

The
FAR REACH of
ST. VLADIMIR'S SEMINARY

Engaging the world with Orthodox Christianity since 1938

THE SVS VINE | VOLUME 7
ANNUAL REPORT
JULY 1, 2013 - JUNE 30, 2014

Wherever this icon or green text appears, you'll find extra content, including audio and video.

Reaching out... near and far

This year's Annual Report, titled "The Far Reach of St. Vladimir's Seminary," highlights how our trustees, faculty, staff, and alumni positively influence people and places, as they dedicate themselves to Jesus Christ and to His service.

Most often, their vital day-to-day ministries are noticed only locally, for example, those of parish priests, missionaries, youth workers, or teachers. Sometimes, their work extends more broadly, for instance, authors who reach thousands of readers through our academic press.

Less frequently but more impressively, their labor is thrust into the limelight of world events, like that of [✦ Archbishop Avak \(Asadourian\)](#), archbishop of Baghdad and primate of the Diocese of Iraq of the Armenian Church, Mother See of Holy Etchmiadzin. Recently, his account of the tragic plight of Christians in the Middle East was published by [✦ Public Radio of Armenia](#), and he worshipped with HRH Charles, Prince of Wales, at St. Yeghiche Armenian Church in London, at a service dedicated to those suffering because of their faith.

Whether unsung or widely publicized, their labor honors our Lord—and their alma mater. In this Annual Report we invite you to glimpse into some of their stories, as told by those who have benefited from their ministries and who wish to honor them.

—The Advancement Team

(Image courtesy of the photographer)

A GOOD NAME ◆ A FAR REACH

I have been blessed by opportunities to meet with eight Orthodox Christian patriarchs from multiple jurisdictions and have traveled to many of the world's religious places, such as Mt. Athos (seven times), Meteora, Fruška Gora, Patmos, and Ephesus, and several sites in the Holy Land, including: the Mount of Olives, Mount of the Sermon, Mount Tabor, and Mar Saba in Judea; Jerusalem, Bethlehem, and Capernaum; and the Garden of Gethsemane and Dead Sea—discovering everywhere the far-reaching impact of St. Vladimir's Orthodox Theological Seminary.

The theological education, research, and scholarship of our seminary are highly regarded by those whom I have met. The influence of our St. Vladimir's Seminary Press and the distinguished reputation of our faculty, as well as the good works of our alumni, have been evident in conversations throughout my travels.

As a former chairman of [International Orthodox Christian Charities \(IOCC\)](#), which, like St. Vlad's, is a premier pan-Orthodox institution, I have observed humanitarian efforts in Beirut, Damascus, Tbilisi, and Amman; in Kosovo, Bosnia, and Serbia; and in Ethiopia and Cameroon. At the same time, in those same places, I've listened to the high regard in which St. Vlad's is held.

Proverbs 22:1 reminds us:

"A good name is to be chosen rather than great riches, and favor is better than silver or gold."

The stories in this Annual Report—written by those who have benefited from the ministries of our Dean, Chancellor, alumni, activities, and programs—attest to the "good name" of St. Vladimir's Seminary and to its far reach around the globe.

I am proud to be a part of our seminary and its mission to serve Christ, His Church, and the world. In my opinion, St. Vladimir's Seminary is perfectly positioned to provide the guidance necessary to help clergy and lay leaders from all Orthodox jurisdictions to positively influence the world and make it a better place. May its stellar reputation and its willingness to extend a hand continue, through God's grace.

Sincerely,

Alex Machaskee

EXECUTIVE CHAIR
BOARD OF TRUSTEES

ABOVE Our Board Chair, Alex Machaskee, with Patriarch Pavle of Serbia (+2009)

BELOW Alex Machaskee with clergy of the Ethiopian Orthodox Tewahedo Church

(Images courtesy of IOCC archives)

Alex Machaskee reads from the [Prologue from Ochrid](#)

BIG IS GOD!

The Very Reverend Chad Hatfield,
D.MIN., HON. D.D.

CHANCELLOR/CEO, ST. VLADIMIR'S SEMINARY

*By the Nuns of Monasterio Ortodoxo
de la Santísima Trinidad, Guatemala*

*"Big is God!" That's how we
feel when we think about the
ways in which Father Chad
Hatfield, a servant of God,
has influenced our lives
here at the **Monasterio
Ortodoxo de la Santísima
Trinidad, Guatemala.***

Many years ago, as spiritual leader of an **Orthodox
Christian Mission Center (OCMC)** team, Father Chad came
to our monastery and to the Hogar Rafael Ayau Orphanage
associated with it. He subsequently wrote in the *Cathedral
Messenger* (December 2001) of St. George Antiochian
Orthodox Christian Cathedral, Wichita, Kansas: "Once we
were at the orphanage, I checked out the beautiful chapel
where I would be offering Divine Liturgy the next morning—
in Spanish! I became right at home serving there."

Just as he felt at home with us on that very first visit, we
nuns and the children at the Hogar now feel comfortable
around him as our "Father." At main events in our lives,
such as the consecration of the Monastery Church in 2007,
and at the blessing of the new Orthodox Residence for
Children in San Miguel by the Lake in 2013, Father Chad
has always been present.

His most remarkable mission trip to Guatemala was with
OCMC's Alaskan Team in 2004, when four missionaries,
including Alaskan natives, came with him. He brought a

beautiful framed icon of St. Herman of Alaska (already a
patron beloved by us), which contained the saint's relics.
Father Chad wished Alaska and Guatemala to be united
through St. Herman. What an unforgettable day!

In the ensuing weeks, the Athabaskan and Yupik native
women on that mission team got along very well with our
young Mayan girls. They shared dances and traditions,
laughter and deep feelings—all hand-in-hand with the joy
reflected in Father Chad's face. Up to this day, we remember
this cherished team.

It has also been our joy to visit Father Chad during his
service to God in Alaska and New York, sharing our lives and
confessing to our "Father," a priest we love, trust, and cherish.
May the Lord and St. Herman of Alaska continue to guide
and protect him! Big is God!

ABOVE RIGHT Father Chad at Monasterio Ortodoxo
de la Santísima Trinidad, Guatemala

BELOW RIGHT Children of Hogar Rafael Ayau Orphanage
(Images courtesy of Vicki Anton-Athens)

Videos from Hogar Rafael Ayau Orphanage

Video from Monasterio Ortodoxo de la Santísima,
in Spanish

MY "LET THERE BE LIGHT" MOMENT

The Very Reverend John Behr, D.PHIL.

ALUMNUS '97, M.TH.

DEAN, ST. VLADIMIR'S SEMINARY

By Chris Hunter, Catechumen

When I was 17, I used to walk my dog near
Brookwood Cemetery in Surrey, UK. One evening
out of the gathering twilight, a figure dressed from
head to foot in black stepped out from behind a
crumbling Victorian mausoleum. He was a monk at
the recently established **St. Edward the Martyr
Brotherhood**, which had taken over two disused
funereal chapels in the cemetery.

With this chance encounter, so began 30 years of
dilly-dallying with Orthodoxy. I began dropping
into St. Edward's, as I liked the atmosphere and the
structure of services I witnessed, but the "bridge"
to become more involved was lost to me in a mist
of girlfriends and parties. Luckily, the monks of
St. Edward's have been very tolerant of me turning
up to services over the years on an irregular basis.

When I went to college and then moved around for work, I always sought out local
Orthodox churches to attend services. I obviously had an attraction to the Orthodox
Church and slowly increased my knowledge of the practices of Orthodoxy, but the
motivation to move forward, to take the time to push things further, was not quite there.

This changed about a year ago or so. I was reading an article in a copy of *National
Geographic* about the laws of physics (or lack of them) inside black holes. The language
used in the article, describing conditions past the "event horizon," incorporated words and
phrases such as "believe," "speculate," and "where our understanding breaks down." The
inability to be sure of anything beyond the "event horizon" reminded me of our perception
of death. This got me pondering on why science and religion are not viewed more positively
as mutually complementary. The points of agreement seem greater than those of conflict.

At the same time my mind was turning all this over, by the grace of God I had started
listening to a lot of theology lectures from various Orthodox sources via "YouTube."

*I came across lectures about **"Becoming Human"**
and **"Death: the Final Frontier,"** given by Father
John Behr. What he said and how he expressed himself
was the catalyst, as it were, I had been looking for.*

It merged all the science and the physical realities of life with the deeply spiritual elements
and created a single coherent image. It really was a "Let there be light!" moment!

I know that the will of God is ultimately to be thanked, but the words and thinking of
Father John have made a huge difference to my life. I am now working with the guidance
of the Fathers at St. Edward's to take my involvement with the Orthodox Church further,
and ultimately, to Baptism.

ABOVE Chris in front of St. Edward the Martyr Brotherhood

BELOW *Becoming Human* (SVS Press 2013, front cover)

Father John Behr's podcast,
"From Scroll to Book to Net:
The Web of Knowledge"

Father John Behr's essay,
"From Scroll to Book to Net:
The Web of Knowledge"

HE'S THERE FOR YOU

His Grace Bishop Anba Suriel (Guirgis), PH.D.

ALUMNUS '98-'99

BISHOP OF THE HOLY DIOCESE OF MELBOURNE, VICTORIA, TASMANIA, ACT,
SOUTH AUSTRALIA, WESTERN AUSTRALIA, NEW ZEALAND AND ALL OCEANIA

*By Ralph Toss, Former General Counsel to His Grace, and
Reader in the Coptic Orthodox Diocese of New York and New England*

Just a few words sum up His Grace Bishop Suriel: He's there for you.

The focus, sacrifice, and love His Grace demonstrates in making these words come true are beyond comprehension, because he's there for you while performing his duties as diocesan bishop, while working on his Masters and Ph.D. degrees, while doing ecumenical work, while fighting for Egypt's Coptic minority, and while doing missionary work in Fiji, Pakistan, and Tonga. Despite his heavy commitments, and in all circumstances, he's there for each sheep of his flock.

I first met Bishop Suriel at a youth retreat in 1998. This towering young bishop had nary a grey hair in his beard and spoke with an Aussie accent. Bishop Suriel reminded us Western youth that the Church was a relevant organism that could feed us spiritually. He had an obvious love for Christ and us, and needless to say—we fell in love with him.

When Bishop Suriel was appointed as day-to-day administrator of the Archdiocese of North America, how lucky I was to live just a few miles away! At that time, my father was sick, and His Grace visited numerous times, as if my father were his own. During the last few months of my dad's life, and in the midst of His Grace's studies, he was

still there for us: pacing hospital hallways at all hours, and praying with us, crying with us, and interceding on our behalf up to the moment of my father's death.

