
ANNUAL REPORT

St. Vladimir’s
ORTHODOX THEOLOGICAL SEMINARY

The SVS Vine | VOLUME 9 | JULY 1, 2015-JUNE 30, 2016

Which came first?

They’re all interconnected,
aren’t they? It’s hard to imagine
one existing wit hout the other, and
it’s even harder to discern where
each one’s influence upon the
other begins and ends.

That’s why we’ve chosen as this
year’s theme for our Annual
Report: “Which came first: the
chicken or the egg?” The theme
represents a metaphor for any
“causality dilemma” and surely
is appropriate when speaking
about St. Vladimir’s Seminary in
relationship to the wider Orthodox
Christian Church and the narrower
realm of parish life.

The personal stories of our alumni
and students in this Annual Report
demonstrate how their seminary
training formed their ministries,
and how their ministries are
making an impact on parishes
like yours.

You’ll read about Bishop Irinej’s
poignant classroom lesson in

“personhood,” which heightened
his own insight into human
relations and forever transformed
the lives of the clergy, laity, and
monastics under his care.

You’ll read about the advice
Father Michael Sakran received in
his homiletics class: “The worst

thing a parishioner can tell you is
‘good sermon, Father’,” and how
those words altered his Sunday
morning preaching.

You’ll read about challenges faced
by newly ordained Father Aleksey
Paranyuk and long-time ordained
Father Steven Belonick, and how
each resolved a puzzling parish
issue by recalling a word from one
their seminary professors.

You’ll read about Father Daniel
Bethancourt and his wife Maria,
and how their seminary training
continues to offer them spiritual
wisdom as a clergy couple, which in
turn benefits their faith community.

You’ll read about Deacon Greg
Ealy’s unique music training here,
which combined both practical
technique and pastoral sensitivity
and which now guides his approach
to choral conducting.

And, you’ll even read about how one
of our first-year seminarians,
Simon Menya, returned to his home
in Uganda during his winter break,
bringing a wealth of newly found
liturgical knowledge that helped his
parish celebrate a feast day for the
first time.

Training. . . ministry. . . sending out
graduates to make a difference
in your parish—that’s what

St. Vladimir’s Seminary has
always been about. In return, you
continue to send back to us
potential pastors and lay leaders
to be trained, so that they too might
go out and reap the fields ripe for
harvest (Luke 10.2).

“Which came first: the chicken or
the egg?” Well, as an old farmer,
even I can’t say. But as a priest
and President of the Seminary,
I’d say Christ comes first, uniting
us all into one Body, under one
Head, and keeping us in a causal
relationship in which we really
depend upon one another.

Thanks for being my father, my
brother, my mother, my sister—and
our source of joy and sustenance at
the Seminary. And please continue
to support us, as we continue to
minister to you.

Faithfully in our Lord,

TABLE OF CONTENTS

President’s message2

Alumni Stories 3–24

Honor Roll ...24

Financials 25–26

Board of Trustees.......................27–28

Faculty & Program Directors......29

SVS Press
Eden Endowment29–30

Donors ... 31–38

Stewards Society39

Father Alexander Schmemann
Legacy Society40

How can you have a parish without a Church?
And how can you have a Church without a bishop?
And how can you have a priest or bishop without a seminary?

Archpriest Chad Hatfield, President
D.MIN., HON. D.D., CFRM

2

Which came first?

1

Archpriest Chad Hatfield, President
[photo: Adrienne Soper]

Bishop Irinej (Dobrijevic) with the children of his flock,
breaking the Christmas bread. Bishop Irinej’s essay
appears on the next page. [photo: Radivoj Mackovic]

31
of our

1,346 alumni
ministering

worldwide are
among the
 episcopate

3 4

An indelible seal
The most enduring gift an educator can offer a student is that of self,
freely given through their life and lectures. This unique gift of an
indelible seal, of interpersonal relations and self-offering, is one that
Father Alexander Schmemann—my seminary professor—readily
bestowed from the rich font of his life in Christ. Such was the profoundly
inspired insight of this charismatic erudite that embraced the vast
expanse of his unique liturgical witness to Orthodoxy.

Experiencing liturgy as the iconic likeness of the kingdom of heaven
in which the human person is essentially a liturgical being—homo
adorans, became the very foundation of my episcopate. Elected Bishop

of Australia and New
Zealand of the Serbian
Orthodox Church in
2006, I inherited a
post-schismatic
situation as Diocesan
Bishop of one
diocese and Bishop-
Administrator to the
other diocese. Known

as the “American Schism” of 1963, it rapidly spread to Australia the
following year. Through the efforts of Patriarch Pavle, liturgical unity
was established in 1992. There remained, however, the arduous task of
establishing full administrative unity through the instrument of a
common, new constitution.

Conclusively, in 2011, following years of agony and failed compromises,
the now united two dioceses were elevated to the dignity of a singular
Metropolitanate. If questioned on the methodology I intuitively
incorporated, without a doubt, it would be the offering of liturgical
awareness, the very joy of life instead of mere legislative solutions.
This stems from the experience and reflective understanding of the
indelible mark which seals all personal encounters within the
community, i.e. common unity of the Church.

This heightened insight into human relations forever transformed my
life and thereby the lives of my clergy and monastics, and notably, the
faithful. No longer are they a secularized community of individuals
vying for power and position, rather a worshiping community united in
faith—lex orandi, lex credendi!, as Father Alexander so often repeated.

Integral to the legacy of St. Vladimir’s Seminary was the development
of Christian Anthropology. In this theology of personhood a person
is seen as an event of irreducible uniqueness and freedom. Only a
person can live life as a self-offering being, whereas the individual
is not capable of sharing. The greatest good is not the happiness of
the individual, but a life of gratitude, joy and the offering of self,
sealed with the gift of the Holy Spirit!

Bishop Irinej of Eastern America M.DIV. ’82

The Serbian Orthodox Church

Pastoring
administratively
I took a lot of different courses while at St. Vladimir’s—
biblical studies, church history, theology, and courses in
chanting and liturgics. But, believe it or not, I learned the
most about pastoral ministry in a Parish Administration
course taught by Father Harry Pappas.

After seminary, I was eventually assigned to a parish in
Dubuque, Iowa, my home state. This long-standing
community, however, hadn’t had a fulltime priest in years.

I quickly got to work, using everything I had learned in my
Parish Administration course. My Church Council and I
created a “Mission and Vision Statement” to guide us. We
even brought in an outside expert to help us with strategic
planning, to address growth and viability.

But a year and half after I arrived, disaster struck! Our church
building’s trusses collapsed, and the weakened walls barely
held up the roof. Glory to God, though, the Mother of God had
alerted us to the problem during a Paraklesis service, and
angels had protected us from a total roof collapse.

We quickly brought in engineers, construction workers, and
architects, and we had to find temporary space for worship—
all huge blows to our community. We felt lost. I felt lost.

Then I recalled one of Father Harry’s crucial definitions: the
word “administration” typically brings to mind balance
sheets, financial reports, and charts, but in the original Latin,
it means, “with ministry.” How could I take this situation,
which would require a lot of administrative meetings to
resolve, and turn it into an opportunity for ministry?

This challenged my thinking for quite a while, and then it
occurred to me: we were like the homeless Hebrews who
had wandered in the desert after being freed from slavery
in Egypt (Exodus 16). Through Bible studies, sermons, and
newsletters we explored this biblical story, identified with it,
and grew spiritually.

We learned that our church community was not merely a
building of bricks and mortar, but of people who gathered in
the Divine Liturgy to give thanks to the Holy Trinity. And,
we had faith that, just as God had accompanied the Hebrews
who sought the Promised Land, God would be with us as we
searched for a new home.

And, guess what? We’ve found one: a beautiful old
Methodist Church building in a great location, near one of
the busiest intersections in town, just down the block from
the university. . . our Promised Land.

Priest Dustin M. Lyon M.DIV. ’11

Rector of St. Elias the Prophet Greek Orthodox Church
Dubuque, Iowa (Greek Orthodox Archdiocese of America)

Every human encounter,
regardless of how long or brief,
leaves its indelible mark
on a person’s soul, which they
bear with them into eternity.
— Protopresbyter Alexander Schmemann

Father Dustin Lyon, spreading
bay leaves and rose petals
throughout the church during
the first Resurrection service
on Holy Saturday, in accordance
with Greek liturgical practice.
[photo: Presvytera Nicki Lyon]

5 6

10%
of our clergy

alumni currently
serve in the

Greek Orthodox
Archdiocese of

America

“Be careful getting a seminarian in front of an audience,”
said my Archbishop, after I’d delivered a lesson for
church school, as a first-year seminarian. He said this
while inspecting a white board at the Malankara Syriac
Archdiocesan Headquarters, which I had filled with a
Syriac parsing exercise explaining the doxology
proclaimed during Liturgy.

His words were not the ones I’d hoped to hear! Despite
the glazed looks on my young students’ faces, I was
proud of my work: the canvas evidenced my newfound
knowledge. But, admittedly, I struggled to connect with
my audience, as I attempted to translate complex
theology and transfer it from my brain to theirs.

In my remaining time in seminary, I thought a lot
about comprehension, translation, and connection.
I understood the concepts delivered in my foundational
seminary courses, but I grappled with how to transfer
my theological insights to “ordinary people” and how to
communicate ideas face-to-face.

Then, through several pastoral courses, I learned about
the ministry of presence—a concept that focuses on
personal encounter. Through my classes in Christian
Education, Pastoral Theology, and Clinical Pastoral
Education (CPE), I learned that my initial encounter with
a person has little to do with speaking!

“We listen with our eyes,” a hospital chaplain explained
during my CPE training at Memorial Sloan Kettering
Cancer Center. By listening with my eyes, I naturally
turned my face toward another person, offering them

a rapt audience. With this style of listening, I learned
to give the other person all of me first, and surprisingly,
the missing piece to the puzzle—the link between
comprehension, translation, and connection—fell
into place.

Such active listening provided a platform for me to
transfer theological knowledge to a person. My
seminary professor, Dr. Albert Rossi, further taught
me that I could share Christ and be a healing presence
to others without saying a word. By being Christ-like
myself, I could bring others closer to Christ, to Light,
to Wisdom, to knowledge of God—which is theology
after all!

The Psalmist pleads to God, “Hide not your face from me.
Turn not your servant away in anger, you who have
been my help” (Psalm 27.9). And, if I turn not my face
from others, if I listen to them as I ask God to listen to
me, then nothing is lost in translation.

Deacon Shiryl Simon Mathai M.DIV. ’16

Deacon at St. Ephrem Cathedral, Whippany, New Jersey
(Malankara Archdiocese of the Syriac Orthodox Church
in North America)

ABOVE

Deacon Shiryl Simon (left) with fellow classmate
Father Ryan Bishop, on Commencement Day at
the Seminary [photo: Mary Honoré]

RIGHT

Father Aleksey, about to distribute
Holy Communion to his parishioners

We listen with our eyes

Tread carefully
In my three years of seminary, I heard and learned
many things, including a consistent admonition: a
newly assigned parish priest, at least during his first
year, should make no changes in his parish. But one
priest at St. Vladimir’s went against this conventional
philosophy; Father Chad Hatfield believed change could
be good, as long as a new priest took on a doable project.

I figured he was right. If a priest arrives at a parish that
is running like a well-oiled machine—an active
liturgical life, extracurricular activities (from study
groups to picnics), and an established outreach
program—all he has to do is to make sure the oil stays
fresh. But if the machine is running but rusty and has
not been oiled in years, how could a priest let it run in
this state for another year? On the other hand,
introducing oil right away might well break the whole
machine, if a project were not doable.

Upon my own parish assignment following graduation,
I immediately was challenged by what I assessed as a

“rusty” situation regarding the practice of the
Sacrament of Confession and Absolution.

I thought long and hard about how I might change
the existing practice. I even wrote up a small,

“pastoral” speech to deliver at the end of Divine
Liturgy: my message would focus not on why the
practice was detrimental, but rather on the spiritual
benefits of the correct practice. Also, I was determined
to let correct knowledge, and not my own feelings,
dictate possible change.

However, I never delivered that speech. Something
kept holding me back, and the words of Father
Alexander Rentel, another seminary professor, kept
ringing in my head: “You have a certain amount of
‘credit’ with your parishioners; make sure not to spend
it all on one issue.”

Sometimes change is good, even crucial, but we, as
pastors of souls entrusted to us by the Lord, have to
develop the gift of foresight. When a “tradition” has
arisen and become rooted in a parish, changing it will
surely require all the credit a new priest has!

For now, I am dealing with our parish “tradition” on a
person-to-person basis, and focusing instead on more
doable projects, which, God willing, might boost my
credit! I’m adding new oil, but drop by drop, so that I
don’t break the machine while I’m helping it run just a
bit smoother.

Priest Aleksey Paranyuk M.DIV. ’16

Rector of St. John the Baptist Russian Orthodox Church,
Little Falls, New Jersey (Moscow Patriarchate,
The Patriarchal Parishes of USA)

7 8

In the
current year,
57 of 76
students

are receiving
$344,689
in need-based
aid or grants

Renewal in the
Land Down Under
As a landscape architect, wife, and mother of two, I can’t say the
church fathers are foremost on my mind! But a recent visit to my
home of Australia by Father John Behr—dean of St. Vladimir’s
Seminary and my former Patristics professor—proved that their
influence is embedded in my soul as surely as rich minerals are
embedded in the soils I work with daily.

In June–July 2016 I had co-coordinated Father John’s trips to several
parishes in the Sydney and Melbourne areas, along with His Grace
Suriel, dean of St. Athanasius Coptic Theological College (SAC) and
bishop of the Diocese of Melbourne and Affiliated Regions of the
Coptic Church. During his whirlwind three-week tour, Father John
not only taught an intensive course in Patristics at SAC but also
spoke to more than 1,300 people in ten parishes. Crowds eagerly
heard him, and he warmly responded to their questions.

Since Father John’s visit coincided with our holidays, my husband,
Abe (another St. Vlad’s alumnus), and I were able to attend his talks
and absorb his fresh, relevant theological perspectives. Best of all,
my whole extended family was able to spend personal time with
him, as we introduced him to breathtaking landscapes of Australia.

We climbed the Sydney Harbour Bridge, rode bikes in the desert
around Uluru, walked through the Daintree rainforest, and
explored The Great Barrier Reef—outdoor adventures
accompanied by unforgettable conversations!

During one supper, my father insisted, without warning—as dads
tend to do—that we all give a speech about what we enjoyed most
about Father John’s visit. I shared how I loved being captivated
during Father John’s talks, which renewed and generated within
me an overwhelming sense of gratitude for having been a student
at St. Vladimir’s.

Father John returned to New York, my kids returned to school, and
I returned to work. But the effects of Father John’s visit, instead of
fading, caused wonderful memories to well up within me and to
overflow into my marriage, my relationship with my children, and
my parish life—reigniting and reconnecting me with the very
powerful memory of my life in Christ, which was most strong
during my time at St. Vladimir’s.

These personal memories continue to connect me to Holy Tradition,
to the apostolic fathers, to Christ and his Church. And, because of
Father’s John’s willingness to teach and become part of our lives in
the Land Down Under, I’ve been blessed above measure.

Mrs. Christine Jabbour Ayoub M.A. ‘03

Church School Director and Parish Council Member at Ss. Michael
and Gabriel Antiochian Orthodox Church, Ryde, NSW, Australia

RIGHT

Christine Ayoub and Father John Behr at Uluru, the largest monolith
in the world [photo: Abraham Ayoub]

…the effects of Father John’s visit
caused wonderful memories to well up
within me and to overflow into my
marriage, my relationship with my
children, and my parish life—reigniting
and reconnecting me with the very
powerful memory of my life in Christ,
which was most strong during my time
at St. Vladimir’s.

This year’s
student body
is made up of

9%
women

9 10

To the end, my friend, to the end
Whilst a student at St. Vladimir’s, my encounters
with two significant professors impacted tremendously
the way in which I would carry out my future
ministerial duties.

FIRST Protopresbyter Thomas Hopko, my Dogmatics
Professor, was the teacher with whom I had frequent
discourse, precisely because my primary reason for
enrolling as a seminarian was to prepare myself to
present at all times in a careful and solemn manner
(both to my parishioners and to outside enquirers) the
dogmas of the Church, in which I find great inspiration.

Father Thomas’s oft-repeated expression, “to the end,
my friend, to the end,” made an indelible impression
upon me, mainly because our Christian discipleship
and witness is truly measured by our faithful
adherence to our sacred vocation to the very end of our
biological existence—as expressed in liturgical
language: until our last breath. Father Thomas’s words
have become a permanent source of consolation to me
in the execution of my pastoral and evangelical duties.

SECOND My encounter with Father Paul Tarazi, my
Biblical Studies professor, was unforgettably awe-
inspiring. His novel approach made me never want to
miss a minute of his lectures, and especially his
outstanding, graphic lecture regarding the concept of

“the prophet.” His handling of this subject in a dramatic,

groundbreaking manner revolutionized my traditional
way of thinking about the role of the prophet. Just as
Proverbs 27.17 states, “Iron sharpeneth iron; so a man
sharpeneth the countenance of his friend,” so my iron
has been sharpened in the daily execution of my own
prophetic witness, through my rewarding encounter
with Father Paul.

Case in point: In 1992, two years after my graduation
from St. Vladimir’s, my church in Jamaica was shattered
by a schism between Archbishop Yesehaq and the fifth
Patriarch of the Ethiopian Orthodox Tewahedo Church,
Abune Dr. Paulos (now, both deceased). This episode
served as a real test of my prophetic witness, since I,
together with a faithful remnant, on principle
remained in canonical unity with the Holy Synod of
Ethiopia, despite the fact that our move rendered us
implacable enemies of our former archbishop.

By God’s grace and favor, our Church in Jamaica has
been reconciled since April 2014 under the leadership
of our current archbishop, His Grace, Abune Thaddaeus.
But during that long trial, I held on with faith to the
image of the prophet that Father Paul had presented to
me, and to the words of Father Thomas: “to the end, my
friend, to the end.”

Kes Wolde Dawit M.A. ’90

Priest in Charge, Jamaica (Ethiopian Orthodox Tewahedo
Church, Archdiocese of the Caribbean and Latin America)

11 12

Good sermon, Father
As a student of Scripture and homiletics under Father
Paul Tarazi at St. Vladimir’s Seminary, I laughed when I
first heard him say: “The worst thing a parishioner can
tell you is ‘good sermon, Father.’ Because if they say that,
it means you didn’t do your job well.”

