


MID-YEAR


COMMENCEMENT 2017-2018

ST. VLADIMIR'S ORTHODOX
THEOLOGICAL SEMINARY


YONKERS, NEW YORK


TUESDAY, JANUARY 30, 2018, 7:00 PM @
METROPOLITAN PHILIP AUDITORIUM


COMMENCEMENT EXERCISES

*Please silence all mobile phones
and other electronic devices.*


Processional

Troparion to the Three Hierarchs

Opening of the Commencement Exercises

The Most Blessed Tikhon, Archbishop of Washington, Metropolitan of All America and Canada, and Chairman of the Board of Trustees

Welcoming Remarks

The Very Rev. Dr. Chad Hatfield, President

The Father Alexander Schmemmann Lecture

Dr. Scott Kenworthy

CONFERRAL OF DEGREES ON THE GRADUATES OF
THE DOCTOR OF MINISTRY CLASS OF 2017

Address by Members of the Graduating Class

Mr. Gregory Abdalah

The Rev. Timothy Chrapko

The Rev. John Parker

Closing Remarks

The Most Blessed Tikhon, Archbishop of Washington, Metropolitan of All America and Canada, and Chairman of the Board of Trustees

Closing prayer

It is Truly Meet

Recessional

Troparion to the Three Hierarchs

Reception follows

THE CLASS OF 2017

CANDIDATES FOR THE DOCTOR OF MINISTRY DEGREE

Mr. Gregory ABDALAH

"On Earth As It Is in Heaven": Our Youth and Our Liturgy

The Very Rev. Dr. Alexander Rentel, advisor

The Rev. Timothy CHRAPKO

"Heavenly Things for Earthly, Eternal for Temporal": Experiencing the Divine Liturgy: A Proposed Methodology of a Modern Mystagogy of the Byzantine Anaphora of St. Basil the Great

Dr. Grant White, advisor

The Rev. John PARKER

Radechesis: A Radical Return to the Roots of Christian Catechism with a Critical Analysis of Pre- and Post-Baptismal Catechesis of Adults in the USA and Canada

The Very Rev. Dr. Chad Hatfield, advisor


THE FATHER ALEXANDER SCHEMANN LECTURER

Scott Kenworthy is an associate professor in the Department of Comparative Religion at Miami University, Oxford, Ohio. Kenworthy received his Ph.D. in History from Brandeis University in 2001, and that year came to Miami University as a post-doctoral fellow. In 2004 Dr. Kenworthy joined the faculty of the Comparative Religion Department at Miami University. He earned his M.A. in Theology from St. Vladimir's Seminary in 1996.

Dr. Kenworthy's research interests focus on the history and thought of Eastern Orthodox Christianity, particularly in modern Russia. His first book was *The Heart of Russia: Trinity-Sergius, Monasticism and Society after 1825* (Oxford University Press, 2010), which won the 2010 Frank S. and Elizabeth D. Brewer Prize of the American Society of Church History.

Dr. Kenworthy is currently writing a biography of Tikhon (Bellavin, 1865–1925), who became patriarch of the Russian Church at the time of the Bolshevik Revolution. Additionally he is writing an introductory text about Christianity in contemporary Russia, co-authored with Alexander Agadjanian and to be published by Fortress Press.

Among his other publications are:

- “Monasticism in Modern Russia.” *Monasticism in Eastern Europe and the Former Soviet Republics*, ed. by I. A. Murzaku. Routledge, 2016, 265–84.
- “Monasticism in War and Revolution.” *Russia's Home Front in War and Revolution, 1914–1922, Book 2: The Experience of War and Revolution*. Bloomington: Slavic Publishers, 2016, 221–49.
- “Archbishop Nikon (Rozhdestvenskii) and Pavel Florenskii on Spiritual Experience, Theology, and the Name-Glorifiers Dispute.” *Thinking Orthodox in Modern Russia*. U of Wisconsin, 2014, 85–108. Project Muse.