He's been there for countless others. He's flown back from dozens of international meetings to be with his children, hurt in heart-wrenching accidents or approaching the end of their earthly journeys. He's been there at weddings, baptisms, engagements, graduations, barbeques, and festivals. He's been there—in long black robes and black dress shoes, after neatly folding his panagia and putting it aside—to grab a tennis racket and beat us—dressed in shorts and sneakers—at a game. He's been there to guide meetings and strategy sessions seeking to make the Church relevant to God's people.

Following St. Paul's command, His Grace "rejoices with those who rejoice, and mourns with those who mourn" (Rom 12:15). Because he's been there for me, I am where I am. And the Church is where it is. We, collectively, couldn't have gotten here without his being there: obeying God's voice and loving God's flock.

LEFT Ralph with Bishop Suriel on the occasion of his wife Ann Marie's graduation from Yale University

Video of Bishop Suriel speaking about persecuted Coptic Orthodox Christians in Egypt

EVERYONE WHO VISITS, stays!

The Reverend Jason Foster, PH.D.

ALUMNUS '09

RECTOR, HOLY NATIVITY OF THE LORD MISSION,
SHREVEPORT, LOUISIANA

*By Reggie Greening, Parishioner, Holy Nativity
of the Lord Mission, Shreveport, Louisiana*

Everyone who visits, stays!

*That pretty much accounts for the explosive growth
at our church, Holy Nativity Mission, in
Shreveport, Louisiana. But why people stay
can be summed up in a word: family.*

I was introduced to Holy Nativity when I called up my former college classmate "Jason" on a whim to settle a biblical dispute that I was having with another friend. I remembered that my college buddy had been a Baptist minister in Shreveport—but I didn't realize that he had eventually been ordained as an Orthodox Christian priest and was now "Father Jason"!

"You still religious?" I queried him on the telephone. In reply, Father Jason suggested we catch up at lunch, and he invited me to bring along my older son, Josh, a 14-year old history enthusiast.

Father Jason showed up with an ancient coin he had acquired while attending Oxford University and an old censer from the 12th century. His sensitivity to Josh's interests struck me. Then Father Jason invited my whole family to attend a vespers service, and from that moment on, we were sold.

Father Jason's ruling principle is

"Children are welcome here, no matter what,"

and the hospitable atmosphere created by his six young girls, and his wife, Matushka Ashley, have created a place where children are welcomed as members, not judged as nuisances.

Adults at the mission are treated with equal thoughtfulness. Even though Father Jason has a cohort of about 10–20 catechumens at any given time, he meets and counsels each one personally, instead of within a general class.

Especially memorable are Father Jason's two 24-hour "vigils" during Holy Week this past year. Most of us at the mission are converts to the Orthodox Christian faith, and many of us had never before participated in the Sacrament of Confession. So, Father Jason carefully scheduled enough time, throughout two entire nights, for each person to make a meaningful lifetime confession before receiving Holy Communion.

Our mission soon will begin constructing a wonderful church building (currently, one of our parishioners has secured a rent-free space for services), and we predict we'll triple in numbers...because, as my wife, Donna, says, "Everyone who visits, stays!"

ABOVE Part of the Greening Family with part of the Foster Family on a visit to St. Vladimir's Seminary campus: (from left) Josh, Donna, Reggie, and Matthew Greening, with Addison, Savannah, Mat. Ashley, Camille, and Father Jason Foster

Website of Holy Nativity of the Lord Mission, Shreveport, Louisiana

A LIVING BIBLE *in action*

A “living Bible”...that’s how I think of Dr. Nicolae Roddy. Initially, he was my professor at Creighton University, but he now has become my mentor and friend as well.

As a naïve teenager, I left home for college in 1999 with a general idea of how my life would unfold. Much to my surprise, it turned out quite differently, and one important person who helped me navigate the detours was Dr. Roddy.

During my first semester at Creighton, Dr. Roddy taught a required course entitled “Christianity in Context.” He was the first Orthodox Christian I’d ever met, and his “orthodox” perspective and approach intrigued me. I first attended an Orthodox Christian parish with him, and with his help, established an OCF (Orthodox Christian Fellowship) chapter at Creighton.

I took another course offered by Dr. Roddy, this time on the Old Testament, which really challenged my thinking. I, with other students, struggled re-reading through texts that seemed so different now than from when we had heard them in Sunday School. I appreciated Dr. Roddy’s willingness to stick around after class to help us students. His care for students and love of

the Bible helped him to dialogue with us and transmit his wisdom to us—as very few professors were able to do. Most importantly, he was able to integrate his deep knowledge of biblical texts into 21st-century living.

Our relationship grew over 15 years, and in 2012, Dr. Roddy came to speak at my parish about the Bible and archaeology. Spurred on by that retreat, some parishioners and I accompanied him on an archaeological dig this past summer to Bethsaida. What I noted most was that although Dr. Roddy is an esteemed scholar and archaeologist, he continues to learn and to assimilate his education into his daily life.

In Dr. Roddy I see someone who humbles himself before God, realizes and embraces his unworthiness, and yet, thankful for God’s mercy, strives to show the world the likeness of God to which we all are called.

He has imparted to me not just knowledge of biblical texts, but has provided me with an example of a living witness of biblical tradition, a “living Bible” in action.

Nicolae G. Roddy, Ph.D.

ALUMNUS '89, M.A.
ASSOCIATE PROFESSOR OF
THE HEBREW BIBLE, DEPARTMENT
OF THEOLOGY, CREIGHTON
UNIVERSITY, OMAHA, NEBRASKA

*By the Reverend Aaron Warwick,
Alumnus '09, M.Div., Rector,
St. Mary Orthodox Christian
Church, Wichita, Kansas*

ABOVE LEFT Dr. Roddy in his study at Creighton University

ABOVE RIGHT Dr. Roddy in the field at Bethsaida with Father Aaron Warwick

BELOW Father Aaron on the dig in Bethsaida

GIVING UP a Saturday, GAINING a treasure

Tracy Davis Gustilo, Ph.D.

ALUMNA '13, M.A., CO-FOUNDER, “ST. MACRINA INSTITUTE
FOR DIAKONIA AND CATECHESIS,” KANSAS CITY, KANSAS

*By Sarah Lantz, participant in the “St. Macrina Institute
for Diakonia and Catechesis,” Kansas City, Kansas*

Almost every Saturday afternoon for the past year, I’ve spent at least three hours sitting in class—taking notes and participating in discussion. At first, that might not sound so appealing: Who wants to give up half

of every Saturday after a long workweek to sit in a classroom? However, this isn’t just any class. This is a course offered by the “St. Macrina Institute for Diakonia and Catechesis,” recently organized under the auspices of the Diocese of the Midwest of the Orthodox Church in America (OCA). This three-year program gives students instruction appropriate to their diverse and specific needs: preparation for diaconal ordination, catechetical education, or simply a more informed articulation of faith.

Dr. Tracy Gustilo—along with Father Elijah Mueller, Father Joshua Lollar, and Father Timothy Sawchak (also St. Vladimir’s alumni) and Liam Higgins—helped to get the local Kansas City program under the Institute going in January 2014. Twelve students of all ages and backgrounds

from various parishes and jurisdictions signed up: one student would like in the future to serve as a deacon, while others aspire to prison ministry, therapeutic responses to various addictions, mission work, or teaching—as well as personal growth in faith.

Dr. Gustilo, and two other talented instructors having differing particular interests and strengths, teach, so an expert is usually nearby to answer any type of question. I appreciate their efforts immensely! The classes and assigned readings truly nourish my soul and inspire me. Every Saturday I remember how grateful I am to be part of this new endeavor.

We are all extremely grateful to Dr. Gustilo and her colleagues for working so hard to provide us with this rare opportunity to learn and to build community.

Who wants to give up half of every Saturday after a long workweek to sit in a classroom? We do!

 [Audio of Dr. Gustilo discussing St. Irenaeus](#)
[Website of St. Macrina Institute for Diakonia and Catechesis](#)

ABOVE LEFT Dr. Gustilo receiving her Master of Arts degree from St. Vladimir’s Seminary, presented by His Beatitude Metropolitan Tikhon, primate of the Orthodox Church in America (OCA)

BELOW Dr. Gustilo (center) with her Kansas City students at the Institute

 [Audio of Dr. Roddy discussing the Hebrew Bible and his archeological excavations in Galilee](#)

BOOKS worth returning to

St. Vladimir's Seminary Press

By the Very Reverend John Shimchick, Alumnus '80, M.Div.; '99, D.Min. Rector, The Orthodox Church of the Holy Cross, Medford, New Jersey

The pastor in the cartoon on my daily calendar sits in his office, a phone to his ear. Various signs on different shelves of the full bookcase behind him declare: “Books I have read. Books I want to read. Books I have tried to read. Books I should read.” And the caption states: “Ah, Mrs. Smith, how wonderful. You have a book for me.”

I have come to view some volumes on my own shelves as old friends with whom, after decades, I am still in conversation. Others, undisturbed for years, will occasionally and suddenly call out: “Now is the time.” And, I will obey and take them down. A new version of one of these latter recently arrived by post from SVS Press.

I already owned the original 1947 Russian version of Metropolitan Evlogy's memoirs, *My Life's Journey*—a gift from the Seminary's former librarian, Stephen Beskid. Part of it had helped me in writing my M.Div. thesis in 1980. Diminishing language skills and lack of time, however, made my good intentions of ever finishing the book very unlikely...until my new English translation arrived, just in time for a significant journey I was about to take!

I was preparing for a summer trip to Poland with our diocesan hierarchy, Bishop Michael, Fr. Wiaczeslaw Krawczuk, and my eldest son, John. We would be guests of Archbishop Abel, who leads the Diocese of Lublin and Chelm, where Metropolitan Evlogy had served in various capacities and as Bishop of Lublin.

Our group was planning to visit his cathedral, to wander through the same areas and hear of the same historical battles that Metropolitan Evlogy had experienced and described. His memoirs would illuminate our way.

Metropolitan Evlogy (1868–1946) understood the difficulties of church life as experienced within the Russian Orthodox theological educational system and ecclesiastical structures. He was well aware of the theological tensions between Orthodox Christians, Roman Catholics, and Greek Catholics, and the political confusion emerging between Russians, Ukrainians, Communists, and supporters of the Tsar. Yet in the midst of it all he could share the following story:

I will mention, by the way, that Metropolitan Platon said something that is still relevant to this day. “The barriers which people have set up in the Church do not reach heaven.” The following situation brought on these words. Metropolitan Platon was passing by a Catholic church in the town of Korostyshev in the Kiev Province, and suddenly came upon something unusual—the church bells were ringing and the priest was in the doorway holding a cross. So he came out of his carriage, went inside the church, said some prayers, and told the priest that he was gratified by his welcome and uttered the abovementioned memorable comment. Both the Catholic and Orthodox Church leadership were displeased with this encounter (p. 258).