We all enjoy having our ears tickled with “entertaining”
sermons that make us “feel good.” But we leave church
relatively unchanged by the experience. Life resumes,
and we often remain self-centered people who focus our
attention only on our little corner of the world. Father Paul
taught me that biblically oriented preaching is supposed
to challenge the faithful, moving them to action.

I tried hard to implement this when I was assigned to my
current parish just over a year ago. When I arrived, I
found a loving community, but much of the love was
directed internally; there was not a great deal of
charitable outreach occurring.

Thus, from my first day, I worked to ensure that my
sermons were focused not simply on making people

“feel good,” but rather on helping the faithful to hear the
words of Scripture, and to do what they command.
Because ultimately, it is those “who hear the word of God
and keep it” that are blessed by the Lord.

I wanted to preach in a way that would encourage my
parishioners to begin looking outside of themselves and
their church, toward their neighbors. I constantly drove
home the point I learned at St. Vladimir’s: God indeed
looks not simply at what we “believe” but also at what
we do, and what one must do is love the neighbor, as our
Lord taught us.

Sometimes, the words of Scripture that I spoke were
hard words, but I watched in amazement as God began
to help the faithful of the parish to look outside. I slowly
started seeing the mindset of our community change.

In the past year, I’ve witnessed this small parish
assemble over 700 relief kits for Syrian refugees in a few
hours. I’ve watched the faithful start a food pantry and

collect over a
thousand
pounds of food
for local

charities. I’ve seen young people eager to deliver meals
to the homeless. All this was supported by the biblical
preaching I was taught at St. Vladimir’s.

Thankfully, I don’t hear “Good sermon, Father,” very
often, but I love to hear “Father, those words challenged
me.” Glory to God, who challenges us to make love an
action through the proclamation of the Scriptural word.

Priest Michael Sakran M.DIV. ’11

Rector of St. John Chrysostom Antiochian Orthodox
Church, Fort Wayne, Indiana (Antiochian Orthodox
Christian Archdiocese of North America)

ABOVE

Father Michael Sakran, preaching to his flock
[photo: Mark Cooper Photography, Ottawa]

RIGHT

Father Wolde Dawit, preaching in his parish,
Holy Trinity Church, Kingston, Jamaica
[photo: Deacon Matewos (Mark) Grant]

I love to hear, “Father, those
words challenged me.”

5
Oriental

Orthodox
churches

are represented
by our

student body this
Academic Year

13 14

40%
of our alumni,

both clergy and laity,
are serving the

Orthodox Church
in America

Establish a rule,
and stick with it

My wife, Tamara, and I were drawn to St. Vladimir’s Seminary
because we wanted to learn about our newly found faith
together. But, to make ends meet, we knew we’d both have to
work part-time while she earned an Master of Arts degree and
I earned an Master of Divinity degree.

Fully cognizant of our “unorthodox” approach to gaining our
Orthodox education, I nervously sat in the office of the Dean of
Students, Father Paul Lazor, rehearsing my explanation, but not
anticipating his blessing.

After hearing my plea, Father Paul, in his inflected tenor voice,
responded, “Justin, I would like to ask you how you plan to balance
chapel, classes, and seminary life in general, with employment?”

After an interminable awkward pause, and after my admitting
my “worldly” anxiety over our being able to pay for our
education and put food on the table, Father Paul’s eyes lit up, as
he sensed a pastoral solution that has nourished me (and my
flock) to this day.

“Take the jobs, Justin,” he said. “I cannot expect you and
Tamara to be at every chapel service, nor at every seminary
function, but I do ask one thing: don’t ever let your feelings
determine when you come to church or how you participate in
seminary life.

“Rather,” he continued, “when you both receive your weekly work
schedules, go over them carefully. Decide right then and there,
prayerfully, at the start of each week, which of our weekly dozen
chapel services you can attend. Commit yourself. Pace yourself.
Establish a rule, and stick with it.”

Establish a rule and stick with it. That discipline has shaped me
now for over a decade, and I’ve also been able to apply it to the
hectic lives of my parishioners.

“I can’t expect you to attend every church function, nor every
church service,” I say to my parishioners, as I watch them juggle
crazy employment schedules and children’s activities, care for
family members, and try to put food on the table and pay the
mortgage. “But I do ask one thing: prayerfully establish a rule
and stick with it!”

And you know what? Just as Tamara and I—under the ever-
watchful eye of Father Paul—were actually able to make chapel
and prayer time a priority as we learned about our Orthodox
faith together at St. Vladimir’s, my parishioners—under my
shepherd’s crook—are able to manifest their faithfulness to
God’s kingdom here in the Kentucky Bluegrass.

Priest Justin Patterson M.DIV. ’05

Rector of St. Athanasius Orthodox Church,
Nicholasville, Kentucky (Orthodox Church in America)

Father Justin Patterson, leading his growing flock
in procession in Bluegrass country [photo: Mary Cook]

15 16

Struggling with the Martha Complex
St. Vladimir’s Seminary provided the foundation that
allowed me to overcome the myriad of challenges I
have faced as an Orthodox priest. One of the largest
challenges comes from what I would label as the

“Martha Complex.”

Martha of the Bible (Luke 10.41) was consumed with
performing tasks. As a parish priest for almost a decade
in a mission church and now for four and half years
ministering in Tijuana with Project Mexico & St.
Innocent Orphanage, I too have experienced the
demands of unending to-do lists.

During my seminary years, I clearly remember the
instruction from Father Thomas Hopko and Father
Paul Lazor, who both said, “It will be impossible to
complete all the work given to you here at seminary,
and this is done purposefully.” They did this so we could
learn balance.

The demands of a priest never end. If I let “to-do’s”
overwhelm me and cause me to miss opportunities to
engage God, then I will fall into the frantic behavior that
Martha displayed. Moreover, I have learned that the
Martha Complex is only a symptom. The cause arises
from confusion about whom I am trying to please.

If you and I aim solely to please those of this world—
bishop, priest, parents, professor, Parish Council

President, or boss—multiple tasks will overwhelm us.
We need instead to be motivated by the desire to please
God. Through God-pleasing motivation, we are set free,
for we realize that God is not concerned about what we
do or how much we accomplish, but rather with who
we are. He wants us to be his faithful disciples living in
love, hope, patience, and compassion. Pursuing a life
focused on God prevents us from falling into the
Martha Complex.

I still struggle with the temptation of desiring to please
people, but despite this, I have experienced both
modest and signficant accomplishments—as long as I
have followed the Lord’s will. Serving for nine and half
years in a mission parish, where the community was
able to raise the resources to purchase their own place
of worship, was a gift from God. Being the longest
serving missionary priest laboring in Tijuana, Mexico,
at the only Orthodox boys orphanage in North America,
is a miracle.

St. Vladimir’s showed me what is foundational: to do
what is pleasing to the Lord, a perspective that has truly
impacted my ministry in Christ.

Priest Nicholas L. Andruchow M.DIV. ’02

CHAPLAIN AND ASSOCIATE DIRECTOR OF
PROJECT MEXICO & ST. INNOCENT ORPHANAGE

RIGHT

Father Nicholas Andruchow,
harvesting vegetables with
boys from St. Innocent
Orphanage, Tijuana, Mexico
[photo: Project Mexico &
St. Innocent Orphanage]

TOP RIGHT

Deacon Gregory Ealy,
conducting his choir at the
Cathedral in Minneapolis
[photo: James Varian]

Harmonization of humans and hymnody
I graduated from St. Vladimir’s Seminary with two
degrees: Master of Divinity and Master of Arts in
Liturgical Music. As a seminarian my two passions
were liturgy and music, and everything encompassed
therein: choral conducting, composition, church music
history, choral leadership, liturgy, and hymnography.

Initially, I felt it vastly important to concentrate my
course work on the practical elements of liturgy and
music. However, in my third year of study, during a
casual conversation, one of my music instructors,
Mark Bailey, challenged my perspective.

He made the point that choral leadership in the
liturgical setting is a form of ministry in which you

empty yourself.
He went on to
explain that it’s
easy—and even
tempting at
times—for a
choir director to
become the
focal point of

liturgy, but this detracts from and negatively affects the
liturgical experience of the community.

Essentially, he emphasized the point: a choir director’s
work is ministerial, and, to be effective, a person in that
ministry should have a keen pastoral sensibility.

Having been “in the field” now as a choir director for
almost ten years, I find his words continue to ring true.

My work at St. Mary’s Cathedral requires all the courses
I took in liturgy, composition, conducting, and voice.
But as essential as those subjects are, my pastoral
theology courses have proved equally important.

This is why I believe studying liturgical music at St.
Vladimir’s is so unique. I could have taken music
classes at another seminary, college, or even online. But
what made my experience at the Seminary one-of-a-
kind was the synthesis of music and pastoral theology,
both in the classroom and in the chapel.

The challenges and joys that I experience as a music
director are similar to those any priest might
experience in his parish. I find myself almost daily
reflecting on, and applying, the harmonious balance of
both technical music skills and pastoral ones.

My simple conversation with Mark Bailey has had a
lasting effect on how I approach my work in the Church.
I don’t just see superb voices at my disposal; I see my
sisters and brothers in Christ. And, I’m reminded of
St. Paul’s words to the Corinthians: “I have become all
things to all men, that I might by all means save some.
I do it all for the sake of the gospel, that I may share in
its blessings” (I Corinthians 9.22).

Deacon Gregory Ealy M.DIV. ’07

Choir Director at St. Mary’s Orthodox Cathedral,
Minneapolis, Minnesota (Orthodox Church in America)

…a choir director’s work
is ministerial, and, to be
effective, a person in that
ministry should have a
keen pastoral sensibility.

With the help
of a $250K grant

from the
Henry Luce Foundation,

St. Vladimir’s
began a

Sacred Arts
 Initiative

 in Fall 2016

17 18

What’s the worst sin?
“What’s the worst sin a person can commit?”

The question of my Liturgical Theology professor,
Protopresbyter Alexander Schmemann, rang in my
ears and elicited all sorts of responses from my
classmates: murder, adultery, apostasy, abusing a
child—but no one guessed the “right” answer.

“None of the things you suggest are correct,” explained
Father Alexander. “The greatest sin a person can
commit is to forget God. Every other sin, no matter how
egregious, finds its beginnings in that one primordial
sin. We are meant to be ‘doxological’ and ‘Eucharistic’
beings, that is, glorifying and thanking God, always.”

Father Alexander’s words were reminiscent of St. Paul
the Apostle’s words to the Romans:

For though they knew God, they did not honor
him as God or give thanks to him, but they
became futile in their thinking, and their
senseless minds were darkened. (Romans 1.21)

—and, I never forgot them.

I’ve applied them in my priestly ministry for nearly 40
years, most recently at my current parish. How?

Like many older urban parishes, ours was struggling
financially; we were “asset rich” but “operations poor,”
and in the red at our fiscal year end for two years in a
row. Further, we needed a spiritual lift, a message to
boost us out of downheartedness and to give us hope.

What better way forward, I
thought, than to apply Father
Alexander’s advice: “Remember God!”

Over a number of months, I met with my Parish Council
and parishioners in small groups in their homes,
presenting a Stewardship Program that had as its focus
not “Give more money” but rather “Remember God and
all he has done for you, honoring and thanking him in
your heart.” This approach offered a fresh connection
between God and people, which changed their views
about their relationships with the Lord—and about their
financial offerings.

Fast-forward two years. We’ve moved from a “dues”
system to a “stewardship” system of giving, resulting in
a 36% increase in donations during the first trial year
and a budget in the black. More importantly, we’ve
embraced the tenets of thanking and glorifying God as
applicable to any present or future challenge, whether
or not financial.

One moment at St. Vladimir’s, in one classroom, on one
afternoon, has made a real difference in our parish.
Thank you, Father Alexander, for teaching all of us to
remember God, to glorify him, and to be grateful for our
very breath.

Archpriest Steven J. Belonick M.DIV. ’77

Rector of Holy Ghost Russian Orthodox Church,
Bridgeport, Connecticut (Orthodox Church in America)

From Malaysia to Pennsylvania
Born in Malaysia of Indian parents, I grew up observing
the peaceful co-existence of believers who embraced an
array of religious expressions: Islam, Hinduism, Buddhism,
Christianity, and even ancestral Chinese religions.

Despite my broad exposure to widely ranging beliefs, my
interest in religion narrowed in focus as I grew older. After
completing theological studies in India in 1990, I served as
an Anglican minister for a decade back in my home
country. But more and more, I felt drawn to study the
early church—the church that Jesus formed, the church
that the apostles had been a part of.

My growing thirst to understand church history led me to
undertake a post-graduate program at Princeton
Theological Seminary, after which I served the Episcopal
Church throughout New Jersey and New York for 10 years.
Still, I realized that Anglicanism had emerged from the
Reformation beginning in the 1500s, and my desire to
search for the roots of Christianity nagged at me.

So, I explored a variety of church traditions and Christian
denominations, and finally determined that the Orthodox
Church still reflected the cradle of Christianity; it still
embodied the apostolic faith. Subsequently I enrolled in
St. Vladimir’s Seminary, and there, I soaked up the
liturgical services, the writings of the church fathers and
saints, the proper approach to Scripture, and the early
chapters of the church history I’d been lacking.

Now, as a recently ordained Orthodox Christian priest,
I pastor my community, helping them to continue to

weave their own history, as part of Christ’s body. The
elderly of my parish remember and pass on stories of
their forefathers building this church, while they and
younger parishioners also seek new opportunities to
serve others with joy.

At our recent parish picnic, our church community
presented three local non-profits—the Lower Anthracite
Region United Way’s Backpack Program, God’s
ChuckWagon, and Manna for the Many—with charitable
donations. It was our way of letting them know that we’re
here to serve our neighborhood, our local community, as
if we were serving Christ himself.

My interest in church history led me to St. Vladimir’s
Seminary, and my seminary education led to my
priesthood in the Orthodox faith. Now my priesthood is
leading my congregation and me along our own unique
path, as we grow in life, faith, and spiritual understanding
and begin a new chapter in church history!

Priest John Edward M.A. ’15

Rector of St. Michael’s Orthodox Church, Mount Carmel,
Pennsylvania (Orthodox Church in America)

LEFT

Father Steven Belonick giving thanks for herbs and flowers on
the Feast of Dormition, with parish children [photo: Holy Ghost
Church archives]
ABOVE

Father John Edward, continuing “church history” at his new
parish [photo: News-Item and Julie Hagenbuch]

38
students

are currently
enrolled in our
Master of
Divinity
program

The spirit falls like snow
Over the Christmas holiday, after finishing my first semester at St. Vladimir’s
Seminary, I went home to Northern Uganda to reconnect with my family and
nearby parishes. Before heading to my hometown of Gulu, I visited my
bishop, Metropolitan Jonah Lwanga, who rejoiced when I greeted him with
my newly learnt Greek vocabulary!

Area priests were glad to have me back too, since I was bringing a wealth of
liturgical materials from the Seminary—church calendars, incense, liturgical
texts, and music—and a wealth of knowledge acquired from my coursework.

On Christmas Day I went to pray in St. Nectarios Orthodox Church, taking
with me one loaf of Artos (a gift of bread from another seminarian) so the
Ugandan faithful could taste it for the first time! Everyone said the bread was
“the best of the best.” I dedicated the following week to teaching the choir
liturgical songs with western notation, provided by the Seminary’s chapel

choir director. With the full text in
hand for the Feast of St. Basil the
Great, we were able to follow the whole
service, and my parish priest, Father
George Lakony, was so pleased.

People from surrounding villages
came to visit me, all wanting to hear
about America: What does it look like?
How do the churches worship? Deacon
Evan Freeman, the Seminary’s
lecturer in Liturgical Arts, had given
me a layout of an Orthodox church’s
interior, which I shared.

In turn, I visited all the surrounding
churches—reading, serving,

preaching, and teaching in congregations, explaining to them a deeper
understanding of church unity, and sharing Christ’s love for all of humanity.
Additionally, I shared my newfound knowledge.

Church History class taught me that priests must actively initiate parishes
and keep them alive by correcting any heresies—just like the early church
fathers. Liturgical Arts class informed me that at all times and everywhere,
correct liturgical practice is a must. Prison Ministry class showed me both
the beautifully light and woefully dark sides of humanity. Old Testament
class instructed me in how God, in his wisdom, works differently with each
human being. New Testament class opened to me St. Paul’s teaching about
Jesus’ disciples being sent to all nations.

Upon my return to New York, I was met by my first blizzard—“Jonah”! The
swirling snow, alighting on the heads of millions of people at once, reminded
me of St. Vladimir’s Seminary: as it touches my life, it also touches the lives of
hundreds a people, thousands of miles away, in my home country.

Seminarian Simon Menya M.DIV. PROGRAM

Seminarian and Parishioner of St. Basil Orthodox Church,
Gulu, Northern Uganda

I visited all the
surrounding churches
—reading, serving,
preaching, and teaching
in congregations,
explaining to them a
deeper understanding
of church unity, and
sharing Christ’s love
for all of humanity.

19

Seminarian Simon Menya with the youth of
his parish in Uganda [photo: Okello Christopher]

20

12 countries
& 13 Eastern

Orthodox
jurisdictions

are represented
in our current

student body of
76 souls

As I wipe the sweat from my brow, exhausted from
playing with my children outside, I hush them with a
finger pressed to my lips to answer the ringing phone
inside my pocket. A worried, fretful voice sobs, “Father,
Father, please go to the hospital—the ambulance just
took my brother and it looks bad!” Immediately I load the
children into the car, drop them off at home, and race to
the city.

I arrive home some time later and mentally adjust to the
change of scenery, as I spend the next hour working
with my children on their homework. The sound of their
pencils scratching the paper is a welcome distraction
from the day’s struggles.

Soon I am in bed, staring at the ceiling, thinking to
myself, “Where did the day go?” Time seems to pass like
a flash of lightning in the sky—there in a moment and
then quickly gone. Too tired to read for spiritual growth
or pleasure, and too distracted for formal prayer, I close
my eyes and think, “Tomorrow is another day.”

Then the soft, comforting voice of Dr. Albert Rossi, my
former Pastoral Theology professor at St. Vladimir’s,
rings clearly in my ears: “We came to seminary to learn
how to pray.”