Dr. Kenworthy was a Senior Fulbright Scholar in Romania, where he taught in the Faculties of Orthodox Theology at the University of Babes-Bolyai in Cluj-Napoca and at the University of Bucharest; he has also had fellowships with the Alexander von Humboldt Foundation, the Kennan Institute (Woodrow Wilson Center), the International Research and Exchanges Board, and the Social Science Research Council. He is also President of the Association for the Study of Eastern Christianity.

THE FACULTY

President

The Very Rev. Dr. Chad Hatfield

Faculty

The Very Rev. Vladimir Aleandro

Dr. John A. Barnet

The Very Rev. Dr. John Behr

Dr. Kate Behr

The Rev. Nicholas Belcher

Dr. Peter C. Bouteneff

The Rev. Adrian Budica

The Rev. Dr. Varghese M. Daniel

The Rev. Dr. Gregory Edwards

The Rev. Dn. John El Massih

The Rev. Dn. Evan Freeman

Mrs. Robin Freeman

The Very Rev. Dr. J. Sergius

Halvorsen

Dr. Daniel B. Hinshaw

Dr. Jane Carnahan Hinshaw

The Very Rev. Dr. John Jillions

The Rev. Dr. Philip LeMasters

The Very Rev. Dr. Harry Pappas

The Rev. Dr. George Parsenios

The Very Rev. Dr. Eugen Pentiu

The Very Rev. Dr. Joseph Purpura

The Very Rev. Dr. Alexander Rentel

Dr. Albert S. Rossi

Mr. Harrison B. Russin

Prof. Richard Schneider

The Very Rev. Dr. Nicholas Solak

The Very Rev. Dr. Eric Tosi

Dr. Grant S. White

Dr. Gayle E. Woloschak

Emeritus Faculty

Dr. David Drillock

The Very Rev. Dr. John H. Erickson

Librarian

Ms. Eleana S. Silk

THE BOARD OF TRUSTEES

The Board of Trustees is the governing body of St. Vladimir's Seminary.

Board Chairman

THE MOST BLESSED TIKHON,
Archbishop of Washington, Metro-
politan of All America and Canada,
Orthodox Church in America

Board Vice Chairman

THE MOST REVEREND JOSEPH,
Archbishop of New York and
Metropolitan of all North America,
Antiochian Orthodox Christian
Archdiocese of North America

Appointed Members

THE MOST REVEREND ZACHARIAH
MAR NICHOLOVOS, Metropolitan
of the Northeast American Dio-
cese, Malankara Orthodox Syrian
Church

THE RIGHT REVEREND DAVID,
Coptic Orthodox Diocese of New
York and New England

THE RIGHT REVEREND IRINEJ
Serbian Orthodox Church in
North and South America, Dio-
cese of Eastern America

Ex Officio Members

THE VERY REV. DR. CHAD
HATFIELD, President

THE VERY REV. DR. JOHN JILLIONS,
Chancellor of the Orthodox
Church in America

THE VERY REV. DAVID G. BARR
Chairman of the Alumni
Association Board

Board Officers

THE REV. DN. MICHAEL HYATT,
Executive Chairman

MR. JEFFREY D. HOFF,
Treasurer

DR. NICHOLAS PANDELIDIS,
Corporate Secretary

Board Members

Dr. Frank B. Cerra
Mr. Gregory Drillcock
Mrs. Joan Farha
Dr. Albert Foundos
The Honorable Catherine R. Fuller
Mr. David Hicks
Mrs. Tatiana L. Hoff
Mr. Theodore Jadick
The Very Rev. Dr. Philip LeMasters
Mr. Alex Machaskee
Mrs. Sharon Andrzejewski-Rubis
Mr. James C. Spencer, Esq.
Dr. Donald J. Tamulonis, Jr.
Dr. Carla Thomas
Dr. Melody M. Thompson

Trustees Emeriti

Mr. Michael Bress
The Rev. Pdn. Peter M. Danilchick
Dr. Brian Gerich
Mr. Anthony Kasmer
Dr. Glenn R. Kubina
Mr. Leon J. Lysaght, Jr.
Mr. Eric S. Namee
Mr. Alexander Popoff, Jr.
The Very Rev. Paul Shafran
Mr. Thomas S. Zedlovich
Mr. Mitchell Zunich

