

Archdiocese of Toronto
Pastoral Plan

February 2013

PASTORAL PLAN – FEBRUARY 2013

Table of Contents

I: Introduction - Pastoral Letter - His Eminence, Thomas Cardinal Collins –

 Feast of St. Michael – September 29, 2012

II: The Foundation of our Life as a Catholic Christian Community: Prayer

III: The Pastoral & Apostolic Mission of the Archdiocese

IV: Core Directions

1) Parish Life

2) Vocations

3) Catholic Outreach in Justice and Love

4) Evangelization of Society

5) The Cathedral as Sign of our Mission

V: Priorities Essential to our Core Directions

1) Engage the Family, especially our Young People

2) Celebrate our Cultural Diversity

3) Use Resources Wisely

4) Communicate Effectively

VI: The Fulfilment of our Mission as a Catholic Christian Community:

 A Life of Deep Stewardship

VII: Conclusion

Feast of St. Michael – September 29, 2012

To the Faithful of the Archdiocese of Toronto:

On this feast of St. Michael, protector of the faithful and patron saint of our Archdiocese, I wish to give you

an update on pastoral planning that is underway to help us as an archdiocesan community of faith to respond

more effectively to Our Lord’s command to His disciples: “Go therefore, and make disciples of all nations,

baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all

that I have commanded you.” (Mathew 28: 19-20).

As the whole Church enters into the Year of Faith, and as the Pope convenes a Synod of Bishops to plan ways

to address the challenge of proclaiming the Gospel in our modern world, it is appropriate that we explore more

deeply through a pastoral plan how we can best fulfil the mission of the Church in our own particular situation

in the Archdiocese of Toronto. This letter provides you with an overview of some of the principles underlying

the plan which is being developed, in advance of more specific information that will be available in the New

Year.

What is a Pastoral Plan?
A pastoral plan serves as a roadmap for our journey as a Catholic Christian community, identifying key

priorities and goals on the path ahead. It is rooted in prayerful reflection upon the Bible and our living

tradition of faith. It also involves a thorough, accurate and honest assessment of our current pastoral situation,

both the challenges and the opportunities before us.

As I regularly travel throughout the archdiocese, I am inspired by all the pastoral and apostolic activities I

observe, and by the creative zeal and dedication of the laity, religious, and clergy I meet. In so many ways, we

are already earnestly engaged in addressing the various matters that are central to the mission of a Christian

community. It is always wise, however, to step back and consider what our key priorities as an archdiocese

should be at this time, so that we can more effectively work together, and focus our efforts, and have a way of

assessing how we are doing. This is what a pastoral plan allows us to do; it also helps us both to discover the

tools we need to fulfil our mission, and to use our resources more wisely.

Although our faith does not change, the circumstances in which we live our faith do change, constantly. For

that reason, a pastoral plan will always be a work in progress, since we regularly need to take a look at where

we are, and where at the moment we should particularly direct our energies.

Faithful Stewards of our Many Gifts
The Gospel encourages us to be faithful stewards of all that has been entrusted to us, and so we should ask

ourselves how we are currently sharing our time, talent and treasure, in order to serve others and to give

thanks to God. In the parable of the talents, each servant is called to give an account of his stewardship; each

of us is responsible for fruitfully using the gifts we have received from God. A pastoral plan should help us to

do that better, both individually and as an archdiocesan community.

Apostolic and Pastoral, rooted in Prayer

It occurs to me that we can gain insight into some of the key elements of a wise pastoral plan by

considering the design of the new cardinal’s ring.

First, there is an image of St. Peter, to whom Jesus entrusted His flock. We should be attentive to all of

the spiritual needs of those who are already gathered together in our parishes. Looking to Christ the

Good Shepherd, we should be attentive as well to those who have drifted away from the faith.

Then there is an image of St. Paul, the great apostle who tirelessly proclaimed the faith throughout the

often hostile world of his day. He reminds us that we need to reach out zealously and creatively to

those who are scattered: not only to those who have left the faith, but also to those who have not yet

really heard the Good News of Jesus. This is a particular challenge in our secularized society.

Above the images of the great pastor and the great apostle is a star, representing Our Lady, who

prayerfully listened to God, and humbly did His will. Our diligent efforts, pastoral or apostolic, will

only be fruitful if they are rooted in prayer, for “unless the Lord builds the house, those who build it

labour in vain.” (Psalm 127:1)

A pastoral plan, rooted in prayer, should nurture our community of faith, but also reach out beyond it.

Where Have We Been? Where Are We Going?

Over the past 18 months a broad cross-section of our Catholic community has been consulted in the

pastoral planning process: clergy, religious, staff, volunteers and parishioners. We have asked them

what our spiritual roadmap should look like: Where should we be heading? Where have we gone off

course? We have asked for practical suggestions and goals to help us move forward. We are grateful to

all those who have contributed to this dialogue, one that will continue in the months ahead.

In early 2013, as the present form of the archdiocesan pastoral plan is completed, you will hear about

the specific priorities and goals that are part of it. I hope this letter will help to prepare the way for

further discussion around this vision and the key directions contained in the plan.

Meanwhile, especially as we enter into the Year of Faith, I invite each of us to deepen our own

personal commitment to our faith in Christ, and to consider how our whole Catholic community can be

more effective in witnessing to our faith in this society in which we live.

It is increasingly difficult to be a faithful Christian in our society, which is so often shaped by a vision

that is contrary to that of the Gospel. While putting together a wise pastoral plan for our archdiocese

is obviously a sensible thing to do, it will only be fruitful if each of us is personally attentive to our

own engagement as a disciple of Jesus, and to that of our parish community.

I look forward to sharing our Pastoral Plan with you in the New Year. Be assured of my ongoing

prayers for you in your life of Christian discipleship. Saint Michael the Archangel, pray for us.

Sincerely in Christ,

Thomas Cardinal Collins

Archbishop of Toronto

1

II: THE FOUNDATION OF OUR LIFE AS A CATHOLIC
CHRISTIAN COMMUNITY: PRAYER

 The foundation for our life in Christ as members of our Catholic Christian

community is prayer. We need to be people of prayer.

“Unless the Lord builds the house, those who build it labour in vain.”

- Psalm 127

 God calls us individually and as a community to bring Christ to this world in

which we live. We share not simply a message, but our experience of the person of

Jesus Christ, who leads us to the Heavenly Father, in the Holy Spirit. In the Gospels we

see that Jesus in His humanity prayed to the Father, and we need to do so too. Our

various plans and activities, no matter how well thought out, will be fruitful only if they

are founded on prayer. St Benedict says at the beginning of his Rule: “And first of all,

whatever good work you begin to do, beg of Him with most earnest prayer to perfect it.”

 When each one of us is grounded in prayer, we can face the challenges that lie

before us in proclaiming the kingdom of God. Prayer is our source of strength for our

journey. In prayer we find direction as we seek God’s wisdom.

 Each of our parish communities is to be an oasis of prayer in the midst of this

troubled world. They are places of sacramental and liturgical prayer, where parishioners

can also deepen their life of prayer through the prayerful reading of sacred scripture,

adoration of Our Lord in the Blessed Sacrament, the rosary and other Marian devotions,

the rich cultural prayer traditions in our archdiocese, and the distinctive forms of prayer

celebrated in the various lay movements in the church.

 Prayer is at the heart of all our actions as disciples of Jesus, though we must not

simply pray to God and do nothing. God expects us to act wisely and decisively to

advance the kingdom of God.

