. 30)

Vol. LV² Issue II, February, 2006

äëÿ îáãîâîðåííÿ çàïðîïîíîâàíîãî íèìè. Âñ³ ïðîºêòè ³
ïðîïîçèö³¿ ìóñÿòü áóòè îòðèìàí³ äî 29 òðàâíÿ 2006 ð. (Äåíü
Ïàì’ÿò³-Memorial Day).

Àïë³êàö³þ ³ ïàêåò äëÿ ó÷àñò³ â êîíêóðñ³ ìîæíà
îòðèìàòè, çâåðòàþ÷èñü äî:

UAV National Monument Committee
P.O. Box 5058
Somerset, NJ 08875-5058
Attn.: Design Selection
E-mail: UAVMON@aol.com

Çàö³êàâëåíèõ îñ³á ïðîñèìî ïîäàòè ïðî ñåáå ñë³äóþ÷³
äàí³: ²ì’ÿ, àäðåñó, ÷èñëî òåëåôîíó/ÔÀÊÑ òà àäðåñó
åëåêòðîííî¿ ïîøòè.

Ïîæåðòâè íà öåé ïàì’ÿòíèê ìîæíà ïîñèëàòè òàêîæ
íà âèùå ïîäàíó àäðåñó

Ùîá îòðèìàòè äîêëàäí³ø³ ³íôîðìàö³¿, â³äâ³äàéòå
íàøó ñòîð³íêó “WEB”: www.uavets.org.

The Ukrainian American Veterans National Monument
Committee will make the final proposal selection. Applicants
may be asked to appear before this committee to discuss their
proposals. All proposals must be received by Memorial Day,
May 29, 2006.

Requests for the proposal application package may
be obtained by contacting:

UAV National Monument Committee
P.O. Box 5058
Somerset, New Jersey 08875-5058
Att: Design Selection
E-mail: UAVMON@aol.com

Please provide all identifying information including
name, address, phone/fax number and email address when
requesting the packet.

Donations in support of this monument may be sent
to the above address.

For more information about the UAV, please visit the
web site at www.uavets.org.

UKRAINIAN AMERICAN

VETERANS...

(conclusion from p. 29)

F O C U S

P a r i s h

Sts. Peter and Paul

Palos Park, IL

The first Ukrainian Immigrants in Chicago settled
on the south side area in the last part of the 19th century,
bringing with them their deep religious spirit and love for
their church. For a time these immigrants attended other
area churches, but those churches could not satisfy their
deep love for the Orthodox Church. In 1907 a loge of the
Ukrainian National Association was established and once
banded together, they began plans for the establishment
of Sts. Peter and Paul Ukrainian Orthodox Church, which
was organized and the first Divine Liturgy was served in the
fall of 1909 by the Rev. Valentine Balog. The First permanent
pastor was the Rev. Volodomyr Petrovsky and it was under
his direction that a new church was built in 1911, to service
the needs of the Ukrainian Immigrants. Unfortunately on
the Feast of the Nativity in 1913, due to an overheated
furnace the church burnt down to the ground. Again the
parish held the Divine Services in other local churches until
a new brick church was built in the fall of 1913, which
stands to this day.

Due to the changing neighborhood the parish was
forced to search for a new location build a new church,
and that search ended in 1976, when a beautiful peace of
property was located in Palos Park, IL. The final Divine
Liturgy in Burnside was celebrated on March 20th, of that
same year, by the Rev Serge Holovko the parish then

moved into a local school in Palos until the church
construction was completed. The consecration of the new
church was held on October 7, 1979, and to this very day
the parish family worships at the very location.

The parish property consists of a beautiful church,
social hall, parish rectory and picnic grounds. The parish is
held together by their great faith, and their strong ethnic
roots. The parish consists of many organizations which
keeps the parish thriving, such as the Sisterhood of St.
Anne’s, Sunday School, Seraphim Group (senior citizens
club) Ukrainian Dance group, church choir, Ukrainian
Orthodox League and of course the faithful altar servers.
Over the years, there have been many priests, who have
faithfully served the parish, and have in so many ways
helped to make a firm foundation of the Orthodox faith
for generations to come. With our Pastor being the Very
Rev. Fr. Taras Naumenko, who is a young and energetic
priest, we look forward to many more years of service
to the Great Church of Christ.