My mind wanders back to the classroom, and how Dr.
Rossi impressed upon us the importance of stilling our
minds and dedicating time to listen to God. He taught us
future pastors an essential point: not to ignore our own
spiritual growth. I recall how practicing silent prayer as a

student made each moment of the day more accessible—
as if the lightning flash of time paused, and I could look
up and enjoy its beautiful violet color and unique arc in a
more profound way before it disappeared.

So, I slowly slide my eyes open, swing my legs out of bed,
and imagine myself back in Dr. Rossi’s classroom. I push
distracting thoughts aside and listen within that flash of
lightning—that moment of time—to hear what God
might be offering.

In the midst of my busy and hectic life as a full-time
priest and father of four, learning to pray in my Pastoral
Theology course has been a precious and life-giving gift
in my ministry. It has enabled me to be more present in
each moment, and aware of God’s presence in all things.

Priest Aleksa Pavichevich M.DIV. ’08

Rector of St. George Serbian Orthodox Church,
North Canton, Ohio (Serbian Orthodox Church,
in North and South America)

BELOW

Father Aleksa Pavichevich, cutting the “Slavski Kolac,”
a special bread, at the beginning of his parish’s “Slava,”
or Patronal Feast [photo: Diakonica Adrienne Soper]

RIGHT

Fr. Thomas Zain, serving Vespers as Dean at St. Nicholas
Cathedral, on the occasion of the enthronement of
His Eminence Joseph, metropolitan of the Antiochian
Orthodox Christian Archdiocese of North America, in 2014.
[photo: Rami Dahdal]

Listening within the lightning flash

The devil is here,
in the Church, not
in Times Square
Of all the great quotes and sayings I read in books or
heard from my professors, the one that has remained
with me after all these years is from the late
Protopresbyter Thomas Hopko. He was actually quoting
something that the late Protopresbyter Alexander
Schmemann had said years earlier. During one of our
Dogmatic Theology courses, Father Thomas commented
(and I am paraphrasing):

The devil is not in Times Square [Keep in mind
how bad Times Square was a few decades ago!];
he has already won that place for himself.
Rather, he is here in the Seminary. It is here that
he is doing battle.

This saying has been a constant reminder in my
administrative capacity that we are in a perpetual state
of spiritual warfare as a community of believers who
are constantly striving to seek communion with God.
The administrative decisions we make and implement
should always reflect this, as we are not a business, but
the body of Christ. We constantly have to be reminded
that we are here to save souls and not to enforce rules
and regulations; nor are we here to look to the bottom
line of a financial report or census as a measure of the
success of an archdiocese.

In many cases people tend
to idealize the hierarchy
and administration of the
Church as something
“otherworldly.” They look
to the administration of
the Church to solve problems and stand firm as
a witness to the world on their behalf.

Keeping Father Thomas’s comment in mind helps to
remind us administrators of our role and our goal, as we
can sometimes be disconnected from pastoral life if
administration is our full-time job. Just as the devil
fights us on the battlegrounds of the seminary, the
parish, and the monastery, he also is doing battle with
us in our administrative centers. We must always keep
this in mind if we are to live up to our calling as
administrators of Christ’s holy Church.

Finally, it reminds us administrators that we are here
to serve believers—clergy and laity alike—always
keeping their salvation at the center of our decisions
and their implementation.

This statement, from a theologian known for many great
sayings and quotes, is the one that has stuck with me
and helped me in my administrative ministry a great
deal over the years.

Archpriest Thomas P. Zain ALUMNUS 1990-1992

Vicar General, Antiochian Orthodox Christian
Archdiocese of North America and Dean of St. Nicholas
Cathedral, Brooklyn, New York

21 22

8 priests
&

3 deacons
were among the
29 graduates in

the Class of 2016

23 24

Broken down
and built back up

Love delivered

My first year at St. Vladimir’s began with Orientation, and Father
Thomas Hopko, dean emeritus, gave the keynote. I felt very
optimistic about beginning theological studies until Father
Thomas said: “You need to allow yourselves to be broken down
during your time at seminary, so that God will then build you back
up, according to his design for you.”

That sounded difficult, and scary! But I tried to embrace it—for
a few minutes.

Fast forward to a Sunday Divine Liturgy at my parish in Shreveport,
Louisiana, where now, I am the priest’s wife, the “Presvytera,” with
two small children. On this day, I’m no more willing “to be broken
down in order to be built back up” than I had been at the Seminary
—but God was going to make it happen anyway.

Something my then four-year-old son did during Liturgy me set
off. I felt broken, torn down to a new low. Frustrated and
embarrassed, I strapped my infant daughter into her car seat,
grabbed my son’s hand, and hauled us all out of church, trying to
make it into the car before breaking down in tears. Just then, a
parishioner came to offer her help, pleading with me to stay.

Going back into church after such a shameful storming out
seemed too much to bear. Then suddenly, I realized: because of

embarrassment I had been ready
to leave Liturgy without receiving
Holy Communion and to deny my
children that blessing too. My now
quiet little boy peered up at me
with his big blue eyes through his
little glasses as I tried to decide.
Tempted by pride, and not
wanting to face the congregation,
I still knew (as Father Thomas
also would say) that the whole

episode had been “just from the devil.” Asking God for strength,
I swallowed my pride, thanked that kind parishioner, and went
back into church.

My “breaking down and building up” experience had come late—
long after seminary. But I soon learned that, like so many other
theologically trained clergy wives, I could still use my seminary
experience valuably in parish life. Just days later I visited a young
mom who lamented she didn’t attend church often because of her
frustration in handling her children. Expressing my heartfelt
empathy, I told her with certainty: “It’s from the devil. Take your
kids to church, and don’t let him win.”

Presvytera Maria Bethancourt M.A. ’08

St. Nicholas Antiochian Orthodox Church, Shreveport, Louisiana
(Antiochian Orthodox Christian Archdiocese of North America)

“Listening is love delivered.”

With this expression, Dr. Al Rossi, one of my seminary
instructors, helped me see that what seems on the
surface to be entirely passive—listening—can
concretely and powerfully deliver the love of Christ to
others. “Active listening” was a theme Dr. Rossi
underscored repeatedly, whether in Pastoral Reflections,
Gerontology, or outside the classroom.

From my hospital visit training during seminary
through my eight years as a parish priest, I’ve had no
lack of opportunities to practice the technique. It is,
however, a lesson I’ve been slow to apply.

Of course, I can fake “listening.” I can smile and nod, but
that isn’t active listening, nor is it “love delivered.” And
still, I constantly deal with the urge to “fix” problems
people are presenting, or, failing that, simply to get
through a conversation as quickly as possible.

It has become clear to me that the way of “love delivered”
can’t be embraced apart from an attentive, inward
turning to Christ. My attempt to fix things is an avoidance
of pain—specifically, the pain of listening. Real listening
is a bearing of burdens (Galatians 6:2), which I can’t do on
my own. When I attempt to do so, I quickly go into “smile
and nod” or “fix-it” modes, which are about self-
preservation rather than love for Christ or others.

Thankfully God has blessed me
with a wife, which is “a good thing. . .
and favor from the Lord” (Proverbs 18:22), not least
because she’s helped me to recognize my listening
deficiency. More than once, Presvytera Maria has helped
me see that while I’m trying to “fix” a situation, all she
really wants is to be heard.

Recently I had a conversation with a parishioner. He was
upset about something and needed to tell me about it. It
was painful for me to hear, because what he said hit a
nerve. I really listened, though, and I let him know I heard
him. I offered a sentence or two of encouragement, and
left it at that. Then he said, “Now that I’ve told you about
it, I feel better.”

Elder Thaddeus of Serbia says Christians are called to
“filter the atmosphere” by absorbing the negative

thoughts around them and replacing them with joyful,
Christ-centered thoughts. If that’s true of Christians in
general, it’s especially true of pastors. If we bear the
burdens of others by listening, and immediately transfer
the burdens to Christ through prayer, we can

“filter the air” spiritually—and deliver love.

Father Daniel Bethancourt M.DIV. ’07

Rector of St. Nicholas Antiochian Orthodox Church,
Shreveport, Louisiana (Antiochian Orthodox Christian
Archdiocese of North America)

Father Daniel and Presvytera
Maria Bethancourt and family

HONOR ROLL
Donations given in the St. Vladimir’s Day Appeal
to honor SVOTS alumni and friends

Festal Creations
 in honor of Phil & Artie Tamoush

William & Annemarie Boyle
 in honor of Father Nikolay Miletkov

George E. Briddell, Jr.
 in honor of George Briddell

Dolores M. Chase
 in loving memory of Thomas L. Chase

Ms. Jean Clark
 in honor of Jean (Eugenia) Clark

Orlando & Caroline Donato
 in honor of Father Christopher
 Rocknage, Rector

Ronald & Helena Facchini
 in honor of Father Gregory Heers

Dr. & Mrs. Alexander N. Gansa
 in honor of CDR Nicholas
 Terrence Gansa USNR (Ret.)(†)

Master Sergeant Jim Hicks
 in honor of Father Phillip Vreeland

Ann Kandratino
 in honor of Father Wiaczeslaw Krawczuk

Bruce & Leona Keeler
 in honor of Father Sergei Glagolev

Margo N. Toscas Kelley
 in honor of Father Angelo Artemas

Michael Knierim
 in honor of The Dominican Sisters
 of Ann Arbor

Thomas Kurdonik
 in honor of Father David F. Garretson

Dorothy P. Laskovich
 in honor of Father John Zdinak

Walter McDonald
 in honor of Jesse Brandow

Eve Meek
 in memory of Father Gabriel Ashie

Anna D. Mighell
 in honor of Father Valery Shemchuk

Alice Reta
 in honor of Father Vladimir Berzonsky

George Vasil
 in honor of Father John Daly

I soon learned that,
like so many other
theologically trained
clergy wives, I could
still use my seminary
experience valuably
in parish life.

Among our
38 incoming

students
in Fall 2016,

6 are in the
Antiochian

Archdiocese

 $106,000
Operating Surplus at end of FY2016

(BEFORE DEPRECIATION)

View the Seminary’s
FY2016 audited statements

svots.edu

SVS Press
sales hit the

$1M mark
for the first time

in FY2016,
and sales were
$100K greater
than in FY2015

FINANCIALS

Annual Cost of Educating One Seminarian
Based on FY2017 budget
69 full-time equivalent students

DEBT SERVICE $ 893

RECRUITMENT/ALUMNI 1,163

STUDENT SERVICES 1,054

STUDENT HOUSING/REFECTORY 2,243

ACADEMIC SUPPORT 2,390

TECHNOLOGY 3,248

ADVANCEMENT & COMMUNICATIONS 5,837

SCHOLARSHIPS/TUITION MATCH 7,112

GENERAL ADMINISTRATIVE EXPENSES 6,876

DEPRECIATION 8,333

OPERATIONS & PLANT MAINTENANCE 8,154

INSTRUCTION 10,965

TOTAL ANNUAL COST OF
EDUCATING ONE SEMINARIAN $58,269

ANNUAL TUITION & FEES 12,000

ANNUAL HOUSING/REFECTORY 7,407

ANNUAL SHORTFALL
PER SEMINARIAN $38,862

19%
INSTRUCTION

14%
OPERATIONS

& PLANT
MAINTENANCE

12%
GENERAL

ADMINISTRATIVE
EXPENSES

1%
DEBT

SERVICE

2%
RECRUITMENT/

ALUMNI4%
STUDENT
HOUSING/

REFECTORY

10%
ADVANCEMENT &

COMMUNICATIONS

6%
TECHNOLOGY

4%
ACADEMIC
SUPPORT

2%
STUDENT
SERVICES

14%
DEPRECIATION

12%
SCHOLARSHIPS/
TUITION MATCH

Total draw from endowments in FY2016 = $647K: $292K for operations and $355K for scholarships;
in February 2016 the Board restricted future endowment draws to scholarships only

25

At its Semi-Annual Meeting in May 2016 the Board of Trustees voted to adopt a new business
plan and a new governance model for St. Vladimir’s Seminary: a team of four executive officers
responsible for Academic Affairs, Operations, Advancement, and Finances now report to the
President, a newly created position that Archpriest Chad Hatfield currently fills.

The new business plan and team model, we’re happy to report, has resulted in a budget surplus
of $459,511 for the first half of Fiscal Year 2017! We thank all of our alumni and friends for their
continued support as we break new ground to ensure the Seminary’s financial stability and to
secure its future as a spiritual training ground.

Melanie Ringa CHIEF FINANCIAL OFFICER

SVOTS Operating Revenue
CONTRIBUTIONS $1,843,885 42%

STUDENT TUITION & FEES 1,211,739 27%

SVS PRESS/BOOKSTORE 1,034,652 23%

ENDOWMENT REVENUE
& TRANSFERS 292,428 7%

SPECIAL EVENTS & OTHER 28,526 1%

 $4,411,230 100%

SVOTS Expenditures by Function
INSTRUCTION $ 856,783 20%

PHYSICAL PLANT 654,538 15%

ADVANCEMENT 892,926 21%

ADMINISTRATION 492,229 11%

STUDENT SERVICES 399,481 9%

TECHNOLOGY 218,420 6%

LIBRARY 171,277 4%

SVS PRESS/BOOKSTORE 618,912 14%

 $4,304,566 100%

NET SURPLUS $ 106,664

Statement of Financial Position
Independent audit report 2015–16

ASSETS
CURRENT ASSETS: 06/30/16 06/30/15
CASH $ 5,809 $ 4,355

ACCOUNTS RECEIVABLE 206,028 233,240
PLEDGES RECEIVABLE 114,121 232,435
PREPAID EXPENSES 12,501 19,837

TOTAL CURRENT ASSETS $ 338,459 $ 489,867
INVESTMENTS 12,475,622 13,485,587
INVENTORY 875,457 802,418
FIXED ASSETS (NET) 12,260,698 12,821,853
OTHER ASSETS 173,677 166,198

TOTAL ASSETS $ 26,123,913 $ 27,765,923

LIABILITIES & NET ASSETS 06/30/16 06/30/15
LIABILITIES:

ACCOUNTS PAYABLE
& ACCRUED EXPENSES $ 341,335 $ 439,950
DEFERRED REVENUE 148,631 23,913

TOTAL CURRENT LIABILITIES $ 489,966 $ 463,863
MORTGAGES &
LOANS PAYABLE $ 2,456,609 $ 2,858,476
ANNUITY &
LIFE TRUSTS PAYABLE 128,062 133,135
TOTAL LIABILITIES $3,074,637 $ 3,455,474

NET ASSETS —
UNRESTRICTED $ 10,748,605 $ 11,216,820
NET ASSETS —
TEMP & PERM RESTRICTED 12,300,671 13,093,629
TOTAL LIABILITES
& NET ASSETS $ 26,123,913 $ 27,765,923

D’Arcangelo & Company, LLP, delivered
a clean unqualified audit opinion in FY2016

26

BOARD OF TRUSTEES

27 28

BOARD TRUSTEES
Sharon Andrzejewski-Rubis (Prifteresha)
Dignity Memorial
Albanian Orthodox Diocese of America,
under Rt. Reverend Bishop Ilia Katre

Frank B. Cerra, M.D.
Retired Educator, University of Minnesota
Holy Trinity Orthodox Church, St. Paul, MN (OCA)

The Reverend Protodeacon Peter M. Danilchick
Retired Executive, Exxon Mobil Corporation
Protection of the Holy Mother of God Church, Falls
Church, VA (Romanian Episcopate, OCA)

Gregory Drillock
Freepoint Commodities
Three Hierarchs Chapel, St. Vladimir’s Seminary (OCA)

Joan Farha
Learning Differences Network
St. George Orthodox Christian Cathedral,
Wichita, KS (AOCANA)

Albert Foundos, HON. D.H.L.

Retired Executive, Fluid Data, Inc.
St. Nicholas Church, Jamaica Estates, NY
(Albanian Diocese, OCA)

David Hicks
TASIS Foundation Board
San Roberto International School Board
St. Anthony the Great Orthodox Church,
Bozeman, MT (OCA)

Tatiana L. Hoff
HighRoads, Inc.
Ss. Peter and Paul Church, Jersey City, NJ (OCA)

The Reverend Deacon Michael Hyatt
Author and Leadership Consultant
St. Ignatius Orthodox Church, Franklin, TN (AOCANA)

Theodore Jadick
Heidrick & Struggles
Holy Trinity Russian Orthodox Church, Yonkers, NY (OCA)

The Reverend Philip LeMasters, PH.D.

McMurry University
St. Luke Orthodox Church, Abilene, TX (AOCANA)

Subdeacon Donald J. Tamulonis, Jr., M.D., F.A.C.P.

St. Elizabeth’s Hospital
St. John the Baptist Church, Campbell, OH (OCA)

Carla Ann Newbern Thomas, M.D.

Family Practice
St. Luke Orthodox Church, Anniston, AL (OCA)

Melody M. Thompson, D.ED.

Retired Educator, The Pennsylvania State University
Holy Trinity Orthodox Church, State College, PA (OCA)

See detailed Board member listing at
svots.edu/st-vladimirs-seminarys-board-trustees

EX OFFICIO BOARD MEMBERS
The Very Reverend Chad Hatfield, D.MIN., HON. D.D.

President, St. Vladimir’s Seminary

The Very Reverend John Behr, D. PHIL.
Dean, St. Vladimir’s Seminary

The Very Reverend John A. Jillions, D.MIN., PH.D.