 As our archdiocesan family discerns the path ahead in our pastoral planning, it

is essential that we not only study well our local situation and its needs, but also reflect

prayerfully on God’s will as revealed in the Bible and in the living faith of the church.

 Praying for the work of the church is not someone else’s responsibility; it is up

to each one of us to bring to our daily prayers the vision and mission of the church in

our archdiocese.

2

 Wherever we are in our archdiocese, whatever our ethnic background, age,

circumstance or family situation, we can all join together in prayer. We should take

account of where we have been and to look ahead to where we are going, praying that

God will guide us in our mission. For the New Evangelization to become a reality in the

archdiocese, each of us must grow closer to Christ. We need to know Jesus, not just

know about Jesus, and that requires time each day in prayer.

 Prayer not only guides our planning but is also the foundation of our ongoing

life in Christ as individuals and as a community. Like the disciples, we ask: “Lord, teach

us to pray,” so that our parishes and our archdiocese will be schools of prayer, where we

can all discover how to enter more deeply into a prayerful relationship with God.

3

III: THE PASTORAL & APOSTOLIC MISSION OF THE
ARCHDIOCESE

 The Roman Catholic Archdiocese of Toronto has a two-fold mission: pastoral

and apostolic.

 Our pastoral mission is to nurture and strengthen the faith experience of

committed Catholics, as they actively encounter Christ in the Word of God and in the

Sacraments, and participate in the lived faith of the Catholic Christian community. Each

parish should strive to provide a full and rich experience of the Christian life, as by

God’s grace we build a community that will witness to Christ in our secular world. We

offer pastoral care to all the faithful, attending to their many spiritual needs. We also

invite those who, for whatever reason, are searching or who have drifted away from the

church to come home. Our model for this is St. Peter, to whom Jesus said: “Feed my

lambs… Feed my sheep.” (John 21:15-19)

 Our apostolic mission is to announce the Gospel, first to the community of the

Catholic faithful and then to those beyond it. Announcing the Gospel means to care for

the marginalized, address injustice in its many forms, and use the extensive resources

and diverse gifts of the Catholic faithful to be a living witness to the world, following

the example of Jesus Christ. We are sent by Jesus: “Go, therefore, and make disciples

of all nations, baptizing them in the name of the Father and of the Son and of the Holy

Spirit, teaching them to observe all that I have commanded you; and behold, I am with

you, to the close of the age.” (Matthew 28: 19-20) Our model for our apostolic mission

is St. Paul, who first encountered Christ through his conversion and then, with

confidence and the grace of the Holy Spirit, proclaimed Christ throughout the world.

4

IV: CORE DIRECTIONS FOR OUR PASTORAL AND APOSTOLIC
MISSION

 Our pastoral plan has five core directions, each with desired outcomes and

goals that reflect the two-fold mission of the archdiocese. We acknowledge that each

parish may have specific aspects of our Christian mission that need to be emphasized

according to the local situation, and that there are countless other worthy initiatives.

Nonetheless, these five core directions provide the “compass settings” for our journey as

an archdiocesan community. They are meant to be a reference point to help us work

together effectively to fulfil our mission, focusing our energies to advance the Gospel in

the portion of the Lord’s vineyard in which He has placed us. We begin with the inward

directions (pastoral) then move to the outward (apostolic), as we discern the path

forward for our archdiocese:

1) Parish Life

2) Vocations

3) Catholic Outreach in Justice and Love

4) Evangelization of Society

5) The Cathedral as Sign of our Mission

5

IV – 1. Parish Life

“
And they devoted themselves to the apostles' teaching and the fellowship, to the

breaking of bread and the prayers. And awe came upon every soul, and many

wonders and signs were being done through the apostles. And all who believed

were together and had all things in common. And they were selling their

possessions and belongings and distributing the proceeds to all, as any had

need. And day by day, attending the temple together and breaking bread in their

homes, they received their food with glad and generous hearts, praising God

and having favor with all the people. And the Lord added to their number day

by day those who were being saved.” - Acts 2:42-47

 Our parishes are spiritual homes for the faithful, where we meet one another to

encounter Christ. Hundreds of thousands of Catholic families are registered in the

parishes of the archdiocese. We strive not just for numbers but for meaningful

relationships in Christ, where the local parish serves as a font that satisfies those who

come to us for spiritual sustenance, nurturing a parish family whose members call one

another by name. The witness of a dynamic parish can lead those who have drifted away

to rediscover the gift of faith and to return home to a vibrant community. Just as the star

guided the wise men to Christ, so too our parishes can serve as beacons of hope. The

active, vibrant parish is at the heart of our pastoral plan because it is the place where we

live out the foundational values of prayer and deep stewardship.

 As individuals and as a parish community, we are all called to be faithful

stewards of the many gifts that God has entrusted to us. Each of us needs to be fully

engaged as a disciple of Jesus, grateful for what we have received from God, and eager

to share it creatively and responsibly. This is the spirit of deep stewardship. As more

parishioners actively engage in the Sunday Liturgy and in the sharing of their time,

talent, and treasure in generous service, they will experience the full richness of the

parish community and focus their energy outward to make Christ more visibly present in

the world.

 The eight desired outcomes/goals for this core direction of the Pastoral Plan

follow.

6

(i) Celebration of the Sunday Eucharist with Full, Conscious, and Active

Participation by the Faithful

 The Sunday Eucharist is the summit of our parish life, and the Day of the Lord

is central to the lives of all parishioners, especially families, youth and young adults.

The clergy and laity will take active roles in this communal act of worship, celebrating

Holy Mass with faithful care and dignity according to the Roman rite. The liturgy is an

act of God, but we need to dispose ourselves to enter fruitfully into the sacred mysteries

of our faith, so that the outward signs and rites of the Eucharist and sacraments will be

meaningful encounters with Christ. We will promote the full, conscious and active

participation of every member of the faithful in the liturgy, so that all of us can be

nourished in our lives of faith and witness to Christ. Whatever our role in the

celebration, we participate at Mass fully, consciously and actively through a deep

internal disposition of prayerful attentiveness to the encounter with God in word and

sacrament.

 The parish will provide appropriate training and formation for lectors so that

they will proclaim the words of scripture well. The archdiocese will engage in ongoing

formation of clergy as homilists, and offer support for them in that ministry. Through

well-prepared homilies rooted in prayerful meditation upon the Word of God, they will

provide spiritual guidance for the people of the parish.

 The music ministry and congregational singing at all celebrations of liturgy will

reflect both the norms of the church and the rich and varied cultural expressions which

are part of the archdiocese.

 As one of the most diverse communities in the world, our archdiocese has

many rich opportunities to link faith and culture together through devotional practices

such as feast days, pilgrimages and other celebrations centred on the liturgy that will

strengthen the vitality of the parish.

 Our aim is to fully engage all parishioners in parish life in accordance with

their stewardship of God’s gifts. The parish will be encouraged to promote and develop

a variety of ministries and initiatives which support the celebration of the Sunday liturgy

through preparation and decoration of the parish church and facilities. Equally important

will be those ministries which welcome and receive parishioners and offer various forms

of pastoral assistance to the young, the elderly and anyone with disabilities or other

limitations, so that everyone can participate fully with the community.

7

(ii) Opportunities for Prayer, Spiritual Formation and Enrichment

 In addition to the Sunday Eucharist, parishes will strive to provide

opportunities for prayer, spiritual formation and enrichment.