PRESENTERS OF THE FATHER ALEXANDER SCHMEMANN MEMORIAL LECTURES

1984 Father Boris Bobrinskoy

The Holy Spirit in the Thought of the Cappadocian Fathers

1985 Metropolitan George (Khodr)

St. Basil the Great as Bishop and Pastor

1986 Sir Dimitri Obolensky

The Cyrillo-Methodian Mission: Scriptural Foundations

1987 Professor Nicolas V. Lossky

Traces of Orthodoxy in the West after the Schism

1988 Father Aidan Kavanaugh

Confirmation: From Missa to Chrismation

1989 Father Sergei Hackel

The Orthodox Church of Russia in the Millennium Year

1990 Metropolitan Theodosius (Lazor)

Canonical Unity in America

1991 Professor Dimitry Pospelovsky

Orthodox Christianity and the Crisis in Soviet Society

1992 Father Thomas Julian Talley

Memory and Hope in the Eucharistic Prayer

1993 Father Thomas FitzGerald

Togetherness in Christ: The Challenge of Conciliarity

1994 Professor Susan Ashbrook Harvey

The Very Fragrance of Paradise: Sense Perception and Knowledge of God in the Church Fathers

1995 Protopresbyter Vitaly Borovoy
Father Schmemmann's Theology in Russia: A Contribution to the Renewal of the Russian Orthodox Church Today

1996 Professor John Wesley Cook
Christian Faith in Contemporary Culture

1997 Father Alkiviadis Calivas
Worship in the American Context: Issues of Liturgical Inculturation

1998 Professor Remus Rus
The Holy Liturgy and the Divinization of Man and the Cosmos

1999 Father Sergei Glagolev
Father Alexander Schmemmann and the Liturgical Revival in the Orthodox Church

2000 Father Paul Schneirla
Orthodoxy in North America: 1950–2000

2001 Professor Paul Valliere
Russian Religious Thought and the Future of Orthodox Theology

2002 Archbishop Demetrios (Trakatellis)
Masterpieces of Human Sensitivities: St. Basil's Letters

2003 Professor Albert Raboteau
Orthodox Christianity and American Culture: Conflict or Transformation?

2004 Professor Alexander Lingas
Culture, History, and the Future of Orthodox Liturgical Music in America

2005 Father Leonid Kishkovsky
Orthodoxy Today: Tradition or Traditionalism?

2006 Cardinal Avery Dulles (lecture read by Father Joseph T. Lienhard, SJ)
The Imperative of Orthodoxy

2007 Father Paul Lazor
Father Alexander Schmemmann: A Personal Memoir

2008 Bishop Basil (Essey)

Father Schmemmann as Teacher and Liturgist

2009 Archimandrite Robert F. Taft, SJ

The Liturgical Enterprise Twenty-five Years after Alexander Schmemmann (1921–1983): The Man and His Heritage

2010 Rowan Williams, 104th Archbishop of Canterbury

Theology and Contemplative Calling: The Image of Humanity in the Philokalia

2011 Metropolitan Hilarion (Alfeyev)

The Meaning of “Icon” in the Orthodox Church

2012 Margaret Barker

Our Great High Priest: The Church as the New Temple

2013 Professor Peter Brown

Constantine, Eusebius, and the Future of Christianity

2014 Father John McGuckin

On the Mystical Theology of the Eastern Church

2015 Bishop Nicholas (Ozone)

The Life and Ministry of St. Raphael of Brooklyn

2016 Archdeacon Father John Chryssavgis

Toward the Great and Holy Council: Retrieving a Culture of Conciliarity and Consensus

2017 Professor Lewis Patsavos

Reflections of a Canonist: Account of a Teaching Ministry Spanning Four Decades

2018 Professor Scott Kenworthy

St. Tikhon of Moscow (1865–1925) and the Orthodox Church in North America and Revolutionary Russia


St. Vladimir's Orthodox Theological Seminary

575 SCARSDALE ROAD, YONKERS, NY 10707-1659

www.svots.edu