
N. 0021

Venerdì 11.01.2002

RINUNCE E NOMINE

RINUNCE E NOMINE

● ASSENSO ALL’EREZIONE DELL’ESARCATO ARCIVESCOVILE DI DONETS’K-KHARKIV (UCRAINA) E
ALL'ELEZIONE DEL PRIMO ESARCA

● ASSENSO ALL’ELEZIONE DI VESCOVI AUSILIARI DI LVIV DEGLI UCRAINI (UCRAINA)

● NOMINA DI AUSILIARE DI JOLIET IN ILLINOIS (U.S.A.)

● ASSENSO ALL’EREZIONE DELL’ESARCATO ARCIVESCOVILE DI DONETS’K-KHARKIV (UCRAINA) E
ALL'ELEZIONE DEL PRIMO ESARCA

Giovanni Paolo II ha dato il Suo assenso all’erezione dell’Esarcato Arcivescovile di Donets’k-Kharkiv (Ucraina),
fatta dal Sinodo dei Vescovi della Chiesa Ucraina.

Il Santo Padre ha dato il Suo assenso all’elezione del Rev.do Padre Stepan Meniok, C.SS.R., Superiore del
Monastero di S. Alfonso di Lviv, ad Esarca dell’Esarcato Arcivescovile di Donets’k-Kharkiv, in Ucraina, fatta dal
Sinodo dei Vescovi della Chiesa Ucraina, assegnandogli la sede titolare vescovile di Acarasso.

 Rev.do P. Stepan Meniok, C.SS.R.
P. Stepan Meniok è nato il 19 agosto 1949 nel villaggio di Nakonechne, provincia di Yavoriv, regione di Lviv,
Ucraina.
Èmembro della Congregazione del SS.mo Redentore (Padri Redentoristi), Provincia di Lviv.
Ha professato i primi voti l’8 novembre 1975 ed ha emesso i voti perpetui l’8 novembre 1981.
Ha frequentato gli studi filosofici e teologici nel Seminario di Lviv.
Èstato ordinato sacerdote l’8 luglio 1981 da S.E. Mons. Volodymyr Sterniuk.
Dopo aver lavorato come responsabile di una parrocchia nella provincia di Lviv, è stato economo provinciale e
vicario, e in seguito, rettore del seminario e di istituti scolastici della sua Congregazione.
Attualmente è Superiore del Monastero di S. Alfonso di Lviv.

[00055-01.02]


● ASSENSO ALL’ELEZIONE DI VESCOVI AUSILIARI DI LVIV DEGLI UCRAINI (UCRAINA)

Il Santo Padre ha dato il Suo assenso all’elezione, fatta a norma dei canoni, dal Sinodo dei Vescovi della Chiesa
Ucraina:

- del Rev.do Padre Ihor Vozniak, C.SS.R. Maestro dei novizi della Provincia religiosa del SS.mo Redentore di
Lviv, a Vescovo Ausiliare di Lviv degli Ucraini, assegnandogli la sede titolare vescovile di Nisa di Licia;

- del Rev.do Padre Hlib Lonchyn, M.S.U., Collaboratore della Nunziatura Apostolica a Kyiv, a Vescovo Ausiliare
di Lviv degli Ucraini, assegnandogli la sede titolare vescovile di Bareta.

 Rev.do P. Ihor Vozniak, C.SS.R.
P. Ihor Vozniak è nato il 3 agosto 1952 nel villaggio di Lypytsi, provincia di Mykolayiv, regione di Lviv, Ucraina.
Èmembro della Congregazione del SS.mo Redentore (Padri Redentoristi) ed appartiene alla Provincia di Lviv.
Ha professato i primi voti nel 1975 ed ha emesso quelli perpetui il 2 luglio 1981.
Ha frequentato gli studi filosofici e teologici nel Seminario di Lviv.
Èstato ordinato presbitero da S.E. Mons. Vasyl Velyckovsky, il 23 novembre 1980.
Èstato superiore provinciale di Lviv dal 1990 al 1996. In seguito ha svolto il ministero di parroco a Vinnytsia e nei
dintorni, dove ha fondato alcune comunità greco-cattoliche. Dal 1998 è maestro dei novizi. È pure membro del
Consiglio Provinciale della sua Provincia religiosa.