 The Sacrament of Reconciliation is central to the spiritual life of the faithful.

Priests will make the Sacrament of Reconciliation regularly and easily available to the

faithful throughout the year, with special opportunities offered in Advent and Lent.

Ongoing formation will be offered to confessors to assist them in this sacred ministry.

 The devotional life of faith in our parishes will be supported and strengthened

through frequent opportunities for Eucharistic Adoration and Marian devotion. Chapels

for perpetual adoration of Our Lord in the Blessed Sacrament are to be encouraged

throughout the archdiocese, and churches should remain open as much as is possible so

that people may visit them regularly for prayer. Marian devotion is to be fostered in

every parish and in the archdiocese, and all are encouraged to pray the Angelus and the

Rosary daily.

 In addition to Marian devotion, the parish will foster these important spiritual

practices: praying the Liturgy of the Hours, parish charismatic prayer groups for those

who desire this form of prayer, processions and devotions that are culturally significant,

the practice of Lectio Divina and Bible study. Those who desire spiritual guidance

concerning different forms of prayer found within our faith tradition will be supported

by the Catholic Pastoral Centre and representatives of various Catholic spiritual

traditions as appropriate.

 The parish family will offer opportunities for parishioners to journey together

on pilgrimage and to pray in community through parish missions and retreat days, thus

providing spiritual sustenance and enrichment.

(iii) A Communal Life in the Parish Which Offers Welcome, Hospitality &

Outreach

 Each parish will possess a strong and inclusive identity as a community of

faith, offering to everyone an experience of welcome, hospitality and accessibility. In

every parish there is a “stranger in our midst” and thus the entire parish community is

called to serve as the face and hands of Christ, welcoming each new member to a warm

and loving family of faith.

8

 Across the archdiocese, we are blessed with many diverse ethnic and linguistic

communities; these many languages and cultures together reflect one rich expression of

Catholic faith. This unique experience of diverse communal life needs to be promoted

and integrated into the life of the archdiocesan church.

 A vibrant parish will make sure to reach out to the various groups within the

parish, e.g., family and youth, students, young adults, men and women, and the elderly.

The Catholic schools connected to the parish should be active partners in parish life,

affirming the ongoing relationship between parish, home and school.

 The active stewardship of every parishioner will ensure the parish’s vitality,

namely, an increase in committed parishioners and volunteers. Ideally, the age, race, sex

and ethnicity of the volunteers will reflect the demographics of the parish itself.

(iv) Strong Pastoral Leadership in the Parish which Promotes Diverse &

Collaborative Roles of Pastoral Service

 The pastor serves as the spiritual shepherd of his people by guiding the flock in

its journey, most notably in preparing and celebrating the Eucharist for his parishioners.

To strengthen the parish family, he requires the support of qualified laity serving in

diverse pastoral roles, i.e. lectors, servers, Extraordinary Ministers of Communion,

ushers, etc. The pastor models a collaborative style of leadership that provides a

prudent, clear and pastoral vision for the parish. It is important that the pastor have an

ability to listen, and to be approachable and open to explore new initiatives put forward

by the parishioners, lay associations and movements, if they are in accord with the

parish vision.

 The pastor and parish team will strive to empower parishioners to carry out

diverse and collaborative pastoral roles as deacons, lay ministers, youth workers,

catechists, parish staff, and volunteers. Through regular consultation and discernment,

the pastor identifies the gifts and talents of others and entrusts to them various initiatives

within the parish.

(v) Effective Pastoral Governance – Structures & Committees in the Parish Which

Promote Stewardship and Ensure Accountability

 One aspect of promoting stewardship is to invite and empower the laity to

participate actively in the life of the parish through parish structures and committees.

Each parish must have an active finance committee in accordance with Canon Law.

Parishes are encouraged to have structures, guidelines and processes for ongoing

9

consultation and planning, such as a parish council in which parishioners can advise the

pastor. The lay movements and associations within the parish will also be important

partners in realizing the mission and identity of the faith community while co-ordinating

their mission with that of the parish.

 Ideally, a parish will have a pastoral plan which is reviewed and updated on a

regular basis by the pastor, staff and consultative bodies. The facilities of the parish

church, hall and rectory will be maintained and assessed yearly for capital expenditures.

This planning will also ensure that the parish is not constrained by space limitations due

to growth or new emerging pastoral needs, nor burdened by facilities which are under-

utilized and consume greater and greater financial resources.

 The pastor will ensure that parish staff and parishioners are aware of the

archdiocesan guidelines governing the spiritual and temporal realities of the parish, so

that the parish can implement them in a timely and effective manner. Regular access to

ongoing programs of training and support from the Catholic Pastoral Centre of the

archdiocese will help the parish team to effectively meet the needs of the parish.

(vi) Supporting the Family, the Domestic Church

 The parish will provide support for the family, and will encourage any programs

that are designed to assist those who are living the sacrament of marriage, such as

Worldwide Marriage Encounter or ecclesial lay movements. Each parish will seek every

possible way to help families grow stronger and to participate fully in parish life.

(vii) Commitment to a Renewed Evangelization – Catechesis & Formation in the

Faith

 The parish will promote active programs of evangelization that help

parishioners and those desiring to become Catholic to respond to the call of Christ and

to witness to the Gospel. The pastor and pastoral staff will be committed to

collaborating with the Catholic schools, offering religious education, catechesis and

faith formation within the schools and the parish.

 Parishes will develop or continue initiatives and programs such as the Rite of

Christian Initiation of Adults (RCIA), faith formation and spiritual care for families,

programs of outreach to youth and young adults, and sacramental preparation for the

Sacraments of Initiation (Baptism, Confirmation and Eucharist), Reconciliation, and

Marriage.

10

 Adult faith formation is important now, and will become even more so in the

years to come. The archdiocese and the parishes need to have in place effective

programs for teaching the faith to adults as well as to youth. Well-catechized adults will

provide faith formation within their families.

(viii) A Strong Witness to an Apostolic Mission - Outreach Ministries and Service

 The parish will have a strong commitment to its missionary identity, witness

and outreach. It will strive to direct some of its annual financial resources and services

to the marginalized, both within and outside the parish. Guest speakers and educational

opportunities will help parishioners become aware of these needs. The parish will also

be involved in advocacy initiatives on issues of social justice and actively participate in

outreach programs (such as Right to Life, Refugee Sponsorship, Out of the Cold

Programs, soup kitchens, food banks, etc.).

 The parish will work actively with its lay associations befriending those who

are poor and serving their needs. The pastor and parish staff will help parishioners to

access archdiocesan Catholic Charities and actively encourage parishioners to support

the ShareLife campaign which helps to fund such agencies.

 An effective parish will be engaged in the life of its local community. In co-

operation with others, ecumenically and civilly, the parish contributes to addressing the

various social needs of its community. The parish will reflect this commitment to

ecumenism in all of its outreach to the broader community.

11

IV – 2. Vocations

“As Jesus passed along the Sea of Galilee, he saw Simon and his brother Andrew

casting a net into the lake—for they were fishermen. And Jesus said to them,

‘Follow me and I will make you fish for people.’ And immediately they left their nets

and followed him. As he went a little farther, he saw James son of Zebedee and his

brother John, who were in their boat mending the nets. Immediately he called them;

and they left their father Zebedee in the boat with the hired men, and followed him.”