Our Cover...

Óêðà¿íñüêå Ïðàâîñëàâíå Ñëîâî30 Ðiê LVI ×èñ. II, ëþòèé, 2006

Please remember in your prayers...

 Ïðîñèìî çãàäàòè ó Âàøèõ ìîëèòâàõ...

Âi÷íà ïàì’ÿòü!

Memory Eternal!

ËÞÒÈÉ - FEBRUARY

17th 1965 - PROTOPRIEST ANTONY BERYK

12th 1966 - REV. LEONTIJ KWARTYRIUK

19th 1974 - ARCHBISHOP IOV (SKAKALSKYJ)

16th 1986 - REV. JOHN ZAZWORSKY

18th 1989 - PROTOPRIEST DMYTRO SAWKA

 2nd 1990 - PROTOPRESBYTER ANDREW BECK

20th 1991 - PROTOPRESBYTER MYKOLA CHERNIAWSKY

25th 1991 - PROTOPRIEST MYRON PACHOLOK

 6th 1999 - REV. JAMES MILLER

Sponsored and Hosted by
St. Sophia Theological Seminary

Ukrainian Orthodox Church of the USA
Tentative Schedule

Friday - March 10, 2006
6:00PM - Akathist Service

7:00PM - Supper
8:00PM - Conference

Saturday - March 11, 2006
8:00AM - Divine Liturgy

9:30AM- Breakfast
10:00AM - Conference

11:00AM - Q & A
11:30AM - Lunch

12:30PM - Open Forum
3:00PM - Vespers and Traveler’s Blessing

Donation $60 per person includes:
conferences, meals and accommodations.

For more information contact
Fr. Stephen Hutnick
at (302) 798-4455

or Fr. Bazyl Zawierucha at (610) 262-2882

“Thirst after Christ,

and He will satisfy you with His love.”

St. Isaac the Syrian

C o m e a n d S e e Weekend

Ukrainian Orthodox Word 31Vol. LV² Issue II, February, 2006

Reader

and Subdeacon Retreat

CHANGE SERVICE REQUESTED

UKRAINIAN ORTHODOX CHURCH OF THE USAUKRAINIAN ORTHODOX CHURCH OF THE USAUKRAINIAN ORTHODOX CHURCH OF THE USAUKRAINIAN ORTHODOX CHURCH OF THE USAUKRAINIAN ORTHODOX CHURCH OF THE USA

OFFICE OF PUBLIC RELATIONSOFFICE OF PUBLIC RELATIONSOFFICE OF PUBLIC RELATIONSOFFICE OF PUBLIC RELATIONSOFFICE OF PUBLIC RELATIONS

CALENDAR OF EVENTS
Get involved in the life of your Church!

The successs of all Church sponsored events depends upon your participation!

 We would be happy to include upcoming events
 of Eparchies, Deaneries, Parishes and

Church organizations in our Calendar of Events.

Jr/Sr Ukrainian Orthodox League Conventions
26-30 July 2006

Hosted by Holy Ghost Parish Chapters
Coatesville, PA

Church School Camp
June 25 - July 9, 2006

All Saints Camp- Ages 9-13

Teenage Conference
10-22 July 2006

All Saints Camp – Ages 13-18
(for Info about encampments contact

Office of Youth and Young Adult Ministry
 (412-488-9664))

Mommy/Daddy and Me Camp
July 31- 4 August 2006

All Saints Camp- Ages 4-8 + Parent(s)

Annual Ukrainian Food and Fun Festival
27-30 July 2006

Hosted by St. Mary Parish
McKees Rocks, PA

Lenten UOL Retreat
March 31-2 April 2006

St. Francis Retreat House
Bethlehem, PA

2005 College Student Mission Trip to Ukraine
4-20 August 2006

Sponsored by Consistory Offices of Youth and Young
Adult Ministry and Mission and Christian Charity

Lenten UOL Retreat
24-26 March 2006

All Saints Camp - Millennium Building
Emlenton, PA

P. O. Box 495 South Bound Brook, NJ 08880

Parish 100th Anniversary
15-17 September 2006

St. Mary Parish
McKees Rocks, PA

Please send information
to the attention of the Editor-in-Chief!