The translation of *My Life's Journey* has now moved to a different location on my bookcase: “Books I will return to.” And, the 1947 gift from Stephen Beskid will find a new home on a shelf in the Seminary's library.

ABOVE NY-NJ Diocesan delegation led by Bishop Michael with Archbishop Abel (Father John, rear left)

Father John's article “In Poland with America's Team,” **Part One** & **Part Two**
Order *My Life's Journey: The Memoirs of Metropolitan Evlogy* from SVS Press

LET'S PRAY SOME MORE!

The Reverend Andrew Cuneo, D.Phil.

ALUMNUS '10, M.Div., RECTOR, ST. KATHERINE OF ALEXANDRIA ORTHODOX MISSION, CARLSBAD, CALIFORNIA

By Donnie Carmichael, Parishioner, St. Katherine of Alexandria Orthodox Mission, Carlsbad, California

At that moment, I knew I had found a very special place, my San Diego church home ... and, a very special pastor.

LEFT Donnie Carmichael with Father Andrew in their home church, St. Katherine's

Father Andrew speaks about Christian themes in the work of C.S. Lewis at the 2012 Orthodox Education Day on the seminary campus

“Let's pray some more!” I can picture Father Andrew Cuneo's smiling face as he says this, especially after Divine Liturgy on his way to bless the food and drink at coffee hour. I've been enjoying this favorite expression of his, and that smile, ever since I became a member of St. Katherine Mission two and half years ago.

When I first moved to San Diego, I had a new job and new apartment, but no close church ties. I called Father Andrew to introduce myself and to obtain St. Katherine Mission's schedule for the celebration of Theophany—a holy day that carried for me memories of home, family, friends, and feasting.

Immediately, Father Andrew invited me to a joint Theophany service with another local parish, and a luncheon at a parishioner's home, where I discovered that

within our small U.S. Orthodox world, we all had mutual friends—pretty phenomenal, given I'd moved to San Diego only two days earlier!

The following Sunday, at St. Katherine Mission for Divine Liturgy, Father Andrew announced we would be praying the “Great Blessing of the Water” at the beach and also having coffee hour there. At that moment, I knew I had found a very special place, my San Diego church home ... and, a very special pastor.

Father Andrew has three main qualities that continue to bless my journey toward God.

First (and best of all), he listens, patiently taking in all my information and thoughtfully giving simple, orderly, fatherly direction. Second, Father Andrew loves to read the “Lives of the Saints” to us parishioners after Vespers, and during that time, I feel like a little kid again—with story-time before bed. Third, he encourages monastery visits and spiritual pilgrimages.

I left home in New Hampshire, that's true...but God, through Father Andrew, his family, and our parish, has brought me home again.

GUATEMALA a field ripe for harvest

Jesse Brandow

ALUMNUS '13, M.DIV., ORTHODOX CHRISTIAN
MISSION CENTER (OCMC) LONG-TERM MISSIONARY

*By the Very Reverend John Chakos,
OCMC Mission Specialist*

I first met Jesse Brandow two summers ago in Guatemala at a time of momentous church growth in that country and Southern Mexico. While still a seminarian, and with some fluency in Spanish, he had come to Guatemala on a short-term missionary assignment to witness a compelling social and political movement among the Mayan people, who while seeking land reform were also eagerly embracing the fullness of Orthodox Christianity. The impact of this experience left him a changed man.

I watched as Jesse—with camera in hand, a sense of mission history in his head, and a love for the Mayan people in his heart—began to make an accurate record of the remarkable journey of the long-suffering Mayan people. Through his photos, Jesse saw and was moved by their outpouring of affection for Father Andres Giron (+ February 16, 2014), their charismatic leader in this great movement of faith and land reform. He also captured the unbridled joyous celebration of the first pastoral visit of their newly appointed hierarchy, Archbishop Athenagoras of Mexico.

Together Jesse and I witnessed these stirring events, feeling the clergy and laity's passion for Christ and His Orthodox Church. As a result, Jesse and I began to talk about his perceived calling and possible candidacy to serve as an Orthodox Christian Mission Center (OCMC) long-term missionary to the vibrant Guatemalan flock that had gained his affection. We also talked about his evolving vision to document fully the Mayan people's travail through a brutal civil war, persecution, forced displacement from their ancestral homes, and abandonment by the Catholic Church because of their controversial choice to seek a more spirited form of worship, and their eventual entry into the Orthodox Church.

I look forward in the days and months ahead to working with Jesse in this apostolic field, already ripe for harvest. I believe that his efforts will place the Guatemalan Orthodox Church and its many villages squarely on the map of worldwide Orthodoxy and be a source of greater understanding for future missionary endeavors among the Mayan people.

*I watched as Jesse—with
camera in hand, a sense of
mission history in his
head, and a love for the
Mayan people in his
heart—began to make an
accurate record of the remarkable journey
of the long-suffering Mayan people.*

ABOVE TOP Newly christmated Orthodox Christians

ABOVE BOTTOM Jesse with Mayan friends in Guatemala

Jesse Brandow's stirring podcast expressing
his enthusiasm and love for the Mayan people
Jesse's missionary journey on Facebook

WALKING ALONGSIDE

The Reverend Jeremy Davis

ALUMNUS '04, M.DIV.
HIEROMONK, ST. ELIJAH ANTIOCHIAN
ORTHODOX CHRISTIAN CHURCH,
OKLAHOMA CITY, OKLAHOMA

*By Brandon Baca, Parishioner, St. Elijah
Antiochian Orthodox Christian Church,
Oklahoma City, Oklahoma*

After years of church ministry, my wife and I found ourselves in a quandary: our denomination had started to crumble from the top down. Suddenly, the spiritual life we'd known was in question. We couldn't stay in the denomination we had been a part of, but we had no desire to start up a new church. Meanwhile, my father-in-law, our church's pastor, had started conversing with the priest at St. Elijah's, Father Constantine Nasr, about our congregation's possible conversion to Orthodoxy.

Orthodox worship was worlds apart from the "worship" we were accustomed to. My wife, Andrea, and I had led our congregation in choruses of praise with piano, guitar, drums, and microphones. Initially, I thought Orthodox worship couldn't be very different from Catholic and Episcopal practices, but nothing could've prepared me for what I experienced witnessing the beauty of my first Divine Liturgy. Yet, I remained skeptical.

In many marriages, the husband makes the decision for Orthodoxy first; the discipline of Orthodox spirituality and practice usually attracts men! But for us, this was not the case; my wife first concluded that Orthodoxy was a good fit, while I remained unsure.

Thus began a long series of conversations with Father Jeremy Davis, assistant priest at St. Elijah's, starting with a lunch meeting. I had countless questions, and he answered them all with patience, understanding, and love. I still remember the last question he asked as we finished that first lunch: "What do you need from me in this journey?" I answered: "A friend," and he responded: "I'll try and be that."

Along with my wife and myself, a number of other young people in our church posed similar questions. At home-based get-togethers we bombarded Father Jeremy with our opinions, questions, and pre-conceived notions about Orthodoxy. Again, he patiently answered and counseled us on our journeys.

In large part, Father Jeremy's friendship brought us to Orthodoxy, and we have baptized our three subsequent children in the Church. God-willing, future generations will embrace Orthodoxy because of God working through humble and devoted priests like Father Jeremy—priests willing to be true friends of Christ (John 15:15) and true friends with His brothers and sisters.

ABOVE Father Jeremy Davis
at St. Elijah's Church, Oklahoma City

Tour of St. Elijah's conducted by Father Jeremy

TAPPING my teenage POTENTIAL

Khouria Leslee (Nicola) Abud

ALUMNUS '82, PRE-THEOLOGICAL PROGRAM IN RELIGIOUS EDUCATION;
CHURCH SCHOOL DIRECTOR, YOUTH DIRECTOR AT ST. GEORGE
ORTHODOX CHURCH, FLINT, MICHIGAN, AND ASSOCIATE OF THE
DEPARTMENT OF CHRISTIAN EDUCATION, ANTIOCHIAN ORTHODOX
CHRISTIAN ARCHDIOCESE OF NORTH AMERICA (AOCANA)

*By Tamer Abuaita, Parishioner,
St. George Orthodox Church, Flint, Michigan*

At age fifteen, I was a very motivated kid—involved in many different school organizations, playing on the soccer team, and still maintaining good grades. Additionally, I was also a member of our local Teen SOYO, a chapter of the national organization, Society of Orthodox Youth Organizations, of our Antiochian Orthodox Christian Church here in the U.S.

Still, I felt unfulfilled—even with everything I was doing. But Khouria Leslee Abud, then our parish's Youth Director, had the uncanny ability to see my potential (as she does everyone's), and she tapped into it without reserve.

Around election time for new Teen SOYO officers, she encouraged me to become the organization's president. At first I hesitated, thinking I didn't have time for another activity; but through her persistence and persuasion I ran and was elected.

During my year of presidency I learned a lot about my capabilities—and myself. I was stretched spiritually, as Khouria Leslee influenced my leadership qualities. She helped me become detail oriented while keeping in mind the bigger picture. She helped me accomplish my goals and helped me understand why my goals needed accomplishing. She inspired me, allowing me to experience the exact amount of failure and success necessary to grow and (eventually) to make decisions on my own.

Although my time in Teen SOYO has long passed, it is evident that Khouria Leslee still has the same love for and positive effect on teens in our parish, diocese, and archdiocese—never giving up on them and always encouraging them.

Truly gifted by God to perceive potential in every single person, she gently but firmly taps into it, while continuously persuading each person to live up to their promise. Now, as a grateful college grad soon to enter medical school, I cannot thank her enough for tapping into mine!

ABOVE Khouria Leslee with youth of St. George's Church on their second-ever camping trip: 2 nights, 3 tents, 5 meals, fishing and lots of marshmallows!