- Mark 1:16-20

 God calls each one of us to “cast our own nets” and discover where He is

leading us. As we reflect on our own vocation, we pray for spiritual shepherds to lead

the flock of Christ. In addition to discerning our own path, we have a responsibility to

assist the church in identifying candidates who might discern a call to serve the church.

In short, each one of us is needed to help foster a culture of vocations in our families,

our parishes, and our archdiocese.

 Practically, we need priests to lead the 225 parishes of the archdiocese,

deacons and lay pastoral associates who will support them in their ministry, and

flourishing communities of consecrated religious. Those called to serve need extensive

formation, proper training and ongoing support.

 Together we will work toward six desired outcomes/goals for this core

direction of the Pastoral Plan.

(i) Pray for Vocations

 Jesus said, “Pray to the Lord of the harvest to send labourers into the harvest.”

(Matthew 9:38) That is His only instruction on promoting vocations. In our archdiocese,

we will pray often for vocations to the priesthood, diaconate, religious life, and lay

service in the church. This intention can be regularly offered at the Prayer of the Faithful

at Mass.

 Throughout the archdiocese, opportunities for Eucharistic Adoration are to be

made widely available, for the intention of vocations, as well as for all the intentions of

our community. Where Eucharistic Adoration is encouraged, vocations and the whole

church flourish, for we must base our pastoral and apostolic efforts on prayer.

12

 In addition to regular times of Eucharistic Adoration in all the parishes of the

archdiocese, several perpetual adoration chapels should be conveniently located so that

all who wish may participate in this form of prayer at any time.

 We can pray frequently for the intention of vocations by praying the Liturgy of

the Hours and making pilgrimages to Martyrs’ Shrine, Marylake Shrine and other holy

places. All of the faithful, and especially those who are homebound or suffering in any

way, should be encouraged to pray the rosary regularly for this intention. Prayers that

begin parish meetings should include a prayer for vocations. Other opportunities to pray

for vocations can be identified and promoted.

(ii) Foster Vocations to Ordained Ministry and Religious Life

 We need to focus our attention and efforts on fostering vocations to ordained

ministry and religious life, particularly the diocesan priesthood. We have a rich array of

partners to collaborate with - archdiocesan resources such as the Office of Vocations,

the Office of Catholic Youth, our university chaplaincies, Catholic schools, religious

communities and lay associations. We will seek to coordinate these resources in

engaging our youth and young adults in programs and initiatives for vocation

discernment.

 Our parishes play a critical role in encouraging and fostering vocations in their

midst, especially when they take particular care to engage youth and young adults.

Youth should be involved in parish life, in service projects within the broader

community, and in discernment retreats and ongoing programs of spiritual

accompaniment; these are effective ways to help them to live their Catholic faith and at

the same time to be open to considering a vocation to the priesthood and religious life.

The archdiocesan Vocations Director, along with our parishes, will also work closely

with lay movements, such as the Serra Club, to undertake creative and ongoing

vocations initiatives.

(iii) Promote Lay Pastoral Ministry Roles within Parishes and Archdiocesan

Offices

 The Second Vatican Council made it clear that the laity, through their baptism,

are called to evangelize the world, primarily through their witness in family life, in the

workplace, and in society. They can also fulfil their baptismal call, however, through

active engagement in roles of service and ministry within the church, especially in

parishes. Archdiocesan offices will continue to identify and promote the various roles of

ministry in which the laity are being called to serve.

13

 Through the Institute of Theology at St. Augustine’s Seminary and Catholic

universities, we will explore new models of formation for training lay pastoral leaders to

serve in parishes, e.g. lay ministers, youth ministers and leaders, lay parish

administrators, catechists, directors of religious education, parish nurses, and volunteer

coordinators.

 Parishes and archdiocesan offices will establish the criteria to select, hire and

train the laity for these roles of pastoral leadership. There is a critical need to have youth

ministers, catechists, and lay pastoral ministers working with families, yet the parishes

and archdiocese must have sufficient financial resources to make this happen.

Archdiocesan offices will also promote parishes working together in regions and zones

to establish these pastoral roles of ministry and leadership.

(iv) Integrate Programs of Discernment and Formation for Ordained Ministry at

St. Augustine’s Seminary

 At the appropriate stage in life, when they are ready to move forward, the

archdiocese will provide an opportunity for men to receive priestly formation. A

comprehensive program of formation that is also academically accredited at every level

is essential.

 A continuous model of discernment and formation will benefit seminarians

studying at the level of philosophy and theology. We will also ensure that the formation

programs for ordained ministry (i.e., priesthood and the permanent diaconate) are based

on a holistic model of intellectual, spiritual, human, and pastoral formation. The new

Spiritual Year at St. Augustine’s Seminary is designed to support this model. In

addition, the seminary also provides a period of pastoral internship within a parish so

that seminarians can acquire the practical experience and skills necessary for ordained

ministry. A key priority for the archdiocese is to select and train faculty for philosophy

and theology, in addition to providing qualified personnel for spiritual, human and

pastoral formation.

 To be good stewards, we must effectively integrate and coordinate the

archdiocesan financially sponsored seminary formation programs in governance and

administration, thus providing stronger accountability.

 To ensure effective stewardship of the resources at St. Augustine’s Seminary

and to make the continuous model of discernment and formation a reality, sufficient

financial resources, physically restored and updated facilities and qualified faculty are

14

essential. This is equally important for the other programs of formation for ordained

ministry and for laity at the Institute of Theology, since the seminary facilities also

support their needs.

(v) Strengthen Programs of Formation and Training for the Laity

 The strengthening of formation and training for lay pastoral ministers and

leaders will improve our ability to minister to the people of God, as well as assist the

laity in their primary mission of witnessing to Christ in the world. An assessment of

current and potentially new programs is necessary. The institutions of Catholic higher

education, the Institute of Theology at St. Augustine’s Seminary and the archdiocesan

Catholic Pastoral Centre will be invited to collaborate in offering centralized and

decentralized teaching and formation programs for the laity throughout the archdiocese.

 One particular focus will be the teachers in our Catholic schools, providing

opportunities for them to develop their faith lives in their role as religious educators.

Another focus for new programs will be the lay pastoral staff and volunteers who are

catechists, youth ministers, lay pastoral ministers, liturgical ministers, individuals in

social outreach ministry, and those serving on finance committees and parish councils.

(vi) Ensure Ongoing Formation for Pastoral Leaders through Programs for Clergy

and Laity

 The spiritual, physical and emotional health of those who lead our parishes is

critical to ensuring a high level of pastoral care for our parishes.

 Formation opportunities will be made available for newly ordained priests, new

pastors, international clergy and others. The archdiocese will offer opportunities for

continued education, sabbaticals, and personal renewal to clergy and laity through

programs of human, spiritual, intellectual, and pastoral formation.

15

IV - 3. Catholic Outreach in Justice and Love

The spirit of the Lord God is upon me,

because the Lord has anointed me;

he has sent me to bring good news to the oppressed,

to bind up the broken-hearted,

to proclaim liberty to the captives,

and release to the prisoners;

- Isaiah 61:1

 God invites each one of us to love all those whom we meet. In a special way,

we are asked to be the presence of Christ to the poor and marginalized, both personally

and together as church. As an archdiocese, we carry out our apostolic mission through

many forms of witness and service. We bring this practical love to life in parishes, lay

associations of the faithful, Catholic institutions, pastoral services we offer through the

archdiocese, chaplaincies, ecumenical initiatives, and social agencies we collaborate

with by providing financial support. The archdiocese will continue its long tradition of

supporting pastoral initiatives of justice and love.