Chancellor, Orthodox Church in America (OCA)

The Very Reverend David G. Barr
Chair, Alumni Association Board
Pastor of St. Elias Antiochian Orthodox Church,
Austin, TX (AOCANA)

BOARD OFFICERS
Alex Machaskee, HON. D.H.L., Executive Chair
President of Alex Machaskee & Associates
Retired President and Publisher, The Plain Dealer
St. Theodosius Cathedral, Cleveland, OH (OCA)
St. Sava Cathedral, Cleveland, OH (SOC)

Jeffrey D. Hoff, Treasurer
Two Sigma
Ss. Peter and Paul Orthodox Church,
Jersey City, NJ (OCA)

Nicholas Pandelidis, M.D., Corporate Secretary
Orthopaedic and Spine Specialists, York, PA
St. John Chrysostom Church, York, PA (AOCANA)

BOARD CHAIRMAN
His Beatitude, The Most Blessed TIKHON (Mollard)
Archbishop of Washington, Metropolitan of All America
and Canada, Orthodox Church in America (OCA)

BOARD VICE CHAIRMAN
His Eminence, The Most Reverend Metropolitan
JOSEPH (Al-Zehlaoui)
Archbishop of New York and Metropolitan
of All North America, Antiochian Orthodox Christian
Archdiocese of North America (AOCANA)

APPOINTED BOARD MEMBERS
His Grace, Metropolitan ZACHARIAH
Mar Nicholovos (Poothiyottu)
Metropolitan of the Northeast American Diocese,
Malankara Orthodox Syrian Church (MOSC)

His Grace, The Right Reverend DAVID
Coptic Orthodox Diocese of New York and
New England (Coptic Orthodox Patriarchate)

COMMENCEMENT 2016
LEFT

Dr. Paul Meyendorff, who retired as The Father
Alexander Schmemann Professor of Liturgical
Theology after 29 years as a faculty member,
delivered the Commencement Keynote
CENTER

Co-Valedictorian Father William Rettig is now
serving as priest at Holy Resurrection Mission,
Fargo, ND
RIGHT

Co-Valedictorian Deacon John Mikitish is now
ordained to the priesthood and attached to Holy
Transfiguration Orthodox Church, New Haven, CT

[photos: Mary Honoré]

EMERITI TRUSTEES
Michael Bress, J.D.

Brian Gerich, HON. D.H.L.

Anthony Kasmer

Glenn R. Kubina, M.D.

Leon J. Lysaght, Jr., J.D.

Eric S. Namee, J.D.

Alexander Popoff, Jr., P.E.

The Very Rev. Paul Shafran

Thomas S. Zedlovich

Mitchell Zunich

FACULTY & PROGRAM DIRECTORS

View a full faculty listing at svots.edu/faculty

The Very Reverend Dr. John Behr X326

Dean, Rector, Professor of Patristics
Director of the Master of Theology Program

Dr. John Barnet X313

Associate Professor of New Testament
Associate Dean for Academic Affairs
Director of Financial Aid

Dr. Peter C. Bouteneff X371

Professor of Systematic Theology
Director of the Master of Arts Program

Mrs. Robin Freeman X370

Director of Music

The Reverend Dr. J. Sergius Halvorsen X367

Assistant Professor of Homiletics & Rhetoric
Director of the Doctor of Ministry Program

The Very Reverend Dr. Alexander Rentel X369

Assistant Professor of Canon Law & Byzantine Studies/
The John & Paraskeva Skvir Lecturer in Practical Theology
Director of the Master of Divinity Program

29

BELOW

Bronson and Kathleen Eden

30

religion, church history, doctrine, patristic studies,
biblical studies, sacred arts, and even children’s
books—have been translated into 16 languages; its
music and spoken word collection includes more
than 15 compact disk recordings.

In the past two years the Press has achieved record-
breaking marks: $1M in sales in fiscal year 2016,
and a combined total of 41 new volumes released in
fiscal years 2016 and 2017 (projected by June 2017).
Recent releases are shown to the right. Find them
at svspress.com.

 In Albania: Cross and Resurrection
Interviews with Archbishop
Anastasios of Albania

The Liturgy of Death
By Protopresbyter
Alexander Schmemann

Patriarch Kirill in His Own Words
Introduction by Metropolitan
Hilarion Alfeyev, edited by
Archpriest Chad Hatfield

Saint John Chrysostom Letters to
Saint Olympia, Popular Patristics
Volume 56
Translation and introduction by
Professor David C. Ford

Theology of the Body
By Jean-Claude Larchet

St. Vladimir’s Seminary is pleased to announce
that in January 2017 it received an unprecedented
major monetary gift to support St. Vladimir’s
Seminary Press (SVS Press), its renowned
publishing house.The gift, made by Bronson and
Kathleen Eden, will be used to establish “The Mr.
& Mrs. Bronson B.T. Eden Endowment for St.
Vladimir’s Seminary Press,” which will promote
the educational work of the Press by providing
funds for acquisitions and translations, editorial
and managerial support, and marketing and
other activities that further the growth and
financial success of the Press.

Since its founding the Press has been
instrumental in supporting the Seminary’s
mission in spreading the gospel of Christ and the
teachings of the Orthodox Christian faith.
Benefactor Kathleen Eden shared that she had
been actively acquiring and reading SVS Press
books since 1988, even before she entered the
Orthodox Church, and that the Seminary’s
publications had had a significant influence on
her. Her husband, Bronson (†), who reposed in the
Lord one month following the couple’s generous
gift, also was an enthusiast of the Press.

“The Edens have decided to make this major gift to
increase the work of the Press and to help insure
its growth and its ability to reach new markets in
fulfilling its mission,” remarked the Very
Reverend Dr. Chad Hatfield, president of the
Seminary. “In so doing, they have also helped us
complete one of the short-term goals of our new
business model put into place by our Board in
May 2016, which is: ‘to manage and grow SVS
Press and its program quality.’ We express an
enormous debt of gratitude to the Edens for their
confidence and belief in St. Vladimir’s Seminary
to enlarge the ongoing missionary work of the
Press.”

Over the years the Press has grown from a small
enterprise that published and distributed its
faculty’s class lectures (using a mimeograph
machine) to an internationally recognized
first-class academic publication house. Its
volumes—including works on spirituality,
Christian biography, contemporary issues in

SVS Press receives major gift to establish endowment

30

31 32

CORNERSTONES
$100,000 & up
Anonymous (1)
Estate of Helen Smerznak
Estate of John Petrosewich
Dr. & Mrs. Brian Gerich*
The Rev. Deacon & Mrs. Michael Hyatt

PILLARS
$50,000 & up
The Eva M. Cadwell Revocable Trust
Mr. & Mrs. Bronson B.T. Eden
Estate of Paul Koronchik
Mr. & Mrs. Alex Machaskee
Nicholas & Lisa Pandelidis
Mr. & Mrs. John G. Rangos, Jr.

WITNESSES
$25,000 & up
Anonymous (1)
The Rev. Protodeacon
& Mrs. Peter Danilchick
Dr. Albert Foundos
Leon & Pamela Lysaght
Ivan & Kathy Rudolph-Shabinsky
The Bridge of Allen Foundation
The Pittsburgh Foundation

ADVOCATES
$10,000 & up
Anonymous
Dr. Charles & Marilee Ajalat
The Rev. Deacon & Mrs. David Braun
Kathie & Frank Cerra
Estate of Kathleen Sedor
Estate of Martha W. Elliott
Vera J. Hubiak*
Susan Jones
Dr. & Mrs. Glenn R. Kubina
John & Barbara Leschisin
Anne & Sabry Mackoul
Orthodox Church in America
Donna & Jim Oswald
Alexander & Elizabeth Simon
Katherine Strakes
Dr. & Mrs. Donald J. Tamulonis, Jr.
The Trustees of Ivan V.
Koulaieff Education Fund
Dr. & Mrs. Egerton K. van den Berg*
The Rev. & Popadija John Vitko

PATRONS
$5,000 & up
Anonymous (1)
Scott S. Adams
Alexander & Adelaide Hixon Fund
Dr. Maha K. Bassila*
Gregory & Lauraine Drillock
Theodore & Elizabeth Fedora
Mr. & Mrs. Andrew Hvizd
Theodore & Rosemary Jadick
Peter & Nancy Kohudic Giving Fund
Drs. Frank & Alcides Kulik
Barbara Leonard
Ms. Tina Liu
Mr. & Mrs. Eric S. Namee
Obren B. & Marilyn Gerich Foundation*
PSG Construction, Inc.
Orthodox Christian Mission Ctr.
Reiner & Anca Sailer*

Very Rev. & Mrs. Paul Shafran
Charles R. Smith
The Plato Malozemoff Foundation
Drs. Don & Monica Thompson*
Katherine Waluschka, Esq.
Elizabeth Wolgamott-Brodd
Thomas & Alexandra Zedlovich

SUSTAINERS
$2,000 & up
Anonymous (6)
Mr. & Mrs. Robert S. Andrews
Michael & Dorothy Baca
Lindy E. Bayouth*
Theodore & Claudia Bazil
The Behrs*
James & Mary Ann Brinda
Brian & Carrie Bullard*
Dr. & Mrs. Anthony G. Chila
Mary L. Cory
Joseph & Therese Domanick
Fr. Jon & Kh. Barbara Fate
Dr. & Mrs. Bruce G. Ferris
Thomas A. Galioto
Dr. & Mrs. Robert L. Ghiz
Gregory H. Grudinoff
2016 Irrevocable Trust
The Very Rev.& Mrs. Chad Hatfield*
Norman & Grace Holmes
Holy Trinity Church,
Overland Park, KS
Mr. & Mrs. Thomas Jacobson
The Very Rev. &
Mrs. Leonid Kishkovsky
Mrs. Jean K. Lebedeff
Rev. Dr. Philip & Dr. Paige LeMasters*
The Rev. Hieromonk Herman
(Majkrzak)*
The Rev. Deacon & Mrs. Shiryl Mathai
Dr. & Mrs. Fredrick Milkie
Our Lady of Kazan Ladies Committee,
Sea Cliff, NY
Dr. Paul & Nadia Pappademos
Peter J. Petkas
The Very Rev. Ezra Pickup, Jr.
Alexander & Marie Popoff
In Memory of John Priatko
Patrick M. Reeves & Family
Joseph Russian*
Dr. & Mrs. Daniel J. Sak
St. George Orthodox Cathedral,
Wichita, KS*
St. Mark Church, Rochester, MI
St. Nicholas Orthodox
Church, Mogadore, OH
Sara Stephenson
The Orthodox Christian Church
of Christ the Saviour, Paramus, NJ
V. Rev. Michael &
Matushka Valerie Zahirsky*
Mrs. Evangeline Zarras,
in loving memory of husband
Dn. John Zarras

STEWARDS
$1,000 & up
Anonymous (23)
Bob & Connie Abodeely
Mr. & Mrs. James G. Bach
John & Katherine Bicknese

Vicki Bowerman*
Prof. & Mrs. Charles Calomiris
John & Helen Cap
Mrs. Thomas L. Chase
Steve & Missy Cohlmia
Don & Kathy Cox*
Mr. & Mrs. Milenko P. Doder
Julianna Dranichak
Edmund & Olga Trembath
Revocable Trust
Dr. & Mrs. John Eliopoulos
Dr. George Englesson
Jennie C. Everson
Brenda Farha
Patricia M. Fedorko
First Community Foundation
Partnership of PA
Rev. Dn. & Mrs. Evan J. Freeman*
Agnes P. Fryntzko
Larry & Theodora Brent Gardner
The Right Rev. Bishop Paul
Fr. Symeon & Mat. Karen Hadley
McKeel & Soon Hagerty
Dr. & Mrs. Jason T. Hatfield*
Jeffrey & Tatiana Hoff*
Holy Resurrection Orthodox Church,
Claremont, NH*
Holy Trinity Orthodox Church,
Parma, OH
Gene & Joan Homyak
The Very Rev. Dr. & Mrs. John Jillions
Dr. Cheryl Johnson*
Nourhan Kailian
Dr. & Mrs. Constantine H. Kallaur
Mr. & Mrs. Anthony Kasmer
Peter Kiproff
Professor Michael Klimenko
Diane & Bob Koory
Kory William Warr Revocable Trust
Dr. & Mrs. Sam H. Kouri
Father Sergius & Faith Kuharsky
Rod & Valerie Learned
Archbishop Nikon Liolin
Mrs.Olivera Rados Lynn
Malankara Orthodox Syrian Church,
Northeast American Diocese
Bill & Denise McKinney*
Evelyn Milan
The Most Blessed Metropolitan Tikhon*
Basil & Eleanor Moschowsky
Barbara Nafranowicz
Mr. & Mrs. William Nassir,
Eighth Day Books
Elinore & Nicolas Nicoloff
Tim & Virginia Nieuwsma
His Grace Metropolitan Zachariah
Mar Nicholovos
OCA Diocese of New England
Cristian & Oana Papazoglu
Lois Pappademos
Ms. Lilly Pappas
Pauline Petronek
Phone Ware, Inc.
Mr. & Mrs. Alexander Rados
Mr. & Mrs. Walter Rados
The Very Rev. & Mrs. Daniel Rentel
The Very Rev. Dr. Archpriest
& Mrs. Alexander Rentel*

Drs. Timothy & Jennelle Richardson
Charles & Melanie Ringa*
The Rev. & Mrs. Nicholas Roth
Adib & Hanni Roumie*
Prof. & Mrs. Richard Schneider
Ms. Nina Shafran*
Gregory J. & Marilyn Shesko*
Shelley Shortes
Paula Solima
St. Gregory of Nyssa Church,
Columbus, OH
St. Mary’s Malankara Orthodox
Syrian Church, White Plains, NY
St. Michael Church, Louisville, KY
St. Nicholas Church, Pittsfield, MA
St. Paul the Apostle Church,
Dayton, OH
St. Timothy Orthodox Church,
Toccoa, GA*
Archpriest John W. & Denise Stefero
Steve P. Rados, Inc.
Dr. & Mrs. Gregory T. Swenson
Christopher & Marilyn Thomas*
Victoria Trbuhovich*
Daniel & Erin VanderKolk
The Right Rev. Bishop Maxim
Mr. & Mrs. Kory W. Warr
Dr. Bashar Zleik
Mitchell M. Zunich

BENEFACTORS
$500 & up
Anonymous (14)
Mr. Gregory Abdalah*
Walter Alexandroff
Dr. Julia Alissandratos
John & Linda Argyrakis
The Rev. & Mrs. Angelo Artemas
Johanna Babiak
The Very Rev. & Mrs. Nicholas G. Bacalis
Very Rev. Fr. David & Luanne Barr*
Ms. Martha Baxtresser
Andrew & Sarah Bazil
Raymond & Corrine Becker
Alexander Bednekoff
Debra Bekish
The Very Rev. Steven J.
& Deborah Belonick*
The Rev. Dr. & Mrs. Jeremy Bergstrom
The Rev. Deacon George Berni
Dana Bichler
The Rev. & Mrs. David Bozeman
Henry Calcanes
Memory Eternal - Vera Chalfant
Mr. & Mrs. Michael K. Chan
Aftan & Karen Chowansky
Rev. Fr. & Mrs. Edward M. Corcoran
Samuel Davis
Subdeacon Edward Dawson
William & Melpo De Fotis
Mary Dibs
Very Rev. Bogdan & Peggy Djurdjulov
The Rev. & Mrs. Mark Doku
Eichinger Family Trust
Warren & Chris Farha, Eighth Day Books
The Very Rev. & Mrs. Michael Ellias*
Andrew & Jane Evans
Warren & Chris Farha
Joanna Farragher*

Mr. Paul Fedoroff
Mr. & Mrs. Fredric Fetkowitz
Louis & Linda Foundos
Very Rev. & Mrs. Alexander Garklavs
Barbara & Nancy Gerzonich
Reggie & Donna Greening
The Rev. Deacon Aidan Griswold
The Very Rev. &
Mrs. Andrew Harrison
Mr. James W. Harvey
& Dr. Susan A. Harvey
Deacon Gregory &
Matushka Robyn Hatrak*
Steven & Stephanie Hille
Holy Trinity Orthodox Church,
East Meadow, NY
The Rev. & Mrs. John Hopko
Protopresbyter Daniel
& Dunia Hubiak
Drs. Robert & Olga Hughes*
Michael & Marcella Hydock
Mr. Charles Iragui &
Mrs. Amber Schley-Iragui
Gregory Jewett
Janet M. Kalenish
Dr. Lila J. Kalinich
Ann Kandratino
Mr. & Mrs. Peter Karapelou
Andrew Kartalis
Paul Kavchok
Diogenes P. Kekatos
Steven Kenoyer
Georgios Kokonas*
Russel & Judith Denton Komline
Steven & Janet Korach
John M. Koziol
Dr. & Mrs. Nicholas A. Kozlov
Sarah Kuriakose
Nicholas Lamb
Dr. & Mrs. Bruce Larson
David Lee
Natasha Lutov
Michael Malyak,
in memory of Barbara B. Malyak
Milan & Mercia Martich
Dr. & Mrs. Steven Maynard
The Rev. & Mrs. James McKee
Philip & Kit Melnik
Marie Meyendorff
Dr. & Mrs. Paul Meyendorff
Father David Mezynski*
Nassim & Nelly Nabbout
Daniel & Sheryl Namee
Mary T. Nicholas*
Harry & Sandra Nick
Nicolas & Elinore Nicoloff
Christopher & Suzanne Nolan
Mrs. Elizabeth Nosal
Kelly & Cristy O’Keefe
Orthodox Monastery of the
Transfiguration, Ellwood City, PA
Our Lady of Kazan Orthodox Church,
Sea Cliff, NY
Virginia Page*
Jerold & Felicity Panas
Very Rev. Theodore Panchak
Paul H. Pangrace*
The Rev. & Mrs. James Parnell

George & Natalie Patterson
Patricia Ann Pavelchak
Dr. George & Elaine Pazin
The Rev. & Mrs. John Pirozzi
The Very Rev. Dr. Stephen Plumlee
William D. Pritchett
Dr. & Mrs. Samuel J. Razook
Mr. Sean Reid
Very Rev. & Mrs. Daniel Rohan
(Alumnus ’72)
Randall G. & Martha Rottman
Dennis & Christine Rudy
Mr. & Mrs. Jonathan Russin, Esq.
Joseph Salonga
Ann & Frank Sanchez*
Mr. & Mrs. Alexander Sawchuk
Christina M. Schraff
John & Karen Schulte
Ms. Mary Seiss
Serbian Orthodox Diocese
of Western America
Mrs. Joan Shell
Larissa Shepard*
H. Lynn Siry
Joan Sitaras-Pantelis
The Rev. Archdeacon &
Mrs. Seraphim Solof
Dr. Sam Solomon, Karen, Danielle
& Rachael
SS Cyril & Methodius Church,
Terryville, CT
St. Gregory the Theologian Church,
Wappingers Falls, NY
St. Innocent Orthodox Church,
Olmstead Falls, OH
St. John Chrysostom Church,
York, PA
St. John the Baptist Church,
Berkley, CA
St. Katherine Orthodox Mission
Church,
Woodinville, WA
St. Luke the Evangelist Church,
Palos Hills, IL
St. Maximus Orthodox Church,
Denton, TX
St. Panteleimon Church, Summit, IL
St. Seraphim of Sarov Cathedral,
Dallas, TX
Stephen Wartella Jr. Revocable Trust
Theophilos Stewart
The Robert Bensen Meyer, Jr.
Foundation
Martin & Mary Ann Tich
Father Steve &
Popadija Betsy Tumbas
Dr. Razvan Vaida
Tim Vance
Dr. & Mrs. Leonidas Vassilaros,
The Kidney Group
Vera Nicoloff Revocable Trust
Kathy J. Vetter
Dr. Eugene Waluschka
John Weiss
Mary West
Protopresbyter Dr.
Gregory C. Wingenbach
Viola Wittersheim
Bernard & Ann Zablocki
Yelena Zamiatina