BELOW Khouria Leslee with teens volunteering at their local Salvation Army

(Images courtesy of Kari Farah)

St. Vladimir's Seminary's Male Choir and St. Joseph's Roman Catholic Seminary's Schola jointly presented "Magnificat: Hymns to the Mother of God from East and West" at St. Jean Baptiste Church, NYC, November 2013

THE Sound OF THE Spirit

Discover more about The Arvo Pärt Project
Arvo Pärt and Estonian Philharmonic Chamber Choir

The Arvo Pärt Project AT ST. VLADIMIR'S SEMINARY

The Arvo Pärt Project at St. Vladimir's Seminary began with a relationship built upon a common faith shared by Arvo Pärt, famed Estonian composer, and seminary faculty members Dr. Peter C. Bouteneff and Dr. Nicholas Reeves. It blossomed into a concert-lecture series presented by the Seminary in May and June 2014 in New York City. The concert-lecture series focused on the spiritual underpinnings of Pärt's music, which are inspired by early Christian chant and the ancient yet ever fresh teachings of the Orthodox Christian Church.

*"For me there is so much
Divine Power and beauty
in the substance of music.
Whoever has ears,
let them hear."*

— Arvo Pärt, Estonian composer
and Orthodox Christian

CLOCKWISE, FROM ABOVE Estonian composer, Arvo Pärt
Thousands attended the "All-Arvo Pärt Program," Stern
Auditorium, Carnegie Hall

Metropolitan Tikhon, president of the Board of Trustees
of St. Vladimir's Seminary, greets Arvo Pärt at the
Carnegie Hall reception

Dr. Nicholas Reeves, co-director of the Arvo Pärt Project,
with HE Marina Kaljurand, Estonian Ambassador to
the US, presenting Arvo Pärt with an oil painting by
Patrick Reeves, reflective of the event's publicity

(from left) Fr. Chad Hatfield, Metropolitan Tikhon, Fr.
John Behr present Arvo Pärt with an icon of St. Vladimir

Dr. Peter Bouteneff, co-director of the Arvo Pärt Project,
with Arvo and Nora Pärt

Composer Arvo Pärt and conductor Tõnu Kaljuste
receiving accolades after the "All-Arvo Pärt Program,"
Stern Auditorium, Carnegie Hall

The "All-Arvo Pärt Program" at Carnegie Hall and the performance
of the piece *Kanon Pokajanen* in the Temple of Dendur at The
Metropolitan Museum of Art attracted thousands of people from
all walks of life. A panel discussion at The Metropolitan Museum of
Art, webcast by Met Media and entitled "Spirit in Sound and Space:
A Conversation Inspired by Arvo Pärt," included Dr. Bouteneff,
architect Steven Holl, and neuroscientist Robert Zatorre.

Media buzz and rave reviews (e.g., *The New York Times* and *The
Wall Street Journal*) and packed venues perfectly exemplified the
Seminary's far reach and its mission to engage the surrounding
culture with Orthodox Christianity. A continuing relationship
with Pärt—including the Seminary's bestowal of a Doctor of Sacred
Music degree upon the composer—and with his Arvo Pärt Centre in
Estonia promises future collaboration.

FINANCIALS

FOR FISCAL YEAR ENDED JUNE 30, 2014

STATEMENT OF FINANCIAL POSITION

ASSETS	
Current assets	\$ 999,769
Investments	\$ 13,756,054
Inventory	\$ 808,307
Fixed assets (land & buildings)	\$ 13,374,119
Other assets	\$ 161,859
Total assets	\$29,100,108
LIABILITIES & NET ASSETS	
Current liabilities	\$ 422,194
Mortgages & loans payable	\$ 2,924,417
Annuity & life trusts payable	\$ 138,120
Net assets-unrestricted	\$ 12,255,908
Net assets-temp & perm restricted	\$ 13,359,469
Total liabilities & net assets	\$29,100,108

STATEMENT OF FINANCIAL ACTIVITIES

TOTAL REVENUES	\$ 7,224,552
Less:	
Program expenses	\$ 3,386,360
Supporting services	\$ 2,092,398
Total expenses	\$ 5,478,758
Net surplus (deficit)	\$ 1,745,794
Net assets, beginning of year	\$23,869,583
Net assets, end of year	\$ 25,615,377

STATEMENT OF CASH FLOWS

CASH FLOWS FROM OPERATING ACTIVITIES	
Net surplus/(deficit)	\$ 1,745,794
Depreciation	\$ 589,995
Investment (gains) losses	\$(1,747,967)
Net cash from receivables	\$ (50,936)
Net cash from inventory	\$ 23,149
Net cash from payables	\$ 6,558
Net cash used in operations	\$ 566,593
CASH FLOWS FROM INVESTING ACTIVITIES	
Net proceeds from investing	\$ (45,470)
Purchase of fixed assets	\$ (53,171)
Net cash provided by investing	\$ (98,641)
CASH FLOWS FROM FINANCING ACTIVITIES	
Proceeds of debt	\$ –
Repayment of principal on debt	\$ (122,186)
Net cash provided by financing	\$ (122,186)
Net increase (decrease) in cash	\$ 345,766
Cash, beginning of year	\$ 35,550
Cash, end of year	\$ 381,316

The **STATEMENT OF FINANCIAL POSITION** lists the assets, liabilities, and net worth of an institution.

The **STATEMENT OF FINANCIAL ACTIVITIES** contains information on revenues and expenses, noting either a positive or negative change in net assets for the fiscal year.

The **STATEMENT OF CASH FLOWS** lists sources of funding for an institution—from operations, investing activities, and financing activities—and the amount of cash provided by each of these sources.

At the end of FY2014, the Seminary showed net assets of \$25,615,377 and a net increase in cash of \$345,766, with an ending positive cash balance of \$381,316. Additionally, the Seminary received a clean, unqualified Audit Opinion by independent auditor D’Arcangelo & Co., LLP, Certified Public Accountants & Consultants:

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of St. Vladimir’s Orthodox Theological Seminary as of June 30, 2014, and the changes in its net assets and its cash flows for the year then ended in accordance with accounting principles generally accepted in the United States of America.

LEFT St. Vladimir’s Seminary’s Community in Three Hierarchs Chapel

RIGHT A delegation from the Ukrainian Orthodox Church, Moscow Patriarchate, led by His Eminence, The Most Rev. Metropolitan Philip, archbishop of Poltava and Myrhorod, presented the community with the relics of St. Vladimir and a rare Book of Gospels

(Images courtesy of Leanne Parrott Photography)

DONORS

ANNUAL GIVING CATEGORY REPORT JULY 1, 2013–JUNE 30, 2014

CORNERSTONES \$100,000+

Anonymous
The Rev. Protodeacon & Mrs. Peter Danilchick
Estate of Frank & Edna† Asper Elkouri
Estate of Eugenia Kribales
Estate of Georgia B. Toubbakis

PILLARS \$50,000+

| Brian & Marilyn Gerich*

WITNESSES \$25,000+

Anonymous
Theodore & Elizabeth Fedora
John G. Rangos Sr. Charitable Foundation
Paul Koronchik
Alexis V. Lukianov, NuVasive Inc.
Nicholas & Lisa Pandelidis
Ivan & Kathy Rudolph-Shabinsky
The Bridge of Allen Foundation
The Henry Luce Foundation, Inc.

ADVOCATES \$10,000+

Anonymous
Bob & Connie Abodeely
Mr. & Mrs. Charles Ajalat
Estate of Sophie Datz†
Estate of Eva Fedash
Mr. Peter Giorgi
Mai V. Hallingby Harrison
Mr. & Mrs. Jeffrey D. Hoff
Hope for Depression
The Rev. Deacon & Mrs. Michael Hyatt
Susan Jones
Mr. & Mrs. Anthony Kasmer
Prof. Michael & Marianna† Klimenko
Dr. & Mrs. Glenn R. Kubina
Mr. & Mrs. Alex Machaskee
Mr. & Mrs. William H. Mann
Estate of Irene Rozvaliaeff
Katherine Strakes
Dr. & Mrs. Donald J. Tamulonis, Jr.
The Trustees of Ivan V. Koulaieff Education Fund
Dr. & Mrs. Egerton van den Berg*
Mitchell & Violet M. Zunich

PATRONS \$5,000+

Anonymous
Antiochian Orthodox Christian Archdiocese of North America
Dr. Maha K. Bassila*
Elizabeth Bezzerides
Mrs. Walter Cadwell
Ernest & Denise Collazo
Gregory & Lauraine Drillock
Bronson & Kathleen Eden
Mr. & Mrs. David S. Elkouri

Gabelli Asset Management Company
Mrs. Alexander Hixon
Mr. & Mrs. Theodore Jadick
Steven Kenoyer*
Peter & Nancy Kohudic Giving Fund
Mark & Karen Koulogeorge
Anne & Sabry Mackoul
The Plato Malozemoff Foundation
Mr. & Mrs. Eric S. Namee
Estate of Olga Opalak
Orthodox Christian Laity
Orthodox Church in America
Papamarkou Wellner Asset Management Inc.
John M. Peregrim
Saba & Shirley Saba
Very Rev. & Mrs. Paul Shafran
St Steven's Serbian Orthodox Cathedral, Alhambra, CA*
TD Bank
Rev. & Popadija John Vitko
Katherine Waluschka
Thomas & Alexandra Zedlovich

\$2,000+

Anonymous (8)
Mr. & Mrs. James G. Bach
Theodore & Claudia Bazil
The Behrs*
Mr. & Mrs. Brian Bullard*
Thomas & Cynthia Chiatalas
Dr. & Mrs. Anthony G. Chila
Steven & Missy Cohlmia
Mary L. Cory
Mr. & Mrs. Peter Derby
Mr. & Mrs. Joseph & Therese Domanick
Very Rev. James L. Doyle
Mr. & Mrs. Nassim H. Elias
Dr. & Mrs. John Eliopoulos
Fr. Jon & Kh. Barbara Fate
Thomas A. Galioto
Dr. & Mrs. Robert L. Ghiz
The Very Rev. & Mrs. Chad Hatfield*
Michael G. & Paula S. Herzak
Holy Trinity Church, Overland Park, KS
Holy Virgin Mary Cathedral, Los Angeles, CA
Vera J. Hubiak*
John E. & Caron G. Avery, Jr. Foundation
The Reverend Dr. Philip & Dr. Paige LeMasters
Estate of Vladimir Markov
Ms. Evelyn Milan
Mr. & Mrs. William Nassir, Phone Ware Inc.
Tim & Ginny Nieuwsma*
Dr. Paul & Nadia Pappademos
Mr. & Mrs. Alexander Petkas
Peter J. Petkas
Mr. & Mrs. Alexander Popoff, Jr.
Mrs. Valerie Protopapas
Mr. & Mrs. Michael Rozdilski
Reiner & Anca Sailer*
Dr. & Mrs. Daniel J. Sak

Ms. Nina Shafran
Very Rev. Paul & Mary Shafran
St George Orthodox Cathedral, Wichita, KS*
St John of the Ladder Church, Piedmont, SC
St Nicholas Orthodox Church, Mogadore, OH
Drs. Don & Monica Thompson*