 The generosity of our parishioners requires both gratitude and continuous

efforts to ensure that the good works of our parishioners bear fruit. In effect, the

archdiocese will serve as a pathway through which acts of justice and love are realized,

and the witness of the Catholic faith strengthened.

 As an archdiocese we have identified four desired outcomes/goals for this core

direction of the Pastoral Plan.

(i) Ensure Effective Outreach Initiatives of Justice and Love through Catholic

Charities

 We are proud of the good works accomplished through Catholic Charities’

agencies and other initiatives funded by ShareLife. Yet we need to do more. We will

continue to urge our parishioners to donate generously to ShareLife because the

initiatives of justice and love funded through the campaign meet the spiritual and

material needs of all the people of God - people in our broader communities, not

exclusively in our parishes. We will strengthen the relationship of ShareLife to the

parishes and Catholic schools as an important means of reaching out to youth and

offering education concerning local initiatives of mercy and compassion within the

archdiocese. We will increase our efforts to involve them in this important work.

16

(ii) Provide Effective Pastoral Services, Chaplaincies and Pastoral Care Ministry

 Through our archdiocesan pastoral offices, our institutions, and our parishes,

we will continue to ensure that pastoral services are available to all the faithful at

various points in their life. We will continue to support parish programs for marriage

preparation. Our Office for Refugees will support parishes and religious orders in their

work to bring refugees to Canada while our Archives Office will maintain records and

catalogue important historical documents from our local church. The Marriage Tribunal

will continue to strive to offer justice and compassion for couples who are looking to the

church for healing after broken relationships. We will encourage initiatives, programs,

and movements that help those who are struggling in their marriage, and support

families that are in difficulty.

 Through our Catholic Cemeteries we will help families receive the necessary

compassionate support when a loved one has been called home to God. Ongoing

collaboration with parishes is essential for education and awareness of this fundamental

service of our Catholic community if we are to witness to the importance and value of a

Christian burial in our present culture.

 We will continue to strengthen the effective coordination of the chaplaincy

services that we support in hospitals, prisons, university campuses, and other important

ministries including St. Stephen’s Chapel on Bay Street, and our ministry to the deaf.

(iii) Promote Effective Social Justice Advocacy

 Archdiocesan pastoral offices will collaborate with parishes, religious

communities, lay associations and groups that advocate on issues of social justice,

including the right to life, international issues, welcoming refugees, caring for the

homeless and poor, unemployment, education, and healthcare.

 The archdiocesan website will strengthen its role as a “portal of faith” designed

to offer education and advocacy on issues concerning Catholic social teaching. At the

parish and archdiocesan levels, we will offer seminars and symposia concerning topics

of social justice to raise awareness and to offer a means of solidarity in response to

social and international challenges.

17

(iv) Strengthen the Outreach Initiatives of Parishes Through Greater

Collaboration with the Archdiocese.

 The Catholic Pastoral Centre will actively work with parishes to help them

promote the establishment of lay associations that are dedicated to outreach initiatives of

love and justice, e.g. the Society of St. Vincent de Paul, the Legion of Mary, Right to

Life, L’Arche, and the Canadian Catholic Organization for Development and Peace – to

name just a few. The Catholic Women’s League and the Knights of Columbus, two

fundamental apostolic associations in the church, should be present in every parish.

 Parishes will be encouraged to identify a mission parish or community in the

developing world that they will financially support. Parishes will also coordinate their

local outreach initiatives with their neighbouring Catholic schools, other nearby parishes

and the archdiocese. Each parish’s pastoral outreach will include the support of three or

four of the archdiocesan initiatives, e.g. ShareLife, Pastoral Mission Appeal, Refugee

Sponsorship, local food bank or soup kitchen, and Out of the Cold programs.

18

IV – 4. Evangelization of Society

And he said to them, ‘Go into all the world and

proclaim the gospel to the whole creation.’ – Mark 16:15

 Our world today needs the gospel proclaimed more than ever. The global

church has placed a particular emphasis on the “New Evangelization” as an opportunity

for each one of us to appreciate the relationship we have with Christ and to share that

experience and joy with others. For the Archdiocese of Toronto, the New

Evangelization invites us to announce the Gospel through many forms of witness. Our

faith in Jesus Christ is “Good News” and our culture challenges us to share this gift with

new vigour and conviction.

 We must first re-propose the Gospel to ourselves as church within our parishes,

and then with renewed conviction in society. We respond to this challenge through our

pastoral offices and in collaboration with the Catholic academic institutions present in

the archdiocese. The church has a rich history of intellectual dialogue with society in the

areas of philosophy, ethics, history, the arts and humanities, scripture studies, theology

and spirituality. In our present culture of ideas, the Catholic witness of the Gospel can

be strengthened through our academic institutions and schools so as to affect the broader

culture and every sector of society. In the present renewed intellectual attack upon the

faith, the church can more effectively respond from within the rich Catholic intellectual

tradition.

 We all swim in the sea of popular culture, and it influences every aspect of our

lives. Where popular culture is benign, we celebrate it, but it is often destructive. We

attend to its dangerous influences partly by responding directly to the negative

elements, but mainly by offering a life-giving alternative. Unless we confront this

challenge, many of our other pastoral and apostolic efforts will be fruitless.

 We have identified five desired outcomes/goals for this core direction of the

Pastoral Plan.

(i) Collaborate with Catholic Academic Institutions To Strengthen the Church’s

Intellectual Witness in Our Culture

 We have a strong patrimony of post-secondary Catholic institutions of higher

learning in the archdiocese – universities, seminaries, and institutes. The church’s

critical role in the establishment of the modern university can be the foundation of our

19

relationship with these Catholic academic institutions, particularly the University of St.

Michael’s College, Regis College and the Pontifical Institute of Mediaeval Studies. It is

through academic institutions such as these that the Catholic faith has the opportunity to

dialogue with new ideas and perspectives in a wide range of areas, such as sociology

and morality, medicine and bioethics, public policy and social justice, science and the

environment.

 We will continue both our close collaboration with these established Catholic

academic institutions and our sponsorship of organizations like the Canadian Catholic

Bioethics Institute. We will seek to advance the mission of the Pontifical Institute of

Mediaeval Studies, which is well situated to influence the intellectual life of the

University of St. Michael’s College and the University of Toronto, and the wider

culture.

 To promote greater co-operation within the Catholic academic community we

will establish opportunities to work together in joint initiatives which engage all sectors

of society in the dialogue of reason with faith, in the context of the New Evangelization.

These collaborative relationships and partnerships may involve funding for research, the

establishment of academic chairs, conducting studies, or offering seminars and

presentations. The focus will be areas of particular relevance to those within the

archdiocese so that the Church’s teaching can inform our understanding of the issues we

face.

(ii) Build an Ongoing Partnership Among the Archdiocese, the Parishes, Our

Publicly Funded Catholic Schools and Students Attending Secular Schools

 The Catholic Pastoral Centre and parishes of the archdiocese will engage fully

in the work of Catholic education, building a strong connection between Catholic

parishes and schools. The unique gift of publicly funded Catholic education must be

both appreciated and nurtured to preserve its faithfulness and integrity.

