

Deacon Stepan will be blessing Easter Baskets on Saturday, March 30 at 2:00 PM in the church. You may use this as a guide to preparing your basket for blessing or include foods that are traditional to your culture.

HOW TO PUT TOGETHER A TRADITIONAL EASTER BASKET

"TEXT ADAPTED FROM AN ARTICLE BY FR. BASIL KRAYNYAK, GCU MESSENGER, APRIL, 1979" ILLUSTRATED BY FR. JONATHAN BANNON


PASCHA - The Easter Bread (Pron. Pa-ska.) A sweet yeast bread rich in eggs, butter, etc. Symbolic of Christ Himself who is our True Bread. Usually round loaf baked with a golden crust decorated with a symbol indicative of Christ. Sometimes a cross (+) of dough is placed on top encircled by a plait given it a crowned effect or Greek


CHEESE - (Rusyn: Hrudka or Sirec) A custard type cheese shaped into a ball having a rather bland but sweet taste indicative of the moderation that Christians should have in all things. Also creamed cheese is placed in a small dish and both are decorated with symbols (see Pascha) out of cloves or pepper balls.


HAM - (Rusyn: Šunka - pron. shoon-ka.) The Flesh meat popular with the Slavs as the main dish because of its richness and symbolic of the great joy and abundance of Easter. Some may prefer Lamb or Veal. This is usually well roasted or cooked as well as other meats so the festivity of the day will not be burdened with preparation and all may enjoy the Feast.


BUTTER - (Rusyn: Maslo pron. ma-slo.) This favorite dairy product is often shaped into a figure of a Lamb or small cross and decorated as the cheese. This reminds us of the goodness of Christ that we should have toward all things.


SAUSAGE (Rusyn: Kolbasi-pron. kol-bus-i.) A spicy, garlic sausage of pork products indicative of God's flavor and generosity.

BACON - (Rusyn: Slanina pron. sla-ni-na) A piece of uncooked bacon cured with spices. Symbolic of the overabundance of God's mercy to us.


SALT - (Rusyn: Sol' pron. sol') A condiment necessary for flavor reminding the Christian of his duty to others.

EGGS (Rusyn: Pisanki pron. pi-sun-ki) Hardboiled eggs brightly decorated with symbols and markings made with beeswax, indicative of new life and resurrection. Red eggs are also traditional date back to a story with St. Mary Magdalene. Having been dyed with onion skins saved over the past year, red shows the color of life and victory that came through Christ's blood.


HORSERADISH (Rusyn: Chrin pron. khrin) Horseradish mixed with grated red beets (optional) symbolizes the Passion of Christ still in our minds but sweetened with some sugar because of the Resurrection. A bitter-sweet red colored mixture reminds us of the sufferings of Christ.

These articles are placed in a wicker basket. A decorated candle is placed inside and is lit at the time of the blessing. A linen cover usually embroidered with a picture of the Risen Christ or symbol with the words "Christ is Risen" is placed over the food when brought to the Church.

In some places a large Easter Bread (Pascha) is made and brought separately in a large linen cloth. If the origin of the people was from a wine growing area, a sweet wine may be brought