STEWARDS \$1,000+

Anonymous (15)
Deacon & Mrs. George Aburdeineh
Mr. & Mrs. Robert S. Andrews
The Very Rev. Archpriest & Mrs. Gabriel Ashie*
Dr. & Mrs. John A. Barnet, III
Mr. & Mrs. George R. Bunn, Jr.
Mr. & Mrs. Jeffrey Busscher
Mr. & Mrs. Charles Calomiris
John & Helen Cap
Kathie & Frank Cerra
The Rev. & Mrs. Mark Doku*
Juliana Dranichak
Fr. Michael & Laila Ellias*
Jennie C. Everson
Mrs. Patricia M. Fedorko
Estate of Mary Fedoronko†
Fellowship of Orthodox Christians in America (FOCA)
Dr. & Mrs. Bruce G. Ferris
Terrence M. Flaherty
FOS Travel & Tours Inc.
Agnes P. Fryntzko
Antoinette Guerrini-Maraldi
Paul & Maureen Gurchigian
Tracy & Nicholas Gustilo*
Prof. Anthony P.† & Dana Gythiel
McKeel Hagerty
Mr. James W. Harvey & Dr. Susan A. Harvey
Dr. & Mrs. Jason T. Hatfield*
Deacon Gregory & Matushka Robyn Hatrak*
Steven Holl
Holy Apostles Mission, Mechanicsburg, PA
Holy Myrrhbearers Monastery, Otego, NY
Holy Resurrection Orthodox Church, Claremont, NH
Mr. & Mrs. David Homyak
Protopresbyter Thomas & Anne Hopko
Drs. Robert & Olga Hughes*
Mr. & Mrs. Andrew Hvizd
Mr. Charles Iragui & Mrs. Amber Schley-Iragui
Mr. & Mrs. Thomas Jacobson
The Very Rev. & Mrs. John Jillions
Janet M. Kalenish
Dr. Lila J. Kalinich
Nicholas & Vivian Ketz
Rev. & Mrs. Elias Khouri, in memory of
Alexander Frank Ruggieri
Kimisis Tis Theotokou Church, Southampton, NY

Peter Kiproff
Sonia W. Knapp
Diane & Bob Koory
Steven & Janet Korach
Jim & Mary Koulogeorge
Estate of Michael G. Kovach†
John M. Koziol
Archpriest Sergius & Faith Kuharsky
James H. & Nike D. Lagos
Rod & Valerie Learned
Bishop Basil H. Losten, D.D., S.T.L.
The Rev. Hierodeacon Herman (Majkrzak)*
Matrix Asset Advisors Inc.
Dr. & Mrs. Paul Meyendorff
Major Barry Migyanko
Ms. Stephanie Migyanko
Dr. & Mrs. Fredrick Milkie
Lewis & Mary Nescott
Elsie Skvir Nierle
Mrs. Elizabeth Nosal
Robert M. Speranza, Nouveau Elevator
Mr. & Mrs. Eugene N. Nowik
Orthodox Christian Mission Center
His Eminence, The Most Reverend Jonah*
Dr. & Mrs. Steven Pandelidis
Mr. Paul H. Pangrace*
Lois Pappademos
John & Marisa Payiavlas, AVI Foodsystems
Dr. George & Elaine Pazin
Estate of Anna Petelchuk
The Rev. & Mrs. John Pirozzi
The Very Rev. Dr. Stephen Plumlee
Gregory & Beth Poe
The Rados Family
The Reverend Father Alexander & Nancy Rentel*
Mr. & Mrs. Charles A. Ringa*
Very Rev. & Mrs. Daniel Rohan (Alumnus 72)
Mr. & Mrs. Adib H. Roumie*
The Rev. & Mrs. Gregory Rubis
Joseph Russian*
Mr. Simon S. Russian
Mrs. Juliana Schmemmann
Prof. & Mrs. Richard Schneider
Ruth & Brian Sencio
Michael & Teresa Shannon
Mr. & Mrs. Gregory J. Shesko*
Ms. Paula Solima
St Alexander Nevsky Cathedral, Allison Park, PA
St Joseph's Seminary, Yonkers, NY
St Justin Martyr Orthodox Church, Jacksonville, FL
St Luke the Evangelist Church, Palos Hills, IL
St Michael Church, Louisville, KY
St Nersess Armenian Seminary, New Rochelle, NY
St Nicholas Albanian Orthodox Church, Jamaica Estates, NY

St Timothy Orthodox Church, Toccoa, GA*
St Vladimir Orthodox Christian Church, Trenton, NJ
Archpriest John W. & Denise Stefero
The Very Rev. & Mrs. Yaroslav Sudick
Dr. & Mrs. Gregory T. Swenson
Mr. Dave Tax
The Chase & Stephanie Coleman Foundation
The Kidney Group Inc.
Dr. & Mrs. Leonidas Vassilaros
Mr. & Mrs. Kory W. Warr
Dimah & Delia Yanovsky
V. Rev. Michael & Matushka Valerie Zahirsky*
Mr. & Mrs. Richard J. Zakka
The Family of Very Reverend Michael & Matushka Annette Zaparyniuk, Jr.

BENEFACTORS \$500+

Anonymous (12)
Mr. Gregory Abdalah*
The Rev. & Mrs. David Alexander
The Rev. & Mrs. Angelo Artemas
Johanna Babiak
Nicholas & Caryn Balamaci
Francis & Marjorie Barrett
Lindy E. Bayouth*
Mr. & Mrs. Raymond Becker
Mr. & Mrs. Nicholas Bellack
The Very Rev. Steven J. & Deborah Belonick*
Vicki Bowerman*
Andrew A. Boyd*
Mr. & Mrs. David H. Brown*
Vera & Nigel Bullock
Carl Puma Agency
Cedar Graphics Inc.
Mrs. Thomas L. Chase
John & Carrie Colis
Gabriel & Irene Damascus
D'Arcangelo & Co., LLP
Mr. & Mrs. William De Fotis
Mary Dibs
Mr. & Mrs. Alan Dickerman
Archpriest Bogdan & Peggy Djurdjulov
Mr. Jonathan R. Douglas & Mrs. Joanne S. Zhang
Pauline Driscoll
Very Rev. H. Gregory Dudash & Linda Dudash*
Protodeacon John Eby
Fr. John & Helen Erickson & Family
Bishop BASIL of Wichita
Warren & Chris Farha, Eighth Day Books
Mr. & Mrs. Natale Fasciani, Adriano Catering Inc.
Fredric & Edna Fetkowitz*
Gail Fischer
Ms. Margaret Z. Foxx
Deacon Evan & Robin Freeman*

Dr. & Mrs. Joseph Galichia
Lionel Geneste
Mr. Raymond C. George
Col. & Mrs. John B. Grinstead, Jr.
Gregory & Helen Grudinoff
Louise Hagerty
Ms. Kathleen Haverlack
Holy Cross Church, Cape Coral, FL
Holy Nativity of the Lord Mission, Shreveport, LA
Holy Trinity Eastern Orthodox Church, Stroudsburg, PA
Holy Trinity Greek Orthodox Church, New Rochelle, NY
Gene & Joan Homyak
Protopresbyter Daniel & Dunia Hubiak
Michael & Marcella Hydock
Irene Itina*
Howard R. Jett
Nourhan Kailian
Dr. & Mrs. Constantine H. Kallaur
Mr. Walter V. Kallaur
Ann Kandrantino
Mr. Kal E. & Dr. Marie Kardous
Dr. & Mrs. Thomas W. Karras
Andrew Kartalis
Mr. Paul Kavchok
Georgios Kokonas*
Dr. & Mrs. Nicholas A. Kozlov
Mrs. Tanya J. Kwoka
Ms. Margo Langenberg
Dr. & Mrs. Bruce Larson
Paul Laskovich
Mrs. Jean K. Lebedeff
Mr. David A. Lee
Mr. & Mrs. Nick J. Lesnick
In Memory of Barbara B. Malyak
Annabelle Mariaca
Dr. & Mrs. Steven Maynard
William & Denise McKinney*
Mrs. Martha B. McLanahan
Marie Meyendorff
Father David Mezynski*
Louis & Marya Milicich
Mr. & Mrs. Peter L. Mitsakos
Mr. & Mrs. Basil Moschowsky
Mr. & Mrs. Frank Namisnak, Jr.
New Roc Foods
Harry & Sandra Nick
Louis & Helen Nicozisis
Christopher & Suzanne Nolan
OCA Archdiocese of Western PA
James Orphanides
Dr. & Mrs. Philip J. Overby
Ms. Lilly Pappas
Mr. & Mrs. George D. Patterson
The Very Rev. Ezra Pickup, Jr.
The Very Rev. & Mrs. Rauno Pietarinen*
Very Rev. & Mrs. Vadim Pogrebniak
Richmar Controls
Fr. Malek & Dina Rihani

James J. Rosolanka
James C. Rouman, M.D.
Ann & Frank Sanchez*
Mr. & Mrs. Alexander Sawchuk
Daniel Schlafly
Mr. & Mrs. John A. Schulte
Serbian Orthodox Diocese of Western America
Thomas & Pamala Shakun
Metropolitan-bishop EMANUEL (Silva)
Sisterhood of St Helen, East Lansing, MI
Mrs. Ellen Konon Skowronek*
Charles R. Smith
The Rev. Archdeacon & Mrs. Seraphim Solof*
Dr. Sam Solomon, Karen, Danielle & Rachael
Mr. & Mrs. Michael J. Soroka*
SS Cyril & Methodius Church, Terryville, CT
SS Sahag-Mesrob Armenian Church, Reedy, CA
St Elijah Orthodox Christian Church, Oklahoma City, OK
St Gregory of Nyssa Church, Columbus, OH
St Herman Orthodox Church, Lake Worth, FL
St Mary's Orthodox Cathedral, Minneapolis, MN*
St Nicholas Church, Cedarburg, WI
St Steven's Religious Cultural Assoc., Alhambra, CA
Mr. & Mrs. Joel Statkevicius
The Bernhill Fund
Mr. & Mrs. Martin Tich
Mary Tierney
Dr. Razvan Vaida
The Right Rev. Bishop Maxim Versa Press
Kathy J. Vetter
Mr. & Mrs. George Vlandis
Carston R. Wagner*
Dr. Eugene Waluschka
Maryann West
The Rev. Dcn. Dr. & Mrs. Michael Wusylko
Paul & Mary Yovovich
Bernard & Ann Zablocki
Yelena Zamiatina
Evangeline Zarras, in loving memory of my husband Deacon John
The Most Rev. Metropolitan Savas