 We will work closely with those who prepare our teachers for classroom

instruction, assisting with catechetical resources, counsel and instruction where

applicable.

 In addition to supporting publicly funded Catholic education, we will work

together to enhance the programs for catechetical formation for Catholic young people

who attend the secular school system and private schools.

20

 We will seek to support the pastoral and spiritual care of Catholic teachers, to

help them to fulfil their important vocation.

(iii) Collaborate with Catholic Academic Institutions to Promote Education,

Catechesis and the Formation in Faith and Holiness for All Areas of Society

 The intellectual apostolate at our post-secondary Catholic Academic

Institutions must be extended in new ways to reach all the faithful and those interested

in knowing more about the Catholic faith. In collaboration with our academic partners,

we will draw upon their curricula of study and their teaching faculties to promote new

opportunities for catechesis, spirituality and prayer for both laity and clergy. We will

also explore joint opportunities to strengthen continuing education programs for those in

parish ministry, and to develop parish-based programs which present various aspects of

the Catholic faith. This will include new methods in offering these educational

opportunities, with the possibility of delivering programs on a regional basis and making

greater use of social communications and the media.

 One crucial area is the Catechesis of Human Love, or Theology of the Body,

developed by Blessed Pope John Paul II which, when widely offered, can greatly

strengthen Christian family life, and the life of discipleship.

 With our academic partners we will also explore opportunities to offer faith

formation, spirituality and ongoing education for Catholics who are present in the

various sectors of society, including professionals, and civic and lay church leaders.

Through the ongoing support of individuals who seek to deepen their own formation and

spiritual growth, we can strengthen the witness of the Catholic faith.

(iv) Collaborate with Catholic Media and Communication Agencies to Engage the

Culture Through Media and Social Communication Initiatives

 We will strengthen our communications efforts and promote greater

collaboration with the Catholic Media and communications agencies within the

archdiocese, so that the faith will be communicated more effectively. Collaborating in

new ways with the many diverse and excellent Catholic media outlets within the

archdiocese involves sharing communication platforms, information and resources in

order to communicate more effectively with the faithful in our parishes and with secular

society.

21

(v) Collaborate in Developing Formation and Training for Those Engaged in the

Intellectual Apostolate, Social Communication and Media

 The formation of committed Catholics who are qualified, willing and able to

engage in the intellectual apostolate, and in the work of social communications and the

media, will create an invaluable resource for the archdiocese. Such Catholics can

become powerful and effective witnesses in the New Evangelization.

 We will proactively develop strategies for participating more fully in the

ongoing cultural debates about social, religious and moral issues relevant to the church’s

mission. We will provide formation and training for Catholics who participate in such

debates, drawing on qualified personnel with experience in the use of media and social

communication so that our Catholic faith is creatively and effectively presented. We

will find ways to reach out to engage young adults, as their involvement is key in

achieving this goal. These efforts will also promote greater interaction with Catholic

students and professors in journalism, media studies, and communications. The church

and the Gospel need a voice in the secular media, as well as in the Catholic media.

 As there are Catholic associations such as the St. Thomas More Guild for

Catholic lawyers, the St. Joseph Moscati Toronto Catholic Doctors’ Guild, and the

Catholic Teachers’ Guild, it will be important to establish Catholic associations to

provide spiritual support and networking for Catholics in the media and the arts.

22

IV – 5. The Cathedral as Sign of Our Mission

“Built on the foundation of the apostles and prophets, Christ Jesus himself being the

cornerstone, in whom the whole structure, being joined together, grows into a holy

temple in the Lord. In him you also are being built together into a dwelling place for

God by the Spirit.” – Ephesians 2:20-22

 The four previous core directions - parish life, vocations, Catholic outreach and

evangelization - come to a focal point and find visible expression in our fifth and final

core direction: St. Michael’s Cathedral as Sign of Our Mission.

 The Cathedral, the seat of the archbishop and mother church of the Archdiocese

of Toronto, connects every Catholic in the archdiocese, and gathers every pastoral and

apostolic work under the heavenly patronage of the great defender of the faithful in the

struggles of life, the archangel Michael. We need his intercession more than ever.

 The Cathedral and its surroundings, the “Cathedral Block”, are a visible symbol

of pastoral communion within the archdiocese and apostolic evangelization in our

secular society. The Cathedral should more fully become a beautiful icon, a gathering

place where those living in and visiting the archdiocese are welcomed to enter and to be

touched by the sacred, echoing the meaning of the name St. Michael: “Who is like

God”. Through an ongoing commitment to good stewardship, the physical restoration

of the Cathedral will become the foundation for its spiritual revitalization. Building on

its presence at the heart of the diocese, we can transform it into a place of pilgrimage, a

centre for the liturgical life of the archdiocese and a place for the witness of the Catholic

faith – a vibrant presence in a vibrant city.

 We have identified four desired outcomes/goals for this core direction of the

Pastoral Plan.

(i) Restore and Enhance the Architectural Beauty of St. Michael’s Cathedral

 The Cathedral is the mother church of the Archdiocese of Toronto, the place of

the “cathedra”, the chair that is the symbol of the Archbishop’s ministry of teaching,

celebrating the Liturgy and preaching the Word. Thus, the Cathedral is the prototypical

model of parish life, where the faithful are nourished and vocations are fostered. The

Cathedral should be instrumental in the pastoral care of the whole archdiocese and in

our apostolic witness to secular society. The central location of the Cathedral is highly

desirable, and its official heritage designation requires us to be good stewards by

23

maintaining the building within its historical structure, while also planning for its future

needs.

 The work already underway to maintain and repair the Cathedral will continue.

The updated assessment shows that the Cathedral is in need of substantial restoration, in

addition to necessary maintenance, repairs, and upgrades to meet safety standards.

These needed renovations will accommodate expanded use of the Cathedral not foreseen

when it was originally constructed, such as being fitted with modern technological

resources that will allow it to become a centre for evangelization through various forms

of media. The newly enhanced architectural integrity and beauty of the Cathedral will

serve the celebration of liturgy and provide the aesthetic experience of a sacred space

which inspires one to worship God, to contemplate and to enter into prayer.

 We will promote a rich experience of the Cathedral’s beauty, liturgy, music and

art and extend this to the entire block, so that the Cathedral will become a desired

gathering place—one of pilgrimage for Catholics in the archdiocese, for all people

living in the Greater Toronto Area, and for visitors.

(ii) Develop the Cathedral & “Cathedral Block” into a Place of Gathering,

Worship and Outreach

 The Cathedral and its surroundings, known as the “Cathedral Block”, serve the

whole Archdiocese of Toronto. Its very active parish life and presence in the downtown

area invite us to expand our vision of evangelization. We need to invest financially to

ensure that the space, buildings and future use of the facilities meet various

archdiocesan needs, which include welcoming other parishes, providing for the

cathedral parishioners and neighbours, facilitating initiatives of social outreach and

evangelization, and serving the marginalized. The “Cathedral Block” has also served the

poor of the inner city and we will continue this important work.

 As a site of pilgrimage, St. Michael’s Cathedral will welcome and connect with

all the parishes, the ethnic communities and other historic Catholic churches in the

archdiocese. The buildings and space on the “Cathedral Block” should be designed to

host formal gatherings of the archdiocese and offer surroundings which encourage

people to explore the grounds, to reflect, and to encounter others in faith. The sacred

architecture, exhibitions of Catholic art, media and films, and concerts of sacred music

will invite people to experience beauty in such a way as to lead them to God. The design

will also incorporate the elements of nature through park-like settings, gardens and

fountains.