DONORS
up to $500
Anonymous (207)
Paula & Allan Abbott
Abdallah & Juliette Abdayem
George Abdelsayed
Mr. Arthur Abig
James & Marilyn Ablan
Manju Abraham
Dr. & Mrs. Yohannan Abraham
Ms. Laila Abud
The Very Rev. &
Mrs. Joseph Abud
Ronald & Alexis Acheson
Rev. Dr. Mark Achtemeier
Mervyn Achtemichuk
Don & Deborah Ackerly
The Rev. & Mrs. Basil Aden
Advanced Imaging Systems
Malena Adzich
Steven Agbenyega
Michael & Kimberly Ahmadi
George & Mary Alexandrovich
Alexis/Irene Ostapenko or
Nadine Bolkhovitinov Parent Fund
All Saints Church, Salina, KS *
All Saints of America Orthodox
Christian Church, Salisbury, CT*
Bishop Kevin Allen
Subdeacon Theophan Alvarez
Nettie C. Amason
Joan Amato
Julie Amodeo
George & Ann Anastos
The Very Rev. & Mrs. John Anderson
The Rev. & Mrs. Michael Anderson
Nikita & Marrit Andrejev
Vladislav & Olga Andrejev
The Rev. Richard Andrews*
Rafael Andrino
Dr. & Mrs. Chester Andrzejewski
Prof. Marina Angel
Annunciation Church, Lancaster, PA*
Annunciation Church, Mobile, AL*
Mary R. Antoniotti
Dr. Mikhail Antoun
The Very Rev. & Mrs. Joseph Antypas
Jaroslav Apanasevich
Jennie Apokedak
The Very Rev. &
Mrs. Nicholas Apostola
The Very Rev. &
Mrs. Michael Arbanas
Ms. Mary J. Ardan
ARFORA
Clifford & Theodora Argue
Fr. Robert J. Armato
Thomas Armstrong
Helen Arsenault
The Rev. John Artemas
George & Svetlana Artemoff
Assumption of Holy Virgin Church,
Philadelphia, PA*
Helen Athan
Dr. & Mrs. William A. Attra
Very Rev. & Mrs. Don Augusta
Mr. & Mrs. Theodore V. Awad
Richard J. “Jeff” & Patti Ayesh

Loraine Babaian
Dr. & Mrs. Genci Babameto
Michael D. Babey
Dorothy & Michael Baca
Susan Bachelder
Very Rev. & Mrs. Lawrence Bacik
Mr. Elvis Baez*
Michael Baez*
Olga Bahleda
Mr. & Mrs. Mark Bailey
Eugene Baker
The Rev. Richard Baker*
William A. Baker
Nicholas & Caryn Balamaci
Marve & Valeri Balazki
Richard Baldi
The Rev. Protodeacon
Joseph Balkunowa
Alexandra Ballard
Willard James Ballard
Leah L. Ballinger
Mr. Francis Balog & Dr. Paula Bonino
Ms. Olga Baloueff
The Rev. & Mrs. Richard Bamforth
John & Phyllis Banholzer
Constantin & Olga Baranoff
The Rev. & Mrs. Raphael Barberg*
Mile & Darinka Barbir
The Rev. Mike Barclay
Serge Barna
Dr. & Mrs. John A. Barnet, III
Pauline Barnowsky
Gregory Bartash
Friend of the Seminary
Angelina S. Batillas, M.D.
Vasilka V. Bayoff
Lieutenant Commander &
Mrs. Kevin J. Becker
Lois S. Bedder
Betty Bednarik
Vera Beecroft
Evelyn Bekish
Daniel & Jennifer Belonick
Fr. Christopher &
Presv. Filitsa Bender
Mr. & Mrs. Robert L. Bennett
Paul & Kay Benos
Anna Bereskin
Protodeacon Michael Sochka &
Leslie Beres-Sochka
Roberto & Ze Bernardinello
George & Kathryn Beshilas
Charles Best
The Rev. Daniel &
Pres. Maria Bethancourt
Mrs. Olga Bibicoff
Brenda S. Bicki
John & Nina Bilyeu
Joyce Bittle
Robert & Desane Blaney
Drs. John & Judy Blebea
Matthew P. Blischak
Paul & Pat Blischak
The Very Reverend &
Mrs. Theodore Bobosh*
Nicholas & Marina Bobrovsky
The Rev. & Mrs. Diran Bohajian
Eileen M. Bondor

DONORS ANNUAL GIVING CATEGORY REPORT
JULY 1, 2015–JUNE 30, 2016

* Indicates St. John Chrysostom Society members
† Indicates donors reposed in FY2015

DONORS ANNUAL GIVING CATEGORY REPORT
JULY 1, 2015–JUNE 30, 2016

Alexander Borey
Mr. & Mrs. Scott Boris
Dr. J. Boscarino
Dorothy Delich Bossert
Father John Bostwick
Dr. Peter & Dr. Patricia Bouteneff
Tatiana C. Bouteneff
Andrew A. Boyd*
Raymond & Christine Boyd
Nick Boyiazis
Mary Boyko
The Rev. & Mrs. James Bozeman
Audrey Brady
Eric R. Brant
Daniel & Judith Braun
Madeline Braverman
Randolph & Barbara Bray
Mary Ann Brennan
The Very Rev. Archpriest &
Mrs. Gary Breton
Mrs. Helen Brincka
Michael & Heidi Brombosz
Alex Brown, Jr.
William & Karen Brown
Katherine C. Brown
Mr. & Mrs. David H. Brown
Shelley Brown
Mr. & Mrs. William C. Brown, Jr.
The Right Rev. Bishop Daniel
Laura Brumbaugh
Eleanor Bryan
Simona Budeiri
Raymond & Judith Budoi
Michael & Carole Buleza
Richard & Mary Ann Bulko
The Archpriest &
Mrs. Gabriel Bullock
George & Jane Bunn
The Rev. & Mrs. Robert Butcher*
Ronald & Jean Butterworth
Natalia Buttner*
Sarah Byrne-Martelli
Joseph F. Byrnes*
Elizabeth Byron-Patrikiades
William F. Cade, Jr.
The Rev. Dr. & Mrs. Alki Calivas
The Cameron Family
Rada Campbell
Carl Puma Agency
The Rev. & Mrs. Peter Carmichael
James Carpenter
Anthony & Florence Carris
Lee H. Carson
Garson & Vicki Caruso
Angelique Casten
Donna M. Cervenak
Nadia Chaber
Ann Chach
Vivian L. Chacho
Jack W. I. Chandler
 Katerina Charnaya
Karin Chaudhari
Pia Chaudhari
The Very Rev. Maryan Chaykivsky
Michael & Joanne Chemorov
The Rev. & Mrs. Paul Cherian
Evelyn M. Cherpak

Victoria Cherpes
Irina Chevtchenko
Children & Women Physicians of
Westchester, LLP
CHMC Otolaryngologic Fndn
Christ the Saviour Orthodox Church,
Harrisburg, PA*
Iain & Stephanida Christie
Mother Christophora
Thomas Christy
James Z. Chrones, Ph.D.
Dr. John & Eva Chupinsky
Lynne Cialdella
John Ciampa
Mr. & Mrs. Stephen W. Cimbolic
Circle of Serbian Sisters,
Schereville, IN
Cezar Cisloiu
Eugienia Clark
The Rev. & Mrs. Paul Coats
Paul & Helen Cocotos
Dr. & Mrs. Will T. Cohen
Mark & Patricia Colangelo
Drs. Edward & Christine Rydel Cole
Prof. Gabriel Colef*
Milo & Dolores Colich
James & Christine Colitsas
Mr. William S. Colman
Vilma Colon-Oliver
Dr. & Mrs. Mark Comadena
Community of Poor Clares,
Alexandria, VA
John Compos
Walter Cook
Bishop Dimitrios Couchell
Council of Orthodox Christian
Churches of Metropolitan Detroit
The Rev. Dr. & Mrs. Timothy Cremeens*
David Critchley
Bonnie Crosfield
Dr. & Mrs. Samuel Cross, Jr.
Robert Y. Csernica
James D. Cuckler, Jr.
Paul & Janet Culton
Craig & Lori Culwell
Dan Cupkovic
Carol Curry
Elaine T. Curtis
Andrew & Anne Cvercko
Miss Antonia Dailey
Christine Dalapas
The Very Rev. &
Mrs. Daniel Daly
Gabriel & Irene Damascus
Fredrick Damato
Ilir & Brizida Danga
John & Julie Daniels
Serge & Carolyn Daniels
Mary Dann
Abdallah Daoud
John & Roberta Daskivich
Daughters of St. Nicholas, Jamaica
Estates, NY*
Alexander & Sharyn Davidoff
Nicholas V. Davidovich
Mrs. Andrea E. Davies
John A. Davis*
Terri L. De Ment

Stephen Deahl
Darin DeBolt
Mr. & Mrs. Feridun Delale
John & Katherine Demakis
Bessie Demis
William Demko
Frank J. Denniston
In Memory of Joseph D’Ercole
Rosalie L. D’Ercole
Paul Derkasch
Katherine Deshazer
The Rev. Deacon &
Mrs. Ronald Desmarais*
Jason DeVries
Michael Friends & Victoria Deyeaux
The Rev. Deacon & Mrs. John Dibs
Peter & Claudia Dickey
Howard & Carol Dierking
The Rev. & Mrs. C.T. Dean Dimas
James Dimoff
Fr Meinrad Dindorf, OSB
Sandra Dionis
Mrs. Sofija Djurdjulov
Tanya Dmitruk
Olga Dmytryck
Dia Dobos
Carol J. Dockham
Katherine Dodson
Dimitrios & Vivian Dokos
Michael & Eleana Donahower
Matushka Mary Donahue
Donald P. Klingler Revocable Trust
Orlando & Caroline Donato
Lawrence B. Donnelly
Mark & Diane Dorogy
The Rev. Protodeacon Brendan Doss
The Rev. & Mrs. E. Danial Doss
Arthur T. Dossey
Ara Dostourian
Damian A. Drasher
Kathy Dreisbach Family
The Very Rev. & Mrs. John Dresko
Dr. & Mrs. David Drillock
Mr. & Mrs. Gregory Driscoll
Pauline Driscoll
Dr. & Mrs. George B. Droubie
Serge & Tatiana Droujinsky
Very Rev. H. Gregory Dudash
& Linda Dudash*
The Rev. Deacon Peery Duderstadt*
Thomas & Lydia M. Dudo
The Very Rev. Archpriest
& Mrs. Basil Duesenberry
The Rev. Deacon
Lawrence Dugoni
Hillary Dunshee
Mike & Joann Dupay
Julia Dyno
Dennis & Betty Dziamba
Brent & Elaine Eckhart
John & Tamara Economou
The Rev. & Mrs. John Edward
Irina Efimov
Beatrice Ellers
Roger & Sandra Ellis
Father John & Helen Erickson
Donald & Cheryl Esmond

Andrew & Jane Evancho
Mrs. Helen Evans
Nellie & Jan Eyerman
Ludmila Faber
Ron & Helen Facchini
Fr. Harold C. Fait
Walter & Sharon Fall
The Rev. & Mrs. Athanasius Farag
Joe Farah
Mr. & Mrs. David Farha
Dr. S. Jim Farha
William & Shirley Farha
Edward Fedush
Mollie Feeney
Paul & Irene Feldman
Melanie Ferrari
Nina Fersen
Stephen & Lucia Fetzko
Mr. Anthony J. Fiacco,
in memory of Irene Kushner-Fiacco
Dr. & Mrs. Jeffrey Figgatt
Andrea L. Filak
Marilyn Findley
T. Basil & Barbara Finnegan
Maria Fiori
Father David A. Fisher
Mr. Michael Fisher
Thomas E. Fisher
Terrence M. Flaherty
Donald J. Fleming
Joseph & Mary Foglietti
Mrs. & Rev. Carrie Foley
The Rev. & Mrs. Christopher Foley
Galina Fomovska
Robert & Debra Forster
Georgiana &
Douglas Forstrom
Stanley & Kim Fortner
Jean W. Foss
Father Jason &
Matushka Ashley Foster
Athanasios & Lilian Fotiou
Mr. Albert Foundos
Phillip H. Foundos
Carol Fox
Maxine Francis
Tsampiko Frangeskaki
Frank Willard & Associates
Vincent Frattaruolo
Bettye Freeman Malone
George F. Freije
Robert & Jelena Fritsch
Judith Fryncko
Bruce Fulton
The Very Rev. & Mrs. Anthony Gabriel
Dr. Christine N. Gabrielides*
Sam J. Galanis
Fotios Ganias
Dr. & Mrs. Alexander N. Gansa
Bruce & Diane Garber
Deacon George M. Garber, Jr.
Gerald & Toula Garbis*
The Rev. & Mrs. Demetrios Gardikes
Steven & Stamatia Garris
Matushka Regina Garvey
John G. Gatsis
Donald Gedney33 34

Mr. & Mrs. John T. Generale
Arun George
Lloyd & Barbara George
George Naff Trust
Nancy Gerzonich
Dr. Sami M. Ghareeb
George Ghitsa
Andre & Donna Gib
Joseph F. Gido
Timothy & Marie Gidus
Donald Gill
Marilyn G. Gillquist
Mr. & Mrs. Alexander Girko
The Very Rev. Archpriest &
Mrs. Seraphim Gisetti
The Very Rev. & Mrs. Sergei Glagolev
Mrs. Donna M. Gligich
William Glovinsky
Annie Glowa
Prof. Aaron W. Godfrey
Roger & Nancy Goedtel
Paul & Mary Gojkovich
Walter & Maria Golden
Anna R. Goldsworthy
Fr. Ramon J. Gonzalez, O.P.
Dorothy & Joseph Goodman
Dr. & Mrs. Jonathan Goossen
Anna Goropashnaya
Mr. & Mrs. Robert Graban
Dr. & Mrs. Alexander Grabavoy, Jr.
Frederick & Patricia Graboske
Philip & Norka Grameno
Richard & Theodora Gramkow
The Rev. Deacon
Christopher Grant
Evon Gray
Greek Orthodox Ladies Philoptochos
of the Annunciation, Pensacola, FL*
Elaine Green
Philip & Elena Green
Nicholas & Berthanna Gregoriades
Mr. & Mrs. John T. Gribb
Dr. Kathy Grieb
Walter & Karen Grivna
Heather Grosz
William Gruner
Boris Guleff
Wassilie Guy
Mr. & Mrs. Frank M. Guydan
Olga Gwyer
Deeb & Marie Haddad
Dr. & Mrs. Peter D. Haikalis
Patricia Haines
The Halvorsen Family
Alexander J. Hanchar
Prof. J. Lawton Haney, Jr.
Leila Hanna
The Archpriest & Mrs. Nabil Hanna
Christ & Joanna Haritos & Family
David & Jeanne Harmer
Steven & Janene Hatch
Séan & Maggie Hatfield
Deeb Hattem
Kathryn W. Hausen
Kathleen Haverlack
Mrs. June Havriliak
Joanne & Roger Hawley

Philip Hawriluk
Robert Heacock
Henry Family Living Trust
Gregg Heny
John Herbert & Cheryl H. Lyons
Elsie Herman
Sandra Hermansen
Lucille A. Herzegovitch
Daria Hezel
David & Mary Elizabeth Hicks
Jim Hicks
Dr. Katharine Hill
The Rev. Bohdan Hladio
John & Karen Hlivka
John A. Hockin
Dimitry & Lois Holl
Nancy Holloway
Larry Holmes
Mr. & Mrs. Gary Holowach
Larissa Holowaty
Christopher Holwey
Holy Cross Church, Cape Coral, FL*
Holy Ghost Russian Orthodox Greek
Catholic Church, Bridgeport, CT*
Holy Myrrhbearers Ladies’ Altar
Society, Canonsburg, PA
Holy Nativity of the Lord Mission,
Shreveport, LA
Holy Resurrection Serbian Eastern
Orthodox Church, Steubenville, OH
Holy Trinity Church,
Rahway, NJ
Holy Trinity Church, Ironia, NJ
Holy Trinity Greek Orthodox Church,
Canton, OH
Holy Virgin Mary Sisterhood,
Los Angeles, CA
Irene Homa
Daniel & Dominique Homiak
Gregory Honore
Anne Hopko
Ms. Mary Horelick
George Horobetz
Kara Hovseth
Mr. & Mrs. Michael D. Howard
Elizabeth Stefero-Howe
Alan & Janice Hromi
Rt. Rev. Mitred Archpriest
Dennis M. Hrubiak
Matushka Eva Hubiak
Mr. Ian K. Hughes & Dr. Karen Relucio
Sophie K. Hull
Edward & Seraphima Hunter
Daryll Hurst
Edward & Eleanor Husson
Irene Hutchison
Anna Hydock
Mr. & Mrs. John Ihnat
Katherine Ilachinski
Deacon Peter &
Matushka Danielle Ilchuk
Irene Itina
John & Lauren Ivanchenko
Janice Sorokin Jackson
Mr. & Mrs. Richard Jaeger
Dr. Louis P. James
Mary E. James
John L. Jance