DONORS UP TO \$500

Anonymous (199)
Abdallah & Juliette Abdayem
Walter Abick
James Orphanides
Dr. & Mrs. Philip J. Overby
Ms. Lilly Pappas
Mr. & Mrs. George D. Patterson
The Very Rev. Ezra Pickup, Jr.
The Very Rev. & Mrs. Rauno Pietarinen*
Very Rev. & Mrs. Vadim Pogrebniak
Richmar Controls
Fr. Malek & Dina Rihani

Steven Agbenyega
Mr. & Mrs. Michael B. Ahmadi
Mr. Richard M. Ajalat
Albanian Orthodox Archdiocese in America
Father Kenneth & Sharon Aldrich
John Aldridge
Archpriest Vladimir & Suzanne Aleandro
Mr. Vivek Alex
George & Mary Alexandrovich
Mrs. Jeanne Alexandrovich
Dr. Julia Alissandratos
The Rev. & Mrs. Arakel Aljalian
All County Heating & A/C Systems Inc.
All Saints of America Orthodox Christian Church, Salisbury, CT
Miss Janine Alpaugh
James Aman
Nettie C. Amason
Mr. Tony Anastas
George & Ann Anastos
Ancient Faith Radio
The Rev. & Mrs. Nicholas Anctil
The Very Rev. Archpriest John Anderson
Vladislav & Olga Andrejev
Barbara Andrews
The Rev. Richard Andrews
Mr. Richard Andrews
Mr. & Mrs. Paul Andruchow
Dr. & Mrs. Chester Andrzejewski
Annunciation Church, Lancaster, PA
Antiochian Orthodox Christian Women of North America
Mary R. Antonioti
The Very Rev. & Mrs. Joseph Antypas
The Very Rev. & Mrs. Nicholas Apostola
The Rev. & Mrs. Kevork Arakelian
Ms. Mary J. Ardan
Clifford & Theodora Argue
John & Linda Argyrakis
The Rev. Dr. Wesley Ariarajah
Fr. Robert J. Armato
Carlos Arribas
Mr. & Mrs. George Artemoff
Shaun Asbury
John & Cynthia Asimakopoulos
Yolla Assaf
Assumption of Holy Virgin Orthodox Church, Clifton, NJ
Athens Printing Company Inc.
Olga Atzhorn
Very Rev. & Mrs. Don Augusta
Mr. & Mrs. Theodore V. Awad
Ms. Loraine Babaian
Dr. & Mrs. Genci Babameto
Olga Babichev
Mr. & Mrs. Michael Baca
The Very Rev. & Mrs. Nicholas G. Bacalis

Mr. Elvis Baez*
Michael Baez
Rosalie Bagenski
Olga Bahleda
Lillian Baida
Helen R. Bailey
Mr. & Mrs. Mark Bailey
Bishop Wilbert & Lady Barbara Bailey
Helen G. Bair
Eugene Baker
The Rev. Richard Baker*
William A. Baker
Andreea N. Balan
Marve & Valeri Balazki
Irina Y. Baldycheva
The Rev. Protodeacon Joseph Balkunowa
Ms. Olga Baloueff
Ms. Barbara Ann Banosky
Mile & Darinka Barbir
Mr. & Mrs. Tony Barkett
Ellen Barlit
Irene Barna
Serge Barna
Pauline Barnowsky
John R. Barns
Very Rev. Fr. David & Luanne Barr*
Marvin & Maria Bartleson
Allen C. Basala
Mr. & Mrs. John D. Basil
Angelina S. Batillas, M.D.
Harold & Patricia Baum
Jean Baxter
Drew Bazil & Sara Hale
The Rev. David Bebawy
George Bebawy
Mrs. Lois S. Bedder
Betty Bednarik
Vera Beecroft
Evelyn P. Bekish
The Rev. Deacon Nicholas Belcher
Mr. & Mrs. William Belko
Lioudmila & Alexander
Fr. Christopher & Presv. Filitsa Bender
Wilson Benejan
Mr. & Mrs. Robert L. Bennett
Paul & Kay Benos
Scott & Elizabeth Benton
Ms. Noreen Berardino
Gregory & Karen Berezniak
Kerolos Bernaba
Nicholas & Judy Beskid
Charles Best
The Rev. Daniel & Pres. Maria Bethancourt
Dr. & Mrs. James Bezreh
Dr. Ann & Dr. Vassilios Bezzerides
Mrs. Olga Bibicoff
Katherine & John Bicknese
The Rev. & Mrs. Stephen Bigham
Ms. Joyce Bittle
James & Lora Bitzes
Reader Jon & Anna Marie Black
John & Jean Blair

Jill Blanchard
Robert & Desane Blaney
Diane L. Blischak
Matthew P. Blischak
Paul & Pat Blischak
Ms. Lillian M. Blome
The Very Rev. Ted Bobosh*
Nicholas & Marina Bobrovsky
Maria A. Boiko
Miron & Mildred E. Bonca
Ms. Eileen M. Bondor
Alexander Borey
Dr. J. Boscarino
Dorothy Delich Bossert
Father John Bostwick
Drs. Peter & Patricia Bouteneff
Magdaline Bovis
Raymond & Christine Boyd
Brian & Rebecca Boyle
Ms. Anthoula Bozios
Dr. & Mrs. David Bradshaw
Claire Brandenburg
Mrs. Madeline Braverman
Archbishop Peter P. Brennan
The Very Rev. Archpriest & Mrs. Gary Breton
Mr. George Brown
Mrs. K. C. Brown
Mat. Nadine Eskoff Brown
Ms. Laura Brumbaugh
Michael Brunda
Mrs. Eleanor B. Bryan
Raymond & Judith Budo
Mr. & Mrs. Robert Bulakowski
Mary Ann & Richard Bulko
The Rev. & Mrs. Silviu Bunta
Burke Memorial Sunshine Fund
The Rev. & Mrs. Robert Butcher*
Ronald & Jean Butterworth
Peter & Natalia Buttner*
Gregory Buzi
Gary & Laura Bynon, Goode Volleyball LLC
Henry Calcanes
The Very Rev. Dr. & Mrs. Alki Calivas
Mrs. James Camarata
Cameron Family
Ms. Ann Campbell
Leroy & Helen Campbell
Peggy Campbell
Mr. Thomas Campbell
Dr. & Mrs. Isa Canavati
Seraphima Carl
Kristofer Carlson
Renie Carr
Dr. & Mrs. James A. Carratt
Mary Carter
Garson & Vicki Caruso
The Rev. Deacon & Mrs. Matthew Casey
Charles & Lillian Castley
Cathedral of the Holy Virgin Protection, New York, NY
Ms. Diana Cerritos
Mr. Michael Cervenak
Rose Marie Chabay
Nadia Chaber
The Rev. & Mrs. Abi Chacko