24

(iii) Collaborate with the Catholic School Board & St. Michael’s Choir School

 For over 75 years St. Michael’s Choir School has served as an important

element in the mission of the Cathedral. One of only six choir schools in the world

affiliated with the Pontifical Institute of Sacred Music, St. Michael’s was founded to

enhance liturgical music in all parishes of the Archdiocese of Toronto. Many graduates

lead sacred music in the parishes each week. The Choir School offers a unique example

of the collaboration of the Toronto Catholic District School Board and the archdiocese.

 Yet the school is in critical need of new facilities. Within the area of the

“Cathedral Block” we must find a creative way to provide for the future of the school.

Working with the school and the board, we will also identify opportunities for greater

collaboration with other schools in the GTA, so that the quality of our sacred music, so

important in the celebration of liturgy, can be enhanced in many more parishes,

fulfilling the noble intention of Monsignor Ronan, founder of the school.

(iv) Revitalize the Cathedral & Cathedral Block as a “Centre of Evangelization”

 The revitalization of the Cathedral along with the development of the

“Cathedral Block” can serve to strengthen the two-fold mission of the archdiocese and

serve as a sign of our faith anchored in the heart of a diverse metropolitan city. With

space to gather, pray, evangelize, teach, serve and inspire, the Cathedral and “Cathedral

Block” will become a place of and an instrument for evangelization in the midst of the

secular influences of downtown Toronto.

 We envision the creation of a “Centre of Evangelization” which will include an

auditorium for music and catechesis, a media centre, a gathering place for cathedral

celebrations, a welcome centre for the cathedral, offices for the cathedral and for

apostolic and pastoral ministry, particularly the pastoral care of nearby Ryerson

University, and a bookstore. It can be a place to highlight not only the search for truth

and the exercise of practical charity, but also art and music, so as to reach out through

beauty to the experience of God.

 The activities of the Centre can be experienced directly by those who visit it,

and also through communications technology by people at a distance. The Centre will

serve as a place to learn more about the faith and to offer opportunities for Catholic

speakers to engage in the intellectual apostolate. We will pursue opportunities for

greater engagement with the local universities of Ryerson, University of St. Michael’s

College, Regis College and the University of Toronto.

25

 The “Cathedral Block” will serve as a focal point for engaging the world with a

Catholic witness through multiple platforms of media and social communication.

Through such a visible presence, the space will become a gateway of faith and

evangelization in the heart of Toronto’s media, music, film and art communities.

26

V: PRIORITIES ESSENTIAL TO OUR CORE DIRECTIONS

 In each of the five core directions we pursue, we will emphasize four key

priorities that will guide us in our common mission as a family of faith:

1. Engage Families, Especially Our Young People

2. Celebrate Our Cultural Diversity

3. Use Resources Wisely

4. Communicate Effectively

V – 1. Engage Families, Especially Our Young People

 The Christian family is the vessel through which we have the opportunity to

evangelize the world. We recognize the great challenges faced by families in an

increasingly secular society, where it is often a struggle to make faith a central focus and

priority of family life.

 The Core Directions require that Catholic families throughout the Archdiocese

of Toronto truly engage with our mission. At the same time, we need to embrace

opportunities to support families, offering tangible programs to strengthen the family

unit. We will emphasize activities that support Marriage Preparation, Marriage

Enrichment and outreach to single, widowed, separated and divorced Catholics.

Mothers and fathers are the primary educators and authentic Christian witnesses that

children look to for guidance and direction as they navigate the difficult path ahead.

Their leadership is essential to help catechize our young people. The active engagement

of parents is also vital for the well-being of our publicly funded Catholic education

system. It is parents who have the primary responsibility for education.

 We will also look for opportunities to support the elderly and infirm. In reaching

out to our seniors through various initiatives, we will also draw on their experience and

invite them to take leadership roles and share their gifts and wisdom with us. The

faithful who are called to the single life make an immense contribution to the life of the

Catholic community and the wider society in which we live. We will ensure that their

spiritual needs are not overlooked, and invite them to fully engage in the life of the

parish and in the mission of evangelization.

27

 As a central priority we will invite youth of all ages - from our children to

young adults - to participate fully in our faith. Our archdiocese needs the contributions

of our youth if we are to flourish as a Christian community capable of fulfilling its

mission. We must offer to youth spiritual nourishment and full engagement as valued

and active parishioners. To build effective parishes, strengthen our leadership for the

long-term, revitalize the “Cathedral Block”, enhance service to the people of God, and

witness in the culture of ideas, we need the full and active participation of our youth.

 First and foremost, our parishes will make it a priority to reach out to our

young people and to their families. Our churches will involve youth in roles of ministry

and service, ensuring they stay connected to their faith as they mature and approach

adulthood. We strongly encourage all of our parishes to form Youth Councils and to

seriously consider hiring a youth minister – on their own or in partnership with

neighbouring parishes. Parishes can work with the Office for Catholic Youth to

continually enhance their outreach to young people.

 Our parishes can also reach our young people through our Catholic schools.

The parish staff, pastor, clergy and lay ministers will be active and present in the parish

schools, assisting the teachers in the religious education of the students, especially those

preparing for the sacraments. Celebrating Mass and the Sacrament of Reconciliation

more frequently at the schools can help evangelize our youth. We must also reach the

students in the secular schools, recognizing that they have an even greater need for

catechesis and ongoing faith formation.

 Our youth will play a key role in revitalizing the “Cathedral Block”. Not only

must we draw on the talents of young people to design services and activities for the

new evangelization and outreach, we also expect young people will be an important

focus for programs and services in the “Cathedral Block”.

 At institutes for higher learning, we will seek to provide students with the

spiritual support they need in their studies and spiritual life. We will strengthen this

support at all the university campuses in the archdiocese through chaplaincies and our

Office of Catholic Youth.

 Young adults who have completed their formal education need support as they

embark upon new careers and start their own families. Parishes must take a leading role

in their support. On an archdiocesan level, we will strengthen our efforts to engage and

support our young adults through the Office of Catholic Youth.

28

V – 2. Celebrate our Cultural Diversity

 The Archdiocese of Toronto is one of the most culturally diverse dioceses in

the world, with Mass celebrated in more than 30 languages each week. This richness of

diversity is one of our greatest gifts to be nurtured lovingly and responsibly.

 For those who have come to call the Archdiocese of Toronto home, parishes

with a treasured cultural history serve not only as a spiritual home but a gathering of

family members who share a common culture, language and tradition. It is not

uncommon for parishioners to spend many hours at the parish each week, engaging in

spiritual, social, educational and outreach opportunities that foster a sense of belonging

and a deep connection to traditions that span generations.

 In considering the core directions of the pastoral plan, we must draw on the

richness of this diversity while, at the same time, challenging one another to consider

how we can stay connected with the body of Christ beyond our parish boundaries. We

will work to maintain a deep connection to the local church, while encouraging our

culturally diverse parishes to share their successful models of collaboration, worship and

outreach with neighbours and friends across the Archdiocese of Toronto.

V – 3. Use Resources Wisely

 We are conscious of the importance of subsidiarity, that is, the responsibility

for action should be set as close to the local situation of the individual as possible. The

individual, the family, and the parish have the greatest share of responsibilities for

achieving the archdiocesan pastoral plan. The principle of subsidiarity also recognizes

that some responsibilities are better carried out regionally or centrally – to achieve

economies of scale or to draw on specialized expertise.