 Rev.do P. Hlib Lonchyn, M.S.U.
P. Hlib Lonchyn, al secolo Borys Sviatoslav Lonchyna, è nato il 23 febbraio 1954 a Steubenville, nello Stato di
Ohio, USA.
Ha frequentato le scuole primarie e medie all’Istituto Cattolico Ucraino (Immaculate Conception Ukrainian
Catholic School) a Hamtramck, Michigan, USA.
Negli anni 1971-1979 ha studiato alla Pontificia Università Urbaniana a Roma, dove ha conseguito la Licenza in
Teologia.
Nel 1975 ha abbracciato la vita religiosa entrando nel Monastero di San Teodoro Studita ("Studion"), dei Padri
Studiti (M.S.U.), a Grottaferrata, Italia. Nel medesimo monastero ha emesso i voti perpetui il 19 dicembre 1976
alla presenza del cardinale Josyf Slipyj.
Èstato ordinato presbitero il 3 luglio 1977 dal Card. Josyf Slipyj, al Monastero "Studion" di Grottaferrata.
Ha svolto vari incarichi pastorali ed educativi. È stato vice parroco (1983-1985) e parroco (1985-1990) della
parrocchia ucraina di san Nicola a Passaic, New Jersey, USA.
Dal 1985 al 1990 è stato Prefetto del Seminario Ucraino di Santa Sofia a Roma.
Dopo il suo arrivo in Ucraina nel 1994, ha guidato per tre anni i seminaristi greco-cattolici in qualità di Direttore
Spirituale del Seminario di Rudno, nei pressi di Lviv.
Ha insegnato Liturgia e Canto liturgico presso i due citati seminari, nonché in Jugoslavia (1989-1990), ed infine
presso l’Istituto di Scienze Religiose di Lviv (1994-1998). È stato pure professore dell’Antico Testamento (Libri
Sapienziali e Salmi) all’Accademia Teologica di Lviv.
Ha proseguito gli studi al Pontificio Istituto Orientale (1992-1994), conseguendo la Licenza (1999) e il Dottorato
(2001) in Scienze Ecclesiastiche Orientali, con indirizzo liturgico.
Dal giugno 2000 presta il suo servizio come collaboratore della Nunziatura Apostolica a Kyiv.

[00056-01.02]

● NOMINA DI AUSILIARE DI JOLIET IN ILLINOIS (U.S.A.)

Il Santo Padre ha nominato Ausiliare della Diocesi di Joliet in Illinois (U.S.A.) il Rev.do Sac. James Fitzgerald,
del clero della medesima diocesi, Parroco della "Saint Mary Parish" in Mokena, assegnandogli la sede titolare
vescovile di Walla Walla.

 Rev.do Sac. James Fitzgerald
Il Rev.do James Fitzgerald è nato il 30 dicembre 1938 in Chicago (Illinois). Dopo aver completato la scuola
primaria presso le scuole parrocchiali, e la scuola secondaria della "Marmion Academy" in Aurora (Illinois), è
passato per i corsi filosofici e teologici al "Conception Seminary" in Conception (Missouri).

2


Ordinato sacerdote il 23 maggio 1964 per la diocesi di Joliet in Illinois, ha ricoperto i seguenti incarichi: vice-
parroco della "Sacred Heart Parish"(1964-1966) e della "Visitation Parish" (1966-1972); Decano degli studenti al
"Saint Charles Borromeo Seminary" (1972-1975) e poi Rettore dello stesso Seminario (1975-1978); Cappellano
della "Cenacle Retreat House" (1978-1979), Parroco della "Saint Rose Parish" (1979-1984), della "Saint Joseph
Parish" (1984-1997), e, dal 1997 fino ad oggi, della "Saint Mary Parish".

[00057-01.01]

3