Mike & Cathy Jankovich
Mr. Sam Jankovich
The Very Rev. &
Mrs. Paul M. Jannakos*
Miss Christina Jatras
John & Helen Jeris
Howard R. Jett
William Joachim
Mr. & Mrs. Eliot & Tamara Johnson
Ken Johnson
Linda R. Johnson
Lois Johnson
Ken & Anastasia Jones
Stephen & Diane Jones
Fr. James & Matushka Pat Jorgenson
Richard & Shirley Joseph
Laura Josephson
Teresa Jouver
Nancy Jovanovich
Jeanette Jubran
Florence Junda
Matushka Elizabeth Kachur*
Mrs. Demetra Kakoulides
Peter Kalandiak
Victor & Elizabeth Kaliakin
Kathleen S. Kalina
Xenia & Eugene Kalinin
Pauline Kalogeras
Mr. & Mrs. Kosta Kambouroglos
Mary Ellen Kandratino
& William Hedson
Protodeacon Sergei &
Matushka Victoria Kapral*
Louise Kapura
Jim Kara
Mrs. Donna Karabin
Ruth Karabina
Calypso Karahalios
Ann Karakatsanias
Nicholas V. Karas
Martha Karras-Coughlin
Tony & Bonnie Karraz
George & Jo Ann Kaschak
Emily & Demuri Kasradze
Dr. Demetrios S. Katos
Bishop Ilia of Philomelion
Dr. Joseph Jr. &
Margaret Kavchok
Very Rev. Thomas Kazich
Dr. Michael J. Keenan
Margo N. Toscas Kelley
Mr. Arthur & Dr. Mary Kentros
David & Andrea Kerr
George & Joanna Khoury
Jamilee Khoury-Bellone
Mr. & Mrs. Gary L. Kiechel
Richard Kiegler*
The Very Rev. & Mrs. Joseph Kimmett
Albert & Carol Kinan
Tony & Peggy Kireopoulos
Olga Kirilchenko
Mr. & Mrs. Steve Kirtyan
John & Susan Kirwan
Mark & Barbara Kiryluk
Froso Klarides
Wesley & Patricia Klein
Christina Klipa

Nadine Klipa
Mr. & Mrs. Donald W. Klischer
Sonia W. Knapp
Nicholas & Kathryn Kobbs
Nina Kobrinetz
Archpriest Garabed
& Yeretzgin Roberta Kochakian
Sophia Kolaroff
Mrs. Olga Komenko
Mary Kompass
Mary S. Koncak
Mr. & Mrs. Paul Kondakoff
George & Ann Konik
Mary Ann Kopcha
Kopestonsky Living Trust
The Rev. & Mrs. Dusan Koprivica
Helen Koranda
Lydia Korchow - Chena
Lyusya Korman
Mr. & Mrs. Joseph Kormos
Mr. & Mrs. Pete G. Koronis
John D. Koropchak
Thomas Kosmo
Carole Kostecka
Athena Kotsinos
Rev. & Mrs. Elias Koucos
Igor Koulichkov
Angela Koulomzine
Mr. & Mrs. John Kouloumbis & Family*
Dr. John A. Koumoulides
Nicholas & Margaret Kovalycsik
John Kowalczyk D.O.
Valentina Kowalenko
Frank & Karen Kowalik
Bessie G. Kozaitis
Kenneth & Jeanine Kozak
William Kozak
Donald & Marlene Kral
Barbara & Paul Kral
Donald & Dorothy Kraniak
Mark & Victoria Krantz
Nina Kraus
Frank Krautcuk
Daniel Kreshak
Mr. Shawn Kretchmar
Mr. & Mrs. Alex Krill, Sr.
Demi Kristy
The Rev. Djuro Krosnjar
Dr. John A. Krynitsky
Helen Ksenyak
Natalie Kucharski
Misha & Anita Kucherov
Archpriest Alexander &
Mrs. Natalie Kuchta
Paul Kuharsky
Celia & Sergei Kuharsky
Elena Kulakoff
Anonymous
Mrs. Albina R. Kunsaw
Thomas Kurdonik
Amjed & Kathy Kuri
James & Heidi Kushlan
Beverly Kushner
Anna Kutlich
Carl Kwadrat
Raymond & Nicole Kyriakos
The Rev. Theodore Kyritsis

* Indicates St. John Chrysostom Society members
† Indicates donors reposed in FY2015

Dr. James Kyros
Ramzy & Afaf Labib
Mrs. Linda L. Labosky
Mr. & Ms. George LaCondo
Paul & Patricia Ladas
Ladies Philoptochos of Holy Trinity
Church, Westfield, NJ
Ladies Philoptochos Society, Niles, IL
Ladies Philoptochos Society,
Trenton, NJ
Ladies Philoptochos Society,
Dubuque, IA
Ladies Philoptochos Society,
Bridgeport, CT
Ladies Philoptochos Society of
St. Paraskevi, Greenlawn, NY
Ladies Philoptochos Society of
St. Nektarios, Charlotte, NC
The Rev. Brian Laffler
Tom & Trina Lagos
Michael Lapko
Dr. & Mrs. Theodore R. Lapp
Archpriest & Mrs. Nicolae Lapuste
Miss Dorothy P. Laskovich
Daniel & Carol Ann Latinovich
Mr. & Mrs. Paul Laushell
Dr. Bruce A. Lawrence
Joseph & Sophia Laychak
The Very Rev. & Mrs. Laurence Lazar
Stella Lazaridis
Fr Martin & Matushka Betty LeBrecht
Archpriest Vladimir & Virginia Lecko
Anna Lee
Mary Leferovich
Andrew & Angeliki Lekos
Irene Leschak
Capt & Mrs. Kirk T. Lewis, U.S.N. (Ret)
Alexis & Zinaida Liberovsky
John S. Licata
John Lickwar
Drs. Anthony & Maria Limberakis
Dr. & Mrs. John Lingas
David & Kathy Linke
Bernard Liptock
Kenneth Liu
The Rev. Dcn Luke & Ashley Loboda
Dr. & Mrs. Anthony Loizides
The Longa Family
Mrs. Larisa Looby
Nikita & Mary Ann Lopoukhine
Costas & Christina Los
Bishop Basil H. Losten, D.D., S.T.L.
Sally Lottes
Basil & Irene Loudas
Louis L Fink Revocable Trust
Anthony & Cynthia Lucas
Mr. William Lucas
Harold & JoAnn Lucs
David Luhrssen
Ms. Mary Lusko
Victoria Lustig*
Mr. & Mrs. Gerald S. Lutes
Paul & Andrea Lutov
George & Patricia Petelchuk Lutz
Mrs. Edwin M. Lutz
George & Patricia Lutz
Lydia Sidio Trust

Mrs. Mary A. Lynch
George & Lynne Macko
Martha MacLellan
Ms. Anna Maerean
Christine C. Magistro
Khouria Corinne Mahshie
Michael & Mary Maistros
Yovanka Malkovich
Mr. & Mrs. Herbert Malyak
Al & Marlene Mamary
George & Dolores Manzuk
George & Bertha Maragakes
Peter & Roxanna Maragos
Paul Marcantonatos
Michael & Nada Marcetich
Oleg G. Marinich
Barbara Marino
Archpriest Joseph &
Matushka Gloria Martin
Fr. Michael & Kh. Virginia Massouh
Mr. & Mrs. John T. Masterson, Jr.
Jo Ann Matsko
The Rev. Archdeacon &
Mrs. Joseph Matusiak
Subdeacon & Mrs. Paul T. Maty
Thomas A. Maty
George & Geraldine Matyczyk
Paul Matzko
Zinas & Maria Mavodones
Gary Maxwell & Family
Steven & Catherine Mayhugh
Mr. & Mrs. Edward McCaffery
The Very Rev. & Mrs. R.W. McCandless*
The Rev. & Mrs. Joel McEachen
Mrs. Irene P. McGregor
Mr. & Mrs. Jeremiah J. McIntyre
Julie Meawad
Larry & Dawn Medaglia
Eve Meek
John A. Memorich
Joseph F. Merlina
Mrs. Mary M. Meyendorff
Constantine & Maria Michaelides
Dr. & Mrs. George A. Michas
Joseph Mico
Mr. Barry Migyanko
Milich Physical Therapy, Doris Milich
Mr. Chris Miliotes
Kathy & John Miller
Nadine Miller-Witmer
Mark E. Mills
Ronald & Paula Mindzak
Paul L. Minnich
Mirko & Mildred Misic
Raymond & Lillian Misura
Alexander & Margaret Mitchko
Christine Mitchko
W. Tod & Beverly Mixson
Sonya Mobilio & Family
Mary Ann Moga
Mary J. Mondello
Deacon Dr. Rico & Sh. Sara Monge
The Rev. Dr. & Mrs. Paul Monkowski
Ms. Biljana N. Monsky
Mr. & Mrs. Christopher Moore
William Moore
Constantina Dudek Morgan

Eleanora & Joseph Moricz
Michael C. Moschos, Esq.
The Rev. Deacon & Mrs. Gregory Moser
The Rev. & Mrs.
Joshua S. Mosher*
Louis Mosnier
John & Magda Motichka
Mr. & Mrs. Roger E. Motoviloff Miller
Stamatia Muchulas
Dr. David & Peggy Mukai
Glen & Helen Mules
Dr. & Mrs. Kent Murray
Mrs. Jeannette Mynett
George Nabbout
Thomas M. Nadavallil
Elena Nagaitseva
Anna Nakulak
Mr. & Mrs. Frank Namisnak, Jr.
Ms. Diane Nassir &
Dr. Peter Bandurraga
Victor & Anne Nastu
Nativity of the Virgin Mary Church,
Madison, IL
Archpriest John &
Eugenia Nehrebecki
David & Ulli Nelson & Family
Gregory & Larice Nescott
Network for Good
David Newkirk
Very Rev. & Mrs. Nicholas Neyman
Laura & Leon Nicholas
George & Marie Nickson
The Rev. Deacon &
Mrs. Clement Nicoloff
Mr. & Mrs. Louis Nicozisis
Elsie Skvir Nierle
Donald & Julie Nikchevich
Tanya Nikituk
The Rev. Deacon Paul
& Mrs. Patty Nimchek
George R. Nimmer
Nicholas Nobbe
Elizabeth Nolan
Deacon Gregory Norris
Andrew & Olga Nosal
William & Christine Noun
Michael & Patricia Novajosky
Mr. & Mrs. Alan J. Novak
Irene & John Novak
Mr. & Mrs. Eugene N. Nowik
Nuns of New Skete, Cambridge, NY
Arlene Oakill
Mary Obmascik
OCA Diocese of Eastern Pennsylvania,
Wilkes-Barre Deanery
Marcia O’Dea
Olga Bibicoff Rev. Trust
Mr. & Mrs. Thomas Oliphant
Amelia Opacic
Order of Saint Benedict,
Collegeville, MN
Mark Orelup
Nicholas & Natalie Orloff
Mr. & Mrs. Samuel J. Orr, III

Orthodox Council of Churches of
South Central PA
Mrs. Julia Osipenko
Mr. Spencer F. Burton & Ms. Michelle
Anna Ostis Burton
Charles & Minka Owens & Family
Sophie Ozerov
Lila Packer
Ms. Gerda Padukow
Thomas & Elaine Pagedas
The Rev. John Paizis
Ms. Jessy Palamattam
Angelo A. Palazzo
Dr. Matthew W. Panagiotu
Michael & Joan Panek*
Subdeacon Igor Panyutin
Dr. Aristeides Papadakis
Nikiforos & Ruth Papadopoulos
Lydia Papakrasas
Eliso Papaladze
Dr. Aristotle Papanikolaou*
Leandros Papathanasiou
Dean & Alexandra Pappas
Nick & Dorothy Pappas
Virginia Pargoff
Helen Pariza*
Dr. Lindsay A. Parker
Athanasia N. Parlapanides
Walter & Lorraine Parlow
The Rev. Thomas &
Presbytera Cathy Parthenakis
Leo & Despina Pashos
Nicholas & Lillian Patellis
Sophie Paterakis
Varghese Pattammady
Frederick G. Paul
The Rev. & Mrs. Aleksa Pavichevich
Robert Pavlik
Alan & Nancy Pcsolyar
Anastasia Pecevich
Dr. & Mrs. George Pelican
Mr. & Mrs. Harold A. Peponis
John M. Peregrim
Margery & John Perkins
Anastasios & Elizabeth Perlegis
Mr. & Mrs. Alexander P. Perlos
Mr. & Mrs. L. William Peters
Dr. & Mrs. Dimitri M. Petro
Peter & Jann Petroff
The Rev. Fr. Radovan Petrovic
Helena Petrovich
George & Kathleen Petrow
Margaret Petty
Mrs. Raymond J. Pezzuto
Mr. & Mrs. Linda W. Phillips
Mary S. Phillips
Wesley Pierce
The Very Rev. Archpriest
& Mrs. John Pierce
Archimandrite
Alexander Pihach
John Pikos
Mrs. Alexander Pikulik
Michael & Lois Pilat
Rev. Nicholas & Presb. Argie Pilavas
Paul & Lisa Pilipenko
George Pilipovich35 36

Henry Pishko
Gregory & Beth Poe
Very Rev. & Mrs. Vadim Pogrebniak
Gury Poletajev 15th Sgt.
Alex & Diane Polzun
George R. Popovici, CUSP, CUSA
The Most Rev. Archbishop Nathaniel
John & Barbara Poseluzny
Mark Potapov
Tatiana Potkul
Nelson & Irene Potter
Fifi Poulos
Rev. Fr. Anastasios &
Presvytera Georgia Pourakis
John & Rebecca Prawlocki
Lewis Preddy
The Rev. Nathan Preston
James & Dorothy Prifti
Michelle Primeau
Marianthy Prodes
Mrs. Julia Pronevich
Sophia & Demetri Prountzos
Mr. & Mrs. Nickolas Psaltis
Aristotelis Psitos
Olga Ptach*
Yuri & Julia Pugachev
Wayne & Virginia Pulley
Wesley & Lauren Pulley
Florence Purdes
Boris & Iraida Pushkarev
William & Orietta Pysh
Larry Quirk
Dr. & Mrs. John Raab
George & Lena Radanovic
Mr. Leo Radionoff
Lijin Raju
The Rev. & Mrs. John Rallis
John N. Rallis, II
Nina & Vincent Rauscher
Jerome & Janet Rea
Kevin & Mary Ann Reck
Mrs. Robert J. Redmerski
James & Tina Reduto
Archpriest John &
Khouria Christina Reimann
Reimund Family
Susan M. Reshetar
Father Daniel &
Matushka Theodora Ressetar
Nicholas D. Ressetar*
Alice Reta*
Rev. Trust of Jeanne Diat
Alexandrovich
Paul & Susan Reynolds
Chaz Rice
Dr. & Mrs. Walter Richar
David C. Rick
The Rev. Dr. & Mrs. Bruce Rigdon
Fr Malek & Dina Rihani
The Archdeacon Saed Rihani
Marie V. Rinehart
George & Margaret Ristvey
Barry & Georgia Ritko
Rafael & Cristina Rivera*
Mr. & Mrs. Michael F. Roach
Ellen Robinson
James & Susan Robinson

Mr. & Mrs. Roger Robinson*
The Most Rev. Archbishop Irenee
Dr. Nicolae & Mrs. Alexandra Roddy
Andy & Mary Jane Rodgers
Maggie Rogers
Helen Rohal
The Rev. & Mrs. Silouan Rolando
Mr. & Mrs. Michael Romanchik
Daniel Rosh
Sharon Ross
JoAnn Rossman
Mr. & Mrs. Larry Rossy
Prof. John C. Rouman
The Rev. & Mrs. Michael Rozdilski
The Rev. Deacon & Mrs. Andrew Rubis
The Rev. & Mrs. Gregory Rubis
Shirley Ruedy*
Michael Ruehle
Vasil Rukavchenko
William & Mary Jo Rusinak
Mr. Michael Rusinko
Dr. & Mrs. Walter Rusnak*
Paul & Sara Russell
Russian Brotherhood Organization
of the USA, Yardley, PA
Mr. & Mrs. Basil G. Russin, Esq.
Rebecca Russo
Richard W. Ruyle
Wade & Andrea Saadi
Marwan Sabbouh*
Michael & Astrid Sady
Vladimir & Inna Safonov
Carole Sagan
Mary Salamy
The Very Rev. & Mrs. John Salem
Dr. Robert Saler
Thomas & Betty Saliba
Paul & Annette Salina
Victor & Joyce Samaha
Annmary W Samuel
Dr. & Mrs. Kerry San Chirico
David Sanders
Rev. Joseph D. Santos, Jr.
Richard & Karen Sattler
Shane Sauer
Yovanka Savich
Nancy K. Savisky
Deacon Mikhail Sawarynski
Dr. & Mrs. John Sawchuk
Nancy Scardon
Vladimir & Valentina Schatoff
Father Paul &
Matushka Patty Schellbach
Dr. Nicolas Schidlovsky
& Family
Ernest & MaryAnn Schmidt
Mr. & Mrs. Jay Schnoor
Dr. & Mrs. Allan H. Scholl
Dr. Nicholas Schulz
Mr. & Mrs. Richard A. Schwarze
Karen Schwebach*
Helen Schweizer
James K. Scovel
Joanna Scovel
Anthony & Joan Sedor
Mr. & Mrs. John M. Sedor
Dr. Alexander Sedov

Mrs. Nadya L. Seifert
Dean J. Selimos
Peter & Helen Senio*
Nicholas Senopoulos
Mr. & Mrs. Alexander Serowoky
The Rev. Dr. Federico Serra-Lima
Ms. Barbara Seyfarth
Gerald W. Shade*
Shadid Living Trust
The Very Rev. & Mrs. Joseph Shahda
Laurence & Louise Shaheen
Thomas & Pamala Shakun
Evelyn Shamoun
Lucy Shanbour
Mitchell & Linda Shanbour
Olga Shaneff
Timothy Shanks
Gail Shannon
The Rev. S. Sharman
Dr. & Mrs. Leon Sheean
Zarina Sheglov
Larissa Shepard
Olga Sheremeta
Margarita Sheremeteff
Dr. & Mrs. Larry R. Sherman
Arthur & Resi Shetler
Peter & Anna Shillo
Paul & Ellen Marie Shiptenko
David & Natalie Sichik
Peter & Deborah Silowka
Metropolitan-Bishop EMANUEL
(Silva)
Angelo A. Simaku
Andrew & Mary Simaku
Dr. & Mrs. David Simon
Eli & Rose Simon
Helen C. Simon
Mr. & Mrs. Matthew A. Simon
The Rev. & Mrs. Charles Simones
Sisters of Holy Trinity Orthodox
Church, Clayton, WI
Richard J. Skaff
Dr. & Mrs. James Skedros
Trifon & Martha Skiadas
Paul & Phyllis Skiba
Mr. John L. Sklarsky
Stella Sklias
Mrs. Ellen Konon Skowronek*
Mrs. Mildred Skubanicz
Larry & Connie Skvir
Mrs. Natalea Skvir
Mr. & Mrs. Walter Slanta
Ralph A. Slepecky
Miss Eleanor A. Smarko
Anna Smerechnak
Gerardus Martinus Smit
Father David &
Presbytera Donna Smith
Donald Smith
Paul E. Smith
Dr. Robert D. Smith
Zane Smith
Protodeacon Michael Sochka &
Leslie Beres-Sochka
Society of the Transfiguration,
Cinncinati, OH
Peter G. Sokaris