DONORS *continued*

Mr. & Mrs. Michael K. Chan Mr. Jack W. I. Chandler Pia Chaudhari Michael & Joanne Chemorov Jean Cherniavsky Irina Chevtchenko Mr. Wai-Sing Chew Aftan & Karen Chowansky Christ the Saviour Orthodox Church, Harrisburg, PA Mr. & Mrs. Robert Christo Theodore & Bessie Christopoulos Thomas Christy James Z. Chrones, Ph.D. Christina Chukalas Dr. John & Eva Chupinsky Edward & Marylyn Chuprinko Church of the Nativity, Erie, PA Richard Chutoransky Ms. Lidia Ciamarra Mr. & Mrs. Stephen W. Cimbotic George & Julia Cipu Leonard & Darlene Schererville, IN Circle of Serbian Sisters, City Carting Inc. Mrs. Jean Clark Dean & Nikki Dinas Mr. John Cleary Hanna Cochran Paul & Helen Cocotos Mark & Patricia Colangelo Drs. Edward & Christine Cole Milo & Dolores Colich James & Christine Colitsas Mr. William S. Colman Mr. Thomas Colyandro Community of Poor Clares, Alexandria, VA Peter & Philippa Condakes Rev. Anthony M. Coniaris Connecticut Deanery Hon. Francesca Connolly (Rev. Dr.) Demetrios J. Constantelos Ramon Contreras Mr. Walter Cook John & Alena Coon Collin Cooper Irene Cooper Father George S. Corey* Bishop Dimitrios Couchell The Reverend & Mrs. David S. Cowan Mr. & Mrs. Dennis Cronk Dr. & Mrs. Samuel Cross, Jr. Brother Luis Cruz Paul & Janet Culton Subdeacon Gregory & Mary Ann Curran Rev. Jerome & Mrs. Cwiklinski William & Catherine Dach Radovan & Slavka Dajkovich Dr. John D. Dalack Christine Dalapas Ilir & Brizida Danga John & Julie Daniels Serge & Carolyn Daniels Eugene & Barbara Danko Mary Dann Mrs. Shirley Daschuk	Mr. & Mrs. John J. Daskivich Dr. & Mrs. Richard L. Dauenhauer Lydia Daugherty Daughters of St Nicholas, Jamaica Estates, NY Nicholas V. Davidovich John A. Davis* Terri L. De Ment Father Robert de Wolfe Miss Abigail Dean Edward & Florence Deeb Mr. & Mrs. Feridun Delale John & Katherine Demakis Andreas Desypris Ms. Helen Detke† Mrs. Mary A. Detrana Ms. Anzhelika Devis The Rev. Deacon & Mrs. John Dibs Howard & Carol Dierking Ms. Elizabeth B. Dille The Rev. & Mrs. C.T. Dean Dimas Leonard & Darlene Dimitrijevs Dimitrijevs James Dimoff Mr. & Mrs. Steven Dimos Dean & Nikki Dinas Fr. Meinrad Dindorf, OSB Mr. Peter Disbrey Mrs. Sofija Djurdjulov Mrs. Tanya Dmitruk Olga Dmytryck Dia Dobos The Right Rev. Bishop Irinej Ms. Carol J. Dockham Katherine Dodson Mr. Charles Donahoe Matushka Mary Donahue Mr. & Mrs. Orlando A. Donato Lawrence B. Donnelly Mr. Ara Dostourian Damian A. Drasher Kathy Dreisbach Dr. & Mrs. David Drillock Ms. Irene Drivas Dr. & Mrs. George B. Droubie Serge & Tatiana Droujinsky Mr. Gregory Dudack The Rev. Deacon Peery Duderstadt Oleg & Genevieve Dudkin The Very Rev. Archpriest & Mrs. Basil Duesenberry Kevin & Sinead Duffy Mike & Joann Dupay Ms. Jean C. Dupree Dennis & Betty Dziamba Marianne Easton Ms. Sally Eckert John & Tamara Economou Dr. Daniel Ehnbonm Georgia A. Ehrlich Ronald R. Eisner, M.D. Isabel C. Elac Mrs. Mary Eliades Archimandrite Gerasim Karen Ellis Roger & Sandra Ellis	Dr. Herman T. Engelhardt Alexander & Margild Ercklentz S.T.D. Matthew A. Ernest Mr. & Mrs. William J. Esau Mr. & Mrs. Andrew Evancho, Jr. Martha M. Evanoff Ms. Carol Evans Nellie & Jan Eyerman Ludmila Faber Ron & Helen Facchini Doug & Janice Fadel Fr. Harold C. Fait Walter & Sharon Fall The Rev. & Mrs. Athanasius Farag Mrs. Rosemarie Farenga Mr. Nicholas W. Farha Dr. S. Jim Farha William & Shirley Farha Joanna Farragher* Rev. & Mrs. Alexander Fecanin Dr. & Mrs. Rodney Fedorchak Msgr. Steven Ferrari In Memory of Irene Kushner-Fiacco Andrea L. Filak Mr. & Mrs. Peter Filak The Very Rev. Radoslav Filipovich Tracy Fink Maria Fiori Mr. Michael Fisher Thomas E. Fisher Rev. Raymond Flores Brendon G. Floyd Robert & Debra Forster John† & Jean Foss Father Jason & Matushka Ashley Foster Athanasios & Lilian Fotiou Vincent Frattaruolo John & Marian Freeman Mrs. Ann M Freije George F. Freije Cynthia Friedman Michael Friends & Victoria Deyeaux Russell Futchko Dr. Christine N. Gabrielides* Constance Galanis Prince Piotr Galitzine The Very Rev. Archpriest & Mrs. Thomas Gallaway Ms. Mary Gallegos Fotios Ganas Bruce & Diane Garber Deacon George M. Garber Gerald Garbis* Mr. & Mrs. Thomas Gardner Ms. Rosemarie Garipoli Very Rev. & Mrs. Alexander Garklavs Matthew Garklavs The Very Rev. Sergei Garklavs Steven & Stamatia Garris Ms. Maureen Garvey Mr. & Mrs. John G. Gatsis The Rev. & Mrs. Lawrence Gaudreau	Vladimir & Karen Gavrilovic Mr. & Mrs. John T. Generale Mr. & Mrs. Lloyd George Sarah H. George Susanna George Aurelia Georgopoulos Marge German Nancy Gerzonich George Ghitsa Mr. & Mrs. Harvey Ghiz André & Donna Gib Joseph F. Gido Mrs. Marilyn G. Gillquist Dr. & Mrs. George J. Giokas Christine Gipson Natanael Mr. & Mrs. Alexander Girko Father Seraphim Gisetti Mr. Vasel Gjonlekaj Mr. & Mrs. William Glenn Mr. & Mrs. William Glovinsky Annie Glowa Bill Glushko, U.S.A.F. Prof. Aaron W. Godfrey Gregory G. Godun Roger & Nancy Goedtel Mr. & Mrs. Walter O. Goehring, III Valentina Gogol Maria Marinkov Golden & Mr. Walter J. Golden Catherine Golitzin Ms. Inna Golubovych Mr. & Mrs. Robert Gondring Fr. Ramon J. Gonzalez, O.P. Mr. & Mrs. Joseph H. Goodman Mrs. Anfisa Gousseff Mr. & Mrs. Frederick J. Graboske Philip & Norka Grameno Mr. & Mrs. Richard J. Gramkow Mr. & Mrs. Paul M. Graycar Philip & Elena Green George & Valerie Grega Nicholas & Berthanna Gregoriades Ms. Kathy Grieb Mrs. Marjorie M. Grinko Walter & Karen Grivna Ms. Heather Grosz William Gruner Loretta Grushecky Boris Guleff Olga Gwyer Dr. Robert M. Haddad Ms. Joan Hagan Dr. & Mrs. Harry Hajedemos Jonathan Hale, The Care of Trees The Halvorsen Family The Rev. Deacon Eugene Hamilton Ms. Suzanne Hammill Ms. Christine Hammill-Cregan Frank & Lorraine Hamouz Alexander & Linda Hanchar Mrs. Leila Hanna The Very Rev. & Mrs. Nabil Hanna	Nicholas & Sylvia Hanna Christ & Joanna Haritos Eric Harkna Very Rev. Andrew & Patricia Harrison Dr. & Mrs. Edward L. Hartley Rev. K. Brewster Hastings Séan & Maggie Hatfield Diana Haverlack Ms. Katherine Hawkins Ms. Joanne M. Hawley Philip Hawriluk Robert Heacock Mr. Joyce Heitman Dr. Donald C. Henderson Peter Henein Mr. John Herbert & Ms. Cheryl H. Lyons Ms. Mary Herelick Elsie Herman Ms. Cynthia Herzegovitch Lucille A. Herzegovitch* Jim Hicks Mary Elizabeth & David Hicks Mr. John D. Hill & Mrs. Dianne J. Storheim-Hill Ms. Dorothy Hillis John A. Hockin Loretta Hoffmann Nancy Holloway Larry Holmes Zena Holovach Larissa Holowaty Mr. & Mrs. John Holowiak Holy Apostles Eastern Orthodox Church, Saddle Brook, NJ Holy Myrrhbearers Ladies' Altar Society, Canonsburg, PA Holy Resurrection Cathedral, Chicago, IL Holy Resurrection Serbian Eastern Orthodox Church, Steubenville, OH Holy Resurrection Serbian Orthodox Church, Lebanon, PA Holy Transfiguration Church, Livonia, MI Holy Trinity Church, Rahway, NJ Holy Trinity Church, Ironia, NJ Holy Trinity Greek Orthodox Church, Canton, OH Holy Trinity Orthodox Church, Parma, OH Holy Trinity Orthodox Church, East Meadow, NY Holy Trinity Russian Orthodox Church, Yonkers, NY Holy Virgin Mary Sisterhood, Los Angeles, CA Daniel & Dominique Homiak Olga Homich William & Luba Honan The Rev. & Mrs. John Hopko Alexander Horelik† Mrs. Sonia R. Howard Elizabeth Stefero-Howe Rt. Rev. Mitred Archpriest Dennis M. Hrubiak Matushka Eva Hubiak	Mrs. Anna Hudak Mr. Ian K. Hughes & Dr. Karen Relucio Sophie K. Hull Sarah Humphries The Rev. Harvey Huntley, Jr. Irene Hutchison Mr. Paul W. Hutsko Natasha Lutov Mr. & Mrs. John Ihnat Katherine Ilachinski Salma Isaac John & Lauren Ivanchenko Mark Jabara Janice Sorokin Jackson George & Angela Jacobi Jack & Marion Jacobs Mrs. & Mr. Marilyn Jaeger Mr. & Mrs. Iwan Jakimtschuk Mary E. James* John L. Jance Mike & Cathy Jankovich Mr. Sam Jankovich William Jannace The Very Rev. & Mrs. Paul Jannakos* George Janus Antoinette Jasinski John & Virginia Jerosh Dan Jewett, Jewett Roofing Company William Joachim Mr. & Mrs. Eliot & Tamara Johnson Frank & Patricia Johnson Mr. Geoffrey Johnson Ken Johnson Kevin Johnson Lois Johnson Kathy & Phil Johnson Courtney J. Jones Mary S. Jordan Fr. James & Matushka Pat Jorgenson Constantine Joseph Mr. & Mrs. Richard G. Joseph Mrs. Florence Junda Maureen A. Jury Matushka Elizabeth Kachur Mr. & Mrs. Henry J. Kaim The Very Rev. Zivko Kajevic Peter Kalandiak Mrs. Kathleen S. Kalina Xenia & Eugene Kalinin The Rev. & Mrs. Michael Kallaur Mr. & Mrs. Chris G. Kalogeras Pauline Kalogeras Joel & Collette Kalvesmaki Nancy Val Kambouriglos Mary Ellen Kandratino & William Hedson Maria Kane Protodeacon Sergei & Matushka Victoria Kapral* Mr. Dimitrios Karakoutas Mr. & Mrs. Peter Karapelou Mr. & Mrs. John A. Karas Mr. & Mrs. Nicholas V. Karas Mr. & Mrs. John D. Kariouk Martha Karras-Coughlin Gilda M. Karu	& Frederick F. Foy Mr. & Mrs. Christopher Kasmer Dr. Demetrios Katos Bishop Ilia of Philomelion Ms. Lois Kauffman Dr. Joseph Jr. & Margaret Kavchok Very Rev. Thomas Kazich Demetra Nicolau Keane Dr. Michael J. Keenan Frank Keffas Mr. & Mrs. Diogenes P. Kekatos Alex & Kerry Keklak Mr. Michael Kelly Mr. & Mrs. George Kent Rick Kent Mr. Arthur & Dr. Mary Kentros Mr. & Mrs. James Kessenides George & Joanna Khoury Mr. & Mrs. Gary L. Kiechel Richard Kiegler* Dr. Bruce W. Kieler Albert & Carol Kinan Tony & Peggy Kireopoulos John & Susan Kirwan Mark & Barbara Kiryluk Mr. & Mrs. Donald W. Kivell Ms. Joan Kjelleren Mr. & Mrs. Donald W. Klischer Pastor Mike Knudson Nicholas & Kathryn Kobbs Mrs. Mary Kobluskie Mrs. Nina Kobrinetz Archpriest Garabed & Yeretzgin Roberta Kochakian Metro Kochan The Very Rev. & Mrs. Mark W. Koczak Alexandra Koerte Andrea Koerte Christina Koerte Ms. Helena Kolenda John & Norma Komar Mrs. Olga Komenko Ms. Mary Compass Mrs. Mary S. Koncak Mr. & Mrs. Paul Kondakoff Metro & Joan Kondratick Mary Ann Kopcha The Very Rev. & Mrs. Stephen Kopestonsky Lydia Korchow - Chena Mr. & Mrs. Joseph Kormos Mrs. Nickolas Kornilieff Mr. & Mrs. Pete G. Koronis Dr. & Mrs. William B. Kory Thomas Kosmo Ms. Athena Kotsinos Rev. Fr. Elias & Pres. Ellen Koucos Igor Koulichkov Mrs. Angela Koulozmzine Mr. & Mrs. John Kouloumbis* Dr. John A. Koumoulides Anna Kovalycsik Mr. & Mrs. Nicholas G. Kovalycsik John Kowalczyk D.O.	Frank & Karen Kowalik Joseph & Dottie Kowar Bessie G. Kozaitis Kenneth & Jeanine Kozak William Kozak Protopresbyter Elias & Matushka Anna Kozar Miss Annie Kozuch Donald & Marlene Kral Blake C. Krammes Donald & Dorothy Kraniak Nina Kraus Frank Krautcuk Alexander W. Krieger Mr. & Mrs. Alex Krill, Sr. Dr. John A. Krynitsky Helen Ksenyak Miss Mary Ksenyak Misha & Anita Kucherov Archpriest Alexander & Mrs. Natalie Kuchta Ms. Nelliana Kuh Celia & Sergei Kuharsky Jeanne Kun Mrs. Albina R. Kunsaw Thomas Kurdonik Jim Kurtz The Rev. Theodore Kyritsis Dr. Michael La Villa Paul & Patricia Ladas Ladies Philoptochos of Holy Trinity Westfield, NJ Ladies Philoptochos Society, Columbia, MO Ladies Philoptochos Society, Niles, IL Ladies Philoptochos Society, Trenton, NJ Ladies Philoptochos Society, New York, NY Ladies Philoptochos Society, Jamestown, NY Ladies Philoptochos Society, Redondo Beach, CA Ladies Philoptochos Society of St. Paraskevi, Greenlawn, NY Ladies Philoptochos Society of St. Nektarios, Charlotte, NC The Rev. Archpriest & Mrs. Michael Laffoon Lamb, Britt, Gilmer & Associates Inc. Mr. & Mrs. George Lambros Helen Lapchuk Michael Lapko Mr. & Mrs. Michael Larionov Robert & Nancy Larkin Miss Dorothy P. Laskovich Daniel & Carol Ann Latinovich Mr. & Mrs. Paul Laushell The Rev. Gary E. A. Lawler Dr. Bruce A. Lawrence Jeanne Lawrence Joseph & Sophia Laychak The Very Rev. & Mrs. Laurence Lazar Stella Lazaridis The Very Rev. & Mrs. Paul Lazor Mr. & Mrs. Michael Lazoran Archpriest Vladimir & Virginia Lecko	Mr. Michael Ledesma Terry & Anna Lee Sookie LeeKim John Leferovich, Jr. Leibert's Royal Green Appliances Lawrence J. Leitzel Andrew & Angeliki Lekos Ms. Elizabeth Leo Irene Leonard Thomas Leonard Kuzma† & Irene Leschak John & Barbara Leschisin Betty (Elizabeth) Leshok Tamara Lesnick Mr. Jacques Leviant CAPT & Mrs. Kirk T. Lewis, U.S.N. (Ret) Mrs. Martha Lewis Alexis & Zinaida Liberovsky Dr. Anthony & Dr. Maria Limberakis Dr. Alexander Lingas Mark & Barbara Linnehan Mrs. Martha Linski Peter & Martha Linski The Very Rev. Protopresbyter & Mrs. Arthur Liolin Mr. & Mrs. James E. Liolin, Lion Advertising Associates Inc. Bernard Liptock Ms. Margaret Little Mr. S. Philip Livanis George D. Liwen Michael & Nadia Lobko Mr. & Mrs. Nicholas & Brenda Longa Charles & Ilona Longway Joseph V. Loposky Nicholas & Valeria Lovich Mr. Kenneth S. Loya Mr. William Lucas H. Christopher Luce & Tina Liu Harold & JoAnn Lucs Mr. David Luhrssen Ms. Mary Lusko Victoria Lustig* Mr. Gerald S. Lutes & Mrs. Marsha Zellem Paul & Andrea Lutov Ms. Svitlana Lymar Mrs. Mary A. Lynch Robert & Victoria Lynch Fr. Dustin & Pres. Nicki Lyon The Very Rev. & Mrs. Ian MacKinnon Mrs. Martha MacLellan Ms. Anna Maerean Michael & Mary Maistros Mr. & Mrs. Velimir Maksimovic Ms. Yovanka Malkovich Mr. Bartholomew Mallio Bettye Freeman Malone Mr. Patrick Malone Ronald & Dorothy Mr. & Mrs. Herbert Malyak Al & Marlene Mamary Ms. Bette D. Maniatis Mr. & Mrs.	George Manzuk, Jr. Father Myron & Reader Daniel Manzuk George & Bertha Maragakes Mr. & Mrs. Peter G. Maragos Mr. Paul Marcantonatos Michael & Nada Marcetich Charles & Arlene Marge The Rev. & Mrs. Alessandro Margheritino Mr. & Mrs. Stephen J. Maricich Oleg G. Marinich Mamie Marinkov Barbara Marino Sharon Marshall Miss Florita Martin Archpriest Joseph & Matushka Gloria Martin Dr. & Mrs. Albert F. Maruskin Gregory J. Mason Michael Masso Fr. Michael & Kh. Virginia Massouh Charles T. Masterpolis Mr. & Mrs. John T. Masterson, Jr. Gail Mastroberte Ann Matiuk Dr. John Matolyak Dr. Alan E. Matook Jo Ann Matsko Nancy Matsukis The Very Rev. Archpriest & Mrs. John Matusiak The Rev. Protodeacon & Mrs. Joseph Matusiak* Subdeacon & Mrs. Paul T. Maty Thomas A. Maty Mr. & Mrs. George Matyczzyk Paul Matzko Constance & Georgeann Mavrovitis Anna Mayberry Ghislaine Mayer The Very Rev. & Mrs. R.W. McCandless* Dr. & Mrs. John A. McClung Shawn & Agata McCutcheon The Rev. & Mrs. Joel McEachen Kathleen McElroy Mrs. Irene P. McGregor Christopher McVoy Larry & Dawn Medaglia Monsignor John Meehan Ted & Katherine Mellides Philip & Kim Melnik Mr. Michael Meloni Ann Melvin Mr. John A. Memorich Very Rev. & Mrs. Rade Merick Merit Service Company Inc. Suzanne Mesalam Metro Airport & Limousine Inc. Kyra & Krzysztof Michalski Mr. Daniel Miclau Joseph Mico Anna D. Mighell Ana & Adrian Mihail Larry & Patricia Milburn
---	---	---	---	---	--	---	--	--	--