 We seek to effectively balance the benefits of decentralization and

centralization. Archdiocesan services must be cost-effective, provided as effectively as

in the secular world, or more effectively. In achieving the desired outcomes of our

pastoral plan, we must continuously ask if services are being provided at the right level

in the archdiocese.

 Some of our fundamental directions will be best achieved through parish-level

efforts. Others, like revitalizing the Cathedral and the “Cathedral Block”, will draw on

specialized expertise provided centrally. But most of our core directions will require a

29

collaboration of efforts and resources between the parish and the central, archdiocesan

level.

V – 4. Communicate Effectively

 We need to strengthen our ability to communicate within our family of faith

and with all members of society, recognizing that communication is a two-way process.

 At the parish level, we will ensure ongoing excellence in the way our offices

listen to and respond to calls. Our parish bulletins, web sites and social media are at the

front line of communicating with parishioners and others. While these are parish

responsibilities, the archdiocese will strengthen its support to the parishes in their

communications efforts.

 At the archdiocesan level, we will aim to be among the best in North America

in providing excellent communication through our website – giving access to practical

information like the location and Mass times of our parishes and serving as an easy-to-

use portal to the richness of Catholic writings on the full range of issues.

 Our staff will become adept at using social media to hear from active Catholics

and those outside the church, and to respond to their queries and concerns. Social media

will serve as an important tool for transmitting our message to the community.

 As the city of Toronto is a media centre for both Canadian and international

secular media, we will serve as a hub for their inquiries on issues relating to the Catholic

Church, providing competent Catholic voices to respond to a wide range of stories. We

will also work to actively share the good works of the church with our partners in the

media. We expect the revitalized “Cathedral Block” to have a media component, which

will require that we develop our communication resources and strengthen our

communications capabilities in an ongoing way.

30

VI: THE FULFILMENT OF OUR MISSION AS A CATHOLIC
CHRISTIAN COMMUNITY: A LIFE OF DEEP STEWARDSHIP

"As each one has received a gift, use it to serve one another as

good stewards of God's varied grace." - 1 Peter 4:10

 Attentive to our pastoral and apostolic mission and to the core directions which

are priorities for our archdiocese, we commit to being good stewards of the gifts of time,

talent, and treasure that God has entrusted to us during our journey through this world.

 Each of us spends a brief time in this life, preparing for our eternal reward with

God. We receive everything from God--even life itself--and are asked to make good use

of what He has entrusted to us. We are invited by God to be good stewards of His many

gifts. When Our Lord returns and we are called to account, each of us wants to hear the

Him say, “Well done, good and faithful servant.” (Matthew 25:21) We want to be ready

for this accounting which can happen at any time. Only generous use of the time, talent

and treasure entrusted to us will allow us to serenely and joyfully await the coming of

the Lord.

 Stewardship should not be understood in a shallow and narrow way, as a code

word for tithing or fundraising for religious purposes. True stewardship calls for a

fundamental disposition of the heart that makes it possible for us to fulfil the mission

given to us as a community of disciples. Financial resources are certainly needed in the

mission of the church, and always have been. Such generosity is a practical sign of

commitment to advancing the mission that God has entrusted to us. But giving of one’s

financial resources, while important, is one narrow dimension of stewardship. We must

focus on the deeper sense of stewardship – a profound inner conversion that leads us to

live in a spirit of generosity which is most fully revealed in the sharing of time and

talent.

 Deep stewardship begins with gratitude and ends with responsibility. It

involves individual and communal conversion, and calls us to live as disciples of Jesus

in a spirit of generosity and total engagement in service to others, as we are

commissioned to do through our Baptism and Confirmation. Life is too short to waste it

as half-hearted disciples.

 In our pastoral plan, we will continue to build on the generosity with which our

clergy, religious, and parishioners devote their time, talent, and treasure for the service

of God and neighbour. Deep stewardship is not something new that we need to

31

introduce, since it is already part of our life in many ways, even when the term is not

explicitly used. However, we can be more intentional and systematic in seeking to foster

stewardship in our lives and in each of our parishes. A parish and archdiocese in which

all actively participate is an exciting and rewarding community that challenges us as

disciples to do great things in the name of Jesus, in the spirit of the Apostles. Such a

community will invite our brothers and sisters who have drifted away from the church to

return and discover afresh the vitality of their Catholic faith, and it will also attract those

who are seeking the meaning of life in an often confusing and sterile world.

 Stewardship is not another program, nor just something we do. Rather,

stewardship is a fundamental disposition of the heart expressed in everything we do, so

that we live every moment in a spirit of gratitude for God’s many gifts, and with a

commitment to use those gifts in serving God and neighbour during our brief time on

earth.

32

VII: CONCLUSION

“Therefore, my beloved, be steadfast, immovable, always excelling in the work of

the Lord, because you know that in the Lord your labour is not in vain.”

– 1 Corinthians 15:58

 The work of the Lord is before us. Our prayer is that the Pastoral Plan of the

Archdiocese of Toronto be a guide for our whole community of faith, so that together

we may more fruitfully fulfil the mission we have received from Our Lord, both

individually and as a community. We have ambitious goals and recognize that many

challenges lie ahead. Yet we are also reminded of the abundance of gifts and talents that

are present within every member of our family of faith. Above all we remember that

when Jesus gave his disciples their mission, he promised to be with them until the end of

the age. Everything we do must be rooted in prayer.

 We recognize the many gifts that presently exist in our parishes and

organizations; many of the elements outlined in our pastoral plan may already be

realized in some communities. Yet we must continue to strive to go a step further, to

examine ourselves and our faith communities honestly so that we may grow in fidelity

as disciples, becoming more effective instruments of God in strengthening the presence

of His kingdom.

 God is simple, yet the complexity of this plan, which addresses our complex

human situation, may seem overwhelming. The sea is so great and our boat is so small!

We can work together to divide and carry out the tasks we face, but above all we rely on

God who is with us.

 We pray for all those who work in our archdiocese; may the Holy Spirit guide

their efforts and keep them responsible and faithful in their work.

 We pray for our bishops, priests, deacons and religious; may they continue to

serve the needs of the faithful in the archdiocese, guiding us on the path of discipleship.

 For the faithful of the Archdiocese of Toronto, may God inspire us as we

discern the steps forward to implement this pastoral plan. We pray that God will give us

the grace for our gifts and talents to bear fruit in realizing the beauty of a Church fully

engaged and inspired, fearlessly and creatively evangelizing the world.

 The preparatory document of the XIII General Assembly of the Synod of

Bishops on the New Evangelization notes that “chronologically speaking, the first

33

evangelization began on the day of Pentecost, when the Apostles, gathered together in

prayer with the Mother of Christ, received the Holy Spirit. In this way, Mary, who

according to the words of the Archangel is "full of grace", was present during apostolic

evangelization and continues to be present in those places where the successors of the

Apostles strive to proclaim the Gospel”(Lineamenta, Art. 23). Let us entrust ourselves

and the Pastoral Plan of the Archdiocese of Toronto to Our Lady, the “Woman Adorned

with the Sun” (Rev. 12:1) and “Star of the New Evangelization.” May she may obtain

for us the grace to remain always open to the transforming Spirit of the God who

“makes all things new” (Rev. 21:5).