Olga Sokich
Christine Sokol
Lenore Solak
Ted & Madeleine Solomon,
Advamced Imaging Systems
Robert & Jackie Sondermann
Olga Sopchak
Dr. Michael & Ellen Soroka
In Memory of Alexandra
Rev. & Mrs. Francis C. Spataro
Gregory & Jane Speros
Thomas & Alicia Spiro
Michael Spivak
Mary Sporcic
SS Constantine & Helen Greek
Orthodox Cathedral, Richmond, VA
SS Cyril & Methodius Church,
Lorain, OH
SS Martha & Mary Altar Society,
Paramus, NJ
SS Michael & Gabriel Church,
Sacramento, CA
SS Peter & Paul Church, Meriden, CT
SS Peter & Paul Church, Irvona, PA
St. Barbara Ladies Philoptochos
Society, Piscataway, NJ
St. Benedict’s Monastery,
Snowmass, CO
St. Catherine Greek Orthodox Church,
Greenwood Village, CO
St. Catherine Orthodox Church,
Hagerstown, MD
St. Cyprian of Carthage Orthodox
Church, Richmond, VA
St. Demetrios Church, Chicago, IL
St. Dimitrie Church, Easton, CT
St. Elias Antiochian Orthodox
Cathedral, Ontario, Canada
St. Elizabeth Sisterhood,
Menlo Park, CA
St. George Church, Troy, MI
St. George Church,
West Saint Paul, MN
St. George the Great Martyr Orthodox
Church, Pharr, TX
St. George’s Church, Toronto, Canada
St. Herman Orthodox Church, Lake
Worth, FL
St. Ignatius Church,
Franklin, TN
St. John Church,
Memphis, TN
St. John the Baptist Church, Alpha, NJ
St. John’s Ladies Auxiliary,
San Diego, CA
St. Mary Eastern Orthodox Church,
Falls Church, VA
St. Mary’s Altar Guild, Harrisburg, PA
St. Mary’s O Club Chapter 94,
Minneapolis, MN
St. Mary’s Orthodox Cathedral,
Minneapolis, MN
St. Mary’s Orthodox Cathedral
Women’s Club, Minneapolis, MN
St. Michael Orthodox Church, Mount
Carmel, PA
St. Nicholas Church, San Diego, CA
St. Nicholas Church, Hobart, IN
St. Nicholas Church, Auburn, NY
St. Nicholas Russian Orthodox
Church, Salem, MA

* Indicates St. John Chrysostom Society members
† Indicates donors reposed in FY2015

DONORS ANNUAL GIVING CATEGORY REPORT
JULY 1, 2015–JUNE 30, 2016

37 38

St. Nicholas Society, Donora, PA
St. Sava Circle of Serbian Sisters,
Milwaukee, WI
St. Sava Serbian Orthodox Church,
South Saint Paul, MN
St. Stephen Orthodox Cathedral,
Philadelphia, PA
St. Stephen’s Women’s Society,
Philadelphia, PA
St. Stevan of Dechani Serbian
Orthodox Church, Columbus, OH
St. Tikhon’s Orthodox Mission,
Chattanooga, TN
St. Tikhon’s Orthodox Monastery,
Waymart, PA
Mrs. M. A. Starn
Theone Stateson
Helen Stathis
Mr. & Mrs. Joel Statkevicus
Andrew & Katherina Staursky
Juliann Steck
Ray & Claudia Steeb
Olga Stefero
Lore Stefy
Beverly Stentz
David & Karen Stephens
Mr. Gerald S. Stevens
Carol Metes Stevens
M. Diane Stevens
Carol Stoddard
V. Reverend &
Mrs. S. Stojsavljevich
Everybody’s Mom
Mark & Nancy Strategos
Dr. & Mrs.
Charles M. Strouthides
Ms. Olga H. Suholet
Rose Mary Sulima
V.Rev. Basil Summer
Dr. & Mrs. David Sumner
John & Alice Sutko
Mark Sydlo
Marie Sysock
Shirley M. Tabor
Joanne Takarchek
Drs. Dana & Sue Talley
Mr. & Mrs. Philip P. Tamoush
Chong Yean Tan
Tien-Yu & Barbara Tao
Andrew Tarbay
Susan E. Taylor
Valerie A. Taylor
Victor Tchelistcheff
Igor Tchibirev
Mary Tczap
Alan Teder
The Very Rev. & Mrs. John Teebagy
The Rev. Deacon & Mrs. Ryan Tellalian
Dr. Abraham Terian
Mildred Terzic
Nicolas Teshin
Premtina Thamel
The Columbus Foundation
The FlexPro Group
The Kral Family Trust
The Lewis A. & Margaret A. Payne
JT Ten Trust

The Margaret Vranesevich
Living Trust
The Monks of New Skete,
Cambridge, NY
The Orthodox Theological Society
of America
The Prybyla Family Trust
The Theodosios & Margaret Palis Trust
Dr. Carla N. Thomas
John & Paula Thomas
Mr. Manoj Thomas
The Rev. & Mrs. Vijay Thomas
Joanne Tichon
Dianne Tkach
Andrew Tocimak
Mary N. Todoroff
Dr. & Mrs. Michael Todosow
Frank E. Tolbert
Mike Tomko
Dr. Salem Toney
Father Rodney Torbic
Paul & Lee Torick
Sandra Tosca
Michael E. Toth
Thomas & Jennifer Totonchy
The Rev. Joshua & Heather Trant
Cheryl Travis
Victoria Trbuhovich
The Rev. &
Mrs. Demetrios Treantafeles
Dimitri George Trembath
Nadia Trimmer
Irina Trioufanova
Alexis Troubetzkoy
Natalia Truschew
Mary A. Trush
Elena Tudor
Marianne Tynan
Karen C. Tzeneff
Fr. Deacon Gregory Uhrin*
David & Alice Unschuld
Constantina Vagianos
Father A.J. van den Blink, Ph.D.
John Van Dorn
Mrs. Michael Slota
Edward & Irene Vangeloff
Elizabeth L. Vanlandingham
Bobby Varghese
Mr. Suresh Varghese
Sophia Vasak
Mr. & Mrs. Harry Vasich
Dr. & Mrs. Emmanuel C.
Vasilomanolakis
Mr. & Mrs. Mark Vassilakis
Irene Vassos
The Rev. Deacon & Mrs. Basil Vazquez
Mr. Edward Thomas Veal
Alex & Laura Veros
John & Elaine Vetalice
Mr. & Mrs. Alexis P. Victors
V. Rev. Fr. Dimitrie Vincent
Mr. & Mrs. George Vlandis
Lillian Von Schottenstein
Peter & Angie Vossos
Dorothy Voth
Mrs. M. Voynovich
Father Alexander Vukovich*

Bogdan & Margaret Vunovich
Dr. David Wagschal*
Norma Wakefield
The Very Rev. & Mrs. Stephen Walinski
Dr. Maxine Walker
Michael Wanenchak
Reader Stephen Wasilewski
Catharine Wason
Mrs. Maria Soukhanova Watson
Joshua Watton
Dr. John Weaver*
Norman & Yvonne Weber
Gregory G. Webster
Dr. & Mrs. Robert E. Weger
Irene Weinacker
Archimandrite Vladimir (Wendling)
Robert & Stacia Wesseler
Eleanor West
The Rev. Timothy & Rebecca West
Dorothy & Harry Westermeier
Carol Wetmore
The Very Rev. &
Mrs. Constantine White
Jeffery & Michelle Wieder
Cindy Wierzba
Janis Williams
Nancy J. Williams
Brother Benito Williamson
Daniel & Kathryn Wilson
Harry & Marilyn Wilson
Donald & Barbara Winski
Nicholas & Carol Anne Wislocki
Georgian Nepsha Woehnker
Jeffery & Dorothy Wolfe
Sean & Anastacia Wooden
Mrs. & Mr. Ann Worobey
David E. Wright
Michael A. Wuchenich
David R. Wytko
Mary Ann Xanthos
Amanda Yan
Dr. Beverly Yanich
George Yanock
John & Carol Yavornitzky
The Very Rev. & Mrs. Anthony Yazge
Daria A. W. York
Stephan & Janice Yost
Emad & Suzanne Youssef
Mrs. Nadia Yovanovitch
Malcolm Yule
Barbara J. Yurchuk
Michael & George Yurieff
Kathryn Zahirsky
Mr. & Mrs. Joseph J. Zaine
Pastor Christine Zander
Leonard Zangas
Thomas N. Zannis
The Zaparyniuk Family
Marie Zarr
Ann Zastany
Frankli & Ina Zdruli
Aristea Zekios
Mr. Gerald S. Lutes &
Mrs. Marsha Zellem
Natalie Zelubowski
Dorothea K. Zikos
Kimberly Zimmer

Arthur & Sarah Zimmerli
Mark & Eileen Zivkovich
Rose Zrake
Dr. & Mrs. Edward Zubek
Donna Zukowski

PARISH PARTNERS
All Saints Church, Salina, KS
All Saints of America Orthodox
Christian Church, Salisbury, CT
Annunciation Church, Mobile, AL
Annunciation Church, Lancaster, PA
Antiochian Archdiocese Department
of Christian Education, York, PA
Antiochian Orthodox Christian
Archdiocese of North America,
Englewood, NJ
Antiochian Orthodox Christian
Women of North America,
Shrewsbury, MA
ARFORA, Grass Lake, MI
Assumption of Holy Virgin Church,
Philadelphia, PA
Assumption of Holy Virgin Orthodox
Church, Clifton, NJ
Campbell O Club, Warren, OH
Cathedral of the Holy Virgin
Protection, NY, NY
Christ the Savior / Holy Spirit Church,
Cincinnati, OH
Christ the Saviour Orthodox Church,
Harrisburg, PA
Church of the Nativity, Erie, PA
Circle of Serbian Sisters,
Schererville, IN
Council of Orth. Christian Churches
of Metropolitan Detroit, Dearborn, MI
Daughters of St. Nicholas, Jamaica
Estates, NY
Dormition of the Virgin Mary Church,
Southampton, NY
Greek Orthodox Ladies Philoptochos
of the Annunciation, Pensacola, FL
Holy Apostles Eastern Orthodox
Church, Saddle Brook, NJ
Holy Apostles Mission,
Mechanicsburg, PA
Holy Cross Church, Cape Coral, FL
Holy Ghost Russian Orthodox Greek
Catholic Church, Bridgeport, CT
Holy Myrrhbearers Ladies’ Altar
Society, Canonsburg, PA
Holy Myrrhbearers Monastery,
Otego, NY
Holy Nativity of the Lord Mission,
Shreveport, LA
Holy Resurrection Cathedral,
Chicago, IL
Holy Resurrection Orthodox Church,
Claremont, NH
Holy Resurrection Serbian Eastern
Orthodox Church, Steubenville, OH
Holy Resurrection Serbian Orthodox
Church, Lebanon, PA
Holy Transfiguration Church,
Livonia, MI
Holy Trinity Church,
Overland Park, KS
Holy Trinity Church, Ironia, NJ
Holy Trinity Church, Rahway, NJ
Holy Trinity Eastern Orthodox Church,
Stroudsburg, PA

Holy Trinity Greek Orthodox Church,
New Rochelle, NY
Holy Trinity Greek Orthodox Church,
Canton, OH
Holy Trinity Orthodox Church,
New Britain, CT
Holy Trinity Orthodox Church,
East Meadow, NY
Holy Trinity Orthodox Church,
Parma, OH
Holy Trinity Orthodox Church,
Charleston, SC
Holy Trinity Russian Orthodox
Church, Yonkers, NY
Holy Trinity Serbian Orthodox
Cathedral, Pittsburgh, PA
Holy Virgin Mary Cathedral,
Los Angeles, CA
Holy Virgin Mary Sisterhood,
Los Angeles, CA
Kimisis Tis Theotokou Church,
Southampton, NY
Ladies Philoptochos of Holy Trinity
Church, Westfield, NJ
Ladies Philoptochos Society of
St. Nektarios, Charlotte, NC
Ladies Philoptochos Society of
St. Paraskevi, Greenlawn, NY
Ladies Philoptochos Society,
Dormition Orthodox Church,
Burlington, VT
Ladies Philoptochos Society, Holy
Trinity Greek Orthodox Church,
Bridgeport, CT
Ladies Philoptochos Society, St.
Eleftherios Orthodox Church, NY, NY
Ladies Philoptochos Society, St. Elias
the Prophet Church, Dubuque, IA
Ladies Philoptochos Society, St.
George Orthodox Church, Trenton, NJ
Ladies Philoptochos Society, St.
Haralambos Church, Niles, IL
Ladies Philoptochos Society, St.
Katherine Greek Orthodox Church,
Redondo Beach , CA
Ladies Philoptochos Society, St. Luke
Orthodox Church, Columbia, MO
Malankara Orthodox Syrian Church,
Northeast American Diocese,
Muttontown, NY
Mission of the Icon of the Mother
of God “Unexpected Joy,” Staten
Island, NY
Monastery of St. John of Shanghai
and San Francisco, Manton, CA
Monks of New Skete, Cambridge, NY
Nativity of the Virgin Mary Church,
Madison, IL
Nuns of New Skete, Cambridge, NY
OCA Albanian Archdiocese, South
Boston, MA
OCA Archdiocese of Western PA,
Cranberry Twp, PA
OCA Diocese of Eastern PA, Wilkes-
Barre Deanery, Stroudsburg, PA
OCA Diocese of New England,
Southbridge, MA
OH District FOCA, Inc., ?
Order of Saint Benedict,
Collegeville, MN
Orthodox Christian Mission Center,
Saint Augustine, FL
Orthodox Church in America,
Syosset, NY

Orthodox Church of the Holy Cross,
Medford, NJ
Orthodox Council of Churches of
South Central PA, Lancaster, PA
Orthodox Monastery of the
Transfiguration, Ellwood City, PA
Our Lady of Kazan Ladies Committee,
Sea Cliff, NY
Our Lady of Kazan Orthodox Church,
Sea Cliff, NY
Project Mexico, ?
Protecting Veil of the Theotokos
Orthodox Community,
Anchorage, AK
Russian Brotherhood Organization of
the USA, Yardley, PA
Serbian Orthodox Diocese of Western
America, Alhambra, CA
Sisterhood of St. Barbara, Clifton, NJ
Sisterhood of St. Helen,
East Lansing, MI
Sisters of Holy Trinity Orthodox
Church, Clayton, WI
SS Constantine & Helen Greek
Orthodox Cathedral, Richmond, VA
SS Cyril & Methodious Mission,
Columbia, MD
SS Cyril and Methodius Church,
Terryville, CT
SS Cyril and Methodius Church,
Lorain, OH
SS Martha & Mary Altar Society,
Paramus, NJ
SS Michael and Gabriel Church,
Sacramento, CA
SS Peter and Paul Church, Meriden, CT
SS Peter and Paul Church, Irvona, PA
SS Sahag-Mesrob Armenian Church,
Reedly, CA
St. Alexander Nevsky Cathedral,
Allison Park, PA
St. Andrew Church, Dix Hills, NY
St. Andrew the Apostle Church,
McKees Rocks, PA
St. Andrew’s Orthodox Church,
Baltimore, MD
St. Anthony Church, Bergenfield, NJ
St. Barbara Ladies Philoptochos
Society, Piscataway, NJ
St. Catherine Greek Orthodox Church,
Greenwood Village, CO
St. Catherine Orthodox Church,
Hagerstown, MD
St. Cyprian of Carthage Orthodox
Church, Richmond, VA
St. Demetrios Church, Chicago, IL
St. Dimitrie Church, Easton, CT
St. Elias Antiochian Orthodox
Cathedral, Ottawa, Ontario
St. Elijah Orthodox Christian Church,
OK City, OK
St. Elizabeth Sisterhood,
Menlo Park, CA
St. George Cathedral, Chicago, IL
St. George Church, Norwood, MA
St. George Church, Troy, MI
St. George Church, West Saint Paul,
MN
St. George Church, Montreal, Quebec
St. George Church, Houston, TX
St. George Ladies Society,
Arlington, VA

St. George Orthodox Cathedral,
Wichita, KS
St. George Serbian Orthodox Church,
North Canton, OH
St. George the Great Martyr Orthodox
Church, Pharr, TX
St. George’s Church, Toronto, Ontario
St. Gregory of Nyssa Church,
Columbus, OH
St. Gregory the Theologian Church,
Wappingers Falls, NY
St. Herman Church, Oxnard, CA
St. Herman Orthodox Church,
Fairbanks, AK
St. Herman Orthodox Church,
Lake Worth, FL
St. Ignatius Church, Franklin, TN
St. Innocent Orthodox Church,
Olmsted Falls, OH
St. Irene Philoptochos Society,
Chandler, AZ
St. John Chrysostom Church,
Littleton, CO
St. John Chrysostom Church, York, PA
St. John Church, Memphis, TN
St. John of Damascus Mission,
Tyler, TX
St. John of the Ladder Church,
Piedmont, SC
St. John the Baptist Church,
Berkeley, CA
St. John the Baptist Church, Alpha, NJ
St. John the Baptist Church,
Campbell, OH
St. John the Evangelist Orthodox
Mission, Tempe, AZ
St. John’s Abbey, Collegeville, MN
St. John’s Ladies Auxiliary,
San Diego, CA
St. Joseph Church, Houston, TX
St. Justin Martyr Orthodox Church,
Jacksonville, FL
St. Katherine Church, Naples, FL
St. Katherine Orthodox Mission
Church, Woodinville, WA
St. Luke Orthodox Church,
Abilene, TX
St. Luke the Evangelist Church,
Palos Hills, IL
St. Mark Church, Rochester Hills, MI
St. Mark Church, Youngstown, OH
St. Mary Eastern Orthodox Church,
Falls Church, VA
St. Mary Holy Assumption Russian
Orthodox Church, Stamford, CT
St. Mary’s Altar Guild, Harrisburg, PA
St. Mary’s Antiochian Orthodox
Church, Brooklyn, NY
St. Mary’s Malankara Orthodox
Syrian Church, White Plains, NY
St. Mary’s Orthodox Cathedral,
Minneapolis, MN
St. Mary’s Orthodox Cathedral
Women’s Club, Minneapolis, MN
St. Matthew Church, Green Bay, WI
St. Maximus Orthodox Church,
Denton, TX
St. Michael Antiochian Orthodox
Church, Monessen, PA
St. Michael Church, Louisville, KY
St. Michael Church, Greensburg, PA

St. Michael Orthodox Church,
Mount Carmel, PA
St. Nicholas Albanian Orthodox
Church, Jamaica Estates, NY
St. Nicholas Church, San Diego, CA
St. Nicholas Church, Hobart, IN
St. Nicholas Church, Pittsfield, MA
St. Nicholas Church, Auburn, NY
St. Nicholas Church, Whitestone, NY
St. Nicholas Church, Youngstown, OH
St. Nicholas Church, Cedarburg, WI
St. Nicholas Ladies Society,
Jamestown, NY
St. Nicholas Orthodox Church,
Mogadore, OH
St. Nicholas Russian Orthodox
Church, Salem, MA
St. Nicholas Russian Orthodox
Church, Philadelphia, PA
St. Nicholas Society, Donora, PA
St. Panteleimon Church, Summit, IL
St. Paul Ladies Philoptochos Society,
North Royalton, OH
St. Paul’s Greek Orthodox Church,
Irvine, CA
St. Philip Orthodox Church,
Souderton, PA
St. Sava Circle of Serbian Sisters,
St. Sava Cathedral, Milwaukee, WI
St. Sava Serbian Orthodox Church,
South Saint Paul, MN
St. Seraphim of Sarov Cathedral,
Dallas, TX
St. Stephen Orthodox Cathedral,
Philadelphia, PA
St. Stephen Serbian Orthodox Church,
Lackawanna, NY
St. Stephen the Protomartyr Church,
Longwood, FL
St. Stephen’s Orthodox Catholic
Fellowship, Swarthmore, PA
St. Stephen’s Women’s Society, St.
Stephen’s Orthodox Cathedral,
Philadelphia, PA
St. Stevan of Dechani Serbian
Orthodox Church, Columbus, OH
St. Steven’s Serbian Orthodox
Cathedral, Alhambra, CA
St. Thomas Orthodox Church,
Farmington Hills, MI
St. Tikhon’s Orthodox Mission,
Chattanooga, TN
St. Tikhon’s Orthodox Monastery,
Waymart, PA
St. Tikhon’s Orthodox Monastery,
Waymart, PA
St. Timothy Orthodox Church,
Toccoa, Georgia
St. Vladimir Orthodox Christian
Church, Trenton, NJ
The Orthodox Christian Church of
Christ the Saviour, Paramus, NJ
Three Saints Orthodox Church,
Ansonia, CT

* Indicates St. John Chrysostom Society members
† Indicates donors reposed in FY2015

DONORS ANNUAL GIVING CATEGORY REPORT
JULY 1, 2015–JUNE 30, 2016

39 40

Anonymous (19)
The Rev. & Mrs. Basil Aden
Mrs. Jeanne Alexandrovich
Mrs. Helen S. Allen
Matushka Helen Ashie
Mr. & Mrs. Theodore V. Awad
Ms. Johanna Babiak
Michael & Dorothy Baca
The Very Rev. &
Mrs. Nicholas G. Bacalis
Olga Bahleda
Eugene Baker
The Rev. Protodeacon
Joseph Balkunowa
Mrs. Irene Barna
Serge Barna
Pauline Barnowsky
Dr. Maha K. Bassila
Angelina S. Batillas, M.D.
Lindy E. Bayouth
Mr. & Mrs. Theodore Bazil
The Very Rev. Steven J.
& Deborah Belonick
V. Rev. & Mrs. Vladimir Berzonsky
Nicholas & Marina Bobrovsky
Maria A. Boiko
Eva Cadwell
Mat. Nadine Eskoff Brown
Michael Brunda
Mr. George Bursan
Robert & Sharon Butchko
Mr. Henry Calcanes
Cameron Family
Mrs. Luisa A. Chernyshov
Dr. & Mrs. Anthony G. Chila
Dr. John & Eva Chupinsky
George & Julia Cipu
Paul & Helen Cocotos
Ernest & Denice Collazo
Dr. & Mrs. Samuel Cross, Jr.
Robert Y. Csernica
Paul & Janet Culton
Serge & Carolyn Daniels
Eugene & Barbara Danko
Mr. & Mrs. Alexander E. Deeb
Mrs. Sofija Djurdjulov
Mr. & Mrs. Joseph & Therese Domanick
Damian A. Drasher
Julianna Dranichak
Dr. & Mrs. David Drillock
Pauline Driscoll
Dr. & Mrs. George B. Droubie
George Dudack
Very Rev. H. Gregory Dudash
& Linda Dudash
Oleg N. Dudkin
Mrs. Shirley Dzubay
John & Tamara Economou
Fr. Michael & Laila Ellias
Jennie C. Everson
Warren & Chris Farha
Fr. Jon & Kh. Barbara Fate
George & Fevron Fatse
Mrs. Eleftheria Fatsi
Theodore & Elizabeth Fedora
Dr. & Mrs. Bruce G. Ferris
Mr. & Mrs. Fredric Fetkowitz

Mr. Anthony J. Fiacco,
in memory of Irene Kushner-Fiacco
Andrea L. Filak
Margaret Z. Foxx
George F. Freije
Agnes P. Fryntzko
Thomas A. Galioto
Very Rev. & Mrs. Alexander Garklavs
Dr. & Mrs. Robert L. Ghiz
Mr. & Mrs. Alexander Girko
Annie Glowa
Gregory G. Godun
Valentina Gogol
Fredrick & Patricia Graboske
Boris Guleff
Frank & Michelle Guydan
Alexander & Linda Hanchar
Mr. James W. Harvey &
Dr. Susan A. Harvey
Norman & Grace Holmes
Gene & Joan Homyak
Anne Hopko
Vera J. Hubiak
Mrs. Anna Hudak
Drs. Robert & Olga Hughes
Irene Hutchison
Michael & Marcella Hydock
Mr. & Mrs. John Ihnat
Irene Itina
Mr. & Mrs. Thomas Jacobson
Theodore & Rosemary Jadick
Ken Johnson
Mrs. Florence Junda
Dr. Lila J. Kalinich
Dr. & Mrs. Constantine H. Kallaur
Protodeacon Sergei &
Matushka Victoria Kapral
Mrs. Martha A. Kasovac
Nicholas & Vivian Ketz
Mr. & Mrs. Donald W. Kivell
Professor Michael Klimenko
Donald & Elizabeth Klischer
Ms. Lisa A. Klischer
The Very Rev. &
Mrs. Michael Koblosh
Mrs. Olga Komenko
Mrs. Mary Koncak
Dr. Christine N. Gabrielides
The Very Rev. &
Mrs. Stephen Kopestonsky
Nina Kobrinetz
Dr. John A. Koumoulides
Protopresbyter Elias &
Matushka Anna Kozar
John M. Koziol
Donald & Marlene Kral
Mrs. Anna Kuchta
Archpriest Sergius & Faith Kuharsky
Drs. Frank & Alcides Kulik
The Very Rev. & Mrs. Laurence Lazar
Rod & Valerie Learned
Archpriest Vladimir & Virginia Lecko
John & Barbara Leschisin
Dr. & Mrs. John Lingas
Mr. Michael Lopukhin
Natasha Lutov
Mr. & Mrs. George H. Lutz

Mrs. Elizabeth W. Maalouf
Anne & Sabry Mackoul
Michael Malyak,
In Memory of Barbara B. Malyak
Al & Marlene Mamary
The Very Rev. & Mrs. Myron Manzuk
Barbara Marino
Gregory J. Mason
Dr. John Matolyak
Dr. Alan E. Matook
Subdeacon & Mrs. Paul T. Maty
Dr. & Mrs. Steven Maynard
Dr. & Mrs. John A. McClung
William & Denise McKinney
Nancy K. Mell
Philip & Kit Melnik
Mr. John A. Memorich
Marie Meyendorff
Dr. & Mrs. Frederick Milkie
Mr. & Mrs. Roger E. Miller
Archpriest Catalin &
Preoteasa Nicole Mitescu
Mr. William D. MooreBasil &
Eleanor Moschowsky
Anna Nakulak
Eric & Tracy Namee
Gregory & Larice Nescott
Mr. & Mrs. George Nickson
Mrs. Demetre Nicoloff
Deacon Paul & Patty Nimchek
George R. Nimmer
Mrs. Elizabeth Nosal
Nicholas & Natalie Orloff
Mrs. Irene Ostapenko
Michael & Joan Panek
Mrs. Pete J. Pappas
Dr. & Mrs. Dimitrios A. Pardalis
George & Natalie Patterson
Patricia Ann Pavelchak
Anastasia Pecevich
John M. Peregrim
Dorothy Phillips
Mrs. Alexander Pikulik
The Very Rev. Ezra Pickup, Jr.
The Very Rev. Dr. Stephen Plumlee
George & Lena Radanovic
Mr. Leo Radionoff
Father Daniel &
Matushka Theodora Ressetar
Nicholas D. Ressetar
Mrs. Alice Reta
Mrs. Arlene Riasanovsky
Mrs. Wm. Rittman
Carol Ann & Michael Roach
Very Rev. & Mrs. Daniel Rohan
(Alumnus ‘72)
Mr. & Mrs. Michael Romanchik
Nina K. Roshetar
James J. Rosolanka
William & Mary Jo Rusinak
Mrs. Musya Sakovich
Mr. Stanley Sakowych
Miss Juanita Salamie
Mary Salamy
Victor & Joyce Samaha
Karen Schwebach
Archpriest Olof & Kh. Eva Scott

Mr. & Mrs. John M. Sedor
Ms. Mary Seiss
Nicholas Senopoulos
Very Rev. Paul & Mary Shafran
Nina Shafran
Thomas & Pamala Shakun
Mitchell & Linda Shanbour
The Rev. S. Sharman
Andrew & Mary Simaku
Angelo A. Simaku
Matthew & Margaret Simon
H. Lynn Siry
Joan Sitaras-Pantelis
Mr. & Mrs. Peter M. Sivanich
Mr. John L. Sklarsky
Mrs. Mildred Skubanicz
Larry & Connie Skvir
Olga Sokich
The Rev. Archdeacon &
Mrs. Seraphim Solof
Ms. Rose Soncarato
St. Nicholas Orthodox Church of
Mogadore, OH
Archpriest John W. & Denise Stefero
Ms. Sara Stephenson
Mr. Gerald S. Stevens
Katherine Strakes
Dr. & Mrs. Gregory T. Swenson
Dr. & Mrs. Donald J. Tamulonis, Jr.
Premtian Thamel
Mrs. Joseph Tich
Martin & Mary Ann Tich
Archpriest John &
Matushka Mary Tkachuk
The Trustees of Ivan V. Koulaieff
Education Fund
Father Steve &
Popadija Betsy Tumbas
Mr. & Mrs. Edmund Unneland
Mrs. Michael Van Leeuwen-Slota
Edward & Irene Vangeloff
Kathy J. Vetter
Mrs. M. VoynovichElaine Walker
Dr. & Mrs. Robert E. Weger
Mrs. Ann Worobey
Richard & Elizabeth Ziats
The Very Rev. & Mrs. Paul Ziatyk
Dorothea K. Zikos
Peter Zill
Mitchell Zunich

Departed Members
Galina Abolins
The Most Rev. Archbishop Gregory
(Afonsky)
Alexander Alexandrovich
Paul B. Anderson
Anne Androshuk
Olga Antonuk
Dorothy D. Antosh
Demitry Aristarhoff
The Rt. Rev. Bishop Peter
(Bankerovich)
Prof. Georges Barrois
Michael P. Behuniak
Metropolitan Ireney (Bekish)
Paul Belogradsky
D. Berejekoff
Dimitri Birkin
Nona Bissland
Nicholas I. Bobil
Prof. Alexander A. Bogolepov
Helen Bokach
Fred Boldusoff
Fred S. Bondarchuk
John Boojamra
Emil Boyko
Alexandra Budaeff
Olga Buly
Paul Burns
David Buss
John Chase
Helen Chaykovsky
Michael A. Cherwick
John B. Chismark
Joseph D. Chwan
Kenneth John Conant
Maria E. Contos
Anne Cornett
Eva Afton Czap
Ivan Michaelson Czap
The Rev. Michael Czap
Helen Daderko
Sophie Datz
Julia Dorosh
Archimandrite
Alexander (Doumoras)
Michael Drake
Theodore J. Dran
Barbara Dubivsky
Frank & Edna Asper Elkouri
Martha W. Elliot
Virginia H. Farah
Eva Fedash
Archpriest Alexander J. &
Matushka Mary D. Fedoronko
Paul Fekula
Mary Fletcher
Mitred Archpriest Georges Florovsky
Sam Fritskey
John Gamble
Everett Gardner
Vera Garin
The Rt. Rev. Bishop
Boris (Geeza)
Hooda Germack
Albert Gessner
Sergei A. Gladilin

Oleg Grabar
Nina Gramowich
Catherine Grishkovsky Gregg
Anna Gregory
Gregory H. Grudinoff
Anastasia Grudinoff
Annie Y. Guba
Anna M. Guba-Boruch
Olga Hanigan
The Rev. Peter Haskell
George A. Hatab
Mary Herbut
Robert C. Hunsicker
Vera & Olga Hyra
Metropolitan Macarius (Iliinsky)
Michael Irvin
Anastasia S. Ivanoff
Frank Jabara
Edith Kaplan
Veselin Kesich
Bessie Kibbey
Lillian C. Kiddon
Mitred Archpriest John Kivko
Julian Klecan
Mary S. Klein
Helen Klemash
Andrew Klimkosky
Alexandra Kopacz
Anna Kopestonsky
Stephen P. Kopestonsky
Paul Koronchik
Nikola Kostich
Ivan V. Koulaieff
Archpriest Michael G. Kovach
Eugenia Kribales
Nathalie S. Krueger
Rudolph P. Kunett
Mary Kush
Susanne G. Kushner
Thomas Labock
Mary Lambrinos
Clarice J. Laushkin
George Levchuk
Ann Lewis
Rose Lewis
Anna Nicholaevna Lielmesh
Sarah D. Lutge
Archpriest Paul Lutov
Mary Maddalozzo
Mary E. Marron
Konstantine P. Mashevsky
Sophie Masko
Protopresbyter John Meyendorff
Zoran & Annette Milkovich
Zena Miron
Sophia Noska
Anthony Opalak
Olga Opalak
Helen N. Ostapeck
Nicholas Panko
Catherine Paulasack
George Pazin
Anna Petelchuk
Margaret Tooker Peterson
John Petrosewich
Alexander Piankoff

Joseph Pistey
Eugenia Pomazneff
Constantine C. Popoff
Vladimir & Ethel Prokofieff
Feodor Remiga
Anastasia Romanoff
Olga N. Rosselet-De Douanne
Irene Rozvaliaeff
John Rusin
Walter Scarloss
Protopresbyter
Alexander Schmemann
Ann D. Sencen
Susie Sevak
Margaret L. Shimmel
Paul Skopic
Michael & Olga Skordinski
Helen Smerznak
Maria Snehovsky
Olga Sosenko
Anna Sousa
Joseph Spratly
Olga V. Stadnik
Anna Stankevich
Peter Stosech
Julia Pawchyk Stuppin
Michael Sushko
Rose Tarasar
Elizabeth Taton
Olga Taton
Leo M. Telep
Olga M. Telep
Boris V. Timchenko
Joseph Tich
Georgia B. Toumbakis
Sergei E. Tulinoff
Sophia Ushakoff
Katherine Vanysheff
Prof. Serge Verhovskoy
Victor M. Visotsky
Mary Walendzik
Tatiana U. Weiser
Howard Albert Welch
Marianna T. Wieland
Maria N. Yastreboff
Alex I. Yazikov
Anna Zedlovich
Peter Zouboff
Michael Zuk

Living Members
Anonymous (23)
Nicholas & Marina Bobrovsky
Margaret Branch
Michael E. & Grace Bress
The Rev. Pdn. &
Mrs. Peter Danilchick
Mary N. Dibs
The Right Rev. Paul Doyle
Fr. Michael & Laila Ellias
Albert Foundos
Brian & Marilyn Gerich
Anthony Kasmer
Glenn R. & Nancy Kubina
Leon & Pamela Lysaght
Mr. & Mrs. Alex Machaskee
Alexander Popoff, Jr.
Jonathan Russin
Dr. & Mrs. Egerton
van den Berg
Rev. Dn. John (+2012) &
Evangeline Zarras

FATHER ALEXANDER SCHMEMANN
LEGACY SOCIETY

S TE WARDS SO CIE T Y
20 CONSECUTIVE YEARS OF ANNUAL GIVING

St. Vladimir’s
ORTHODOX THEOLOGICAL SEMINARY

575 Scarsdale Road • Yonkers, NY 10707
TEL 914.961.8313 • FAX 914.961.4507

svots.edu • info@svots.edu

EDITOR Deborah Belonick • DESIGN PamelaHarrisDesign.com

ADVANCEMENT TEAM
advancement@svots.edu • finance@svots.edu

svspress.com • +1.800.204.BOOK

The Very Reverend Dr. Chad Hatfield x339
PRESIDENT

Theodore C. Bazil x329
SENIOR ADVISOR FOR ADVANCEMENT, CFRM

Deborah Belonick x363
DIRECTOR OF INSTITUTIONAL & ADVANCEMENT COMMUNICATIONS

The Reverend Ignatius Green x374
PRODUCTION & RIGHTS MANAGER, ASSISTANT EDITOR, SVS PRESS

Matushka Thekla Hatfield x340
ADVANCEMENT ASSISTANT

The Reverend Dn. Gregory Hatrak x345
DIRECTOR OF MARKETING & OPERATIONS, SVS PRESS & BOOKSTORE

Matushka Robyn Hatrak x330
SPECIAL EVENTS, HOSPITALITY & ALUMNI RELATIONS OFFICER

Maria Kouloumbis x360
DATABASE COORDINATOR

Virginia Nieuwsma
MAJOR MOVES MANAGER

Alexandru M. Popovici x342
DIRECTOR OF WEB SERVICES

Melanie Ringa x316
CHIEF FINANCIAL OFFICER

Sharon Ross x317
DIRECTOR OF INSTITUTIONAL ADVANCEMENT

Ann K. Sanchez x323
EXECUTIVE ASSISTANT TO THE PRESIDENT