DONORS *continued*

Mr. Chris Miliotes Mr. & Mrs. Roger E. Miller Mr. Gregory Miller Matushka Helen H. Miller Kathy & John Miller Mark E. Mills Ronald & Paula Mindzak Mr. Victor Miroshnikov Mirko & Mildred Mistic Ms. Nicoletta Mitchell Alexander & Margaret Mitchko Archpriest Catalin & Preoteasa Nicole Mitescu Sonya Mobilio Mr. & Mrs. Jack Moga Mary Ann Moga Herbert & Janet Moltzan The Rev. Dr. & Mrs. Paul Monkowski Monks of New Skete, Cambridge, NY* Ms. Biljana N. Monsky Mr. & Mrs. Douglas J. Monsour Helen Moore Mr. William D. Moore Constantina Dudek Morgan Mrs. Eleanora C. Moricz Mrs. Rosemary Morrash The Very Rev. James Morton The Rev. Deacon & Mrs. Gregory Moser Priest Joshua & Jenny Mosher Louis Mosnier Mr. & Mrs. John Motichka Joan Mott Peter & Barbara Mrgich Millie Mrja Dr. David & Peggy Mukai Ryan Muldoon Glen & Helen Mules The Rev. Gerard Mulvey Dr. & Mrs. Kent Murray Mrs. Jeannette Mynett Mr. Thomas M. Nadavallil Mr. George Naff Barbara Nafranowicz Mr. & Mrs. Nicholas A. Nagorny Mrs. Eva Naidanovich Anna Nakulak Victor & Anne Nastu Nativity of the Virgin Mary Church, Madison, IL Bogdan Neacsiu Avaline Nebesnak Archpriest John & Eugenia Nehrebecki Mr. Vladimir Nehrebecki David & Ulli Nelson & Family Victor Nemitz Walter & Ina Nemitz Gregory & Larice Nescott Justin Nescott New Skete Farms Inc. Mr. & Mrs. Samuel E. Newey Sophia Niarchos Laura & Leon Nicholas Mr. & Mrs. Michael Nichols Mr. & Mrs. George Nickson	The Rev. Deacon & Mrs. Clement Nicoloff* Nicolas & Elinore Nicoloff Donald & Julie Nikkevich Ms. Larisa Nikitina Tanya Nikitik Deacon Paul & Patty Nimchek George R. Nimmer Dr. & Mrs. Daniel J. Nodes Elizabeth Nolan Deacon Gregory Norris Andrew & Olga Nosal Mr. Adolfo Novio Nuns of New Skete, Cambridge, NY Mr. & Mrs. Michael Obmascik Ohio District FOCA Inc. Billie Oldziewy Mr. & Mrs. Thomas Oliphant The Rev. Aaron Oliver Nicholas & Natalie Orloff Mr. & Mrs. Joseph Orlovich, Jr. Demetrius G. Orphanos Mr. & Mrs. Samuel J. Orr, III Orthodox Church of the Holy Cross, Medford, NJ Orthodox Council of Churches of South Central PA, Lancaster, PA Orthodox Fellowship of Transfiguration, Santa Rosa, CA Orthodox Monastery of the Transfiguration, Ellwood City, PA Mrs. Julia Osipenko Mr. & Mrs. Peter Osipenko Mr. & Mrs. Dimitri Ossipov George & Gerry Ostich, Akron Foundry Company Charles & Minka Owens & Family Mrs. Sophie Ozerov Ms. Gerda Padukow Virginia Page* Mr. Jacob Palamattam Ms. Tania Paler Dr. Matthew W. Panagiotu Michael & Joan Panek* Dr. Aristeides Papadakis Harriet Papadopoulos Dr. Aristotle Papanikolaou* Leandros Papathanasiou Fr. Harry & Kerry Pappas Nick & Dorothy Pappas Athanasia N. Parlapanides The Rev. Thomas & Presbyteria Cathy Parthenakis Mr. Paul Paserba Leo & Despina Pashos Nicholas & Lillian Patellis Sophie Paterakis Frederick G. Paul Patricia Ann Pavelchak The Rev. & Mrs. Aleksa Pavichevich Robert & Ann Pavlik Mrs. Tatiana Pavlova John & Rosemary Pawlik The Very Rev. & Mrs. Lewis Payne, S.S.C. John & Carol Pazin	Alan & Nancy Pcsolyar Clemente & Lubov Penco Mrs. Tatiana Penkrat Mr. & Mrs. Harold A. Peponis Ms. Rocio Perez Father Nikolin Pergjini Mr. & Mrs. Anastasios Perlegis Dr. Vitalijs Permjakovs Mr. & Mrs. L. William Peters Ms. Elaine M. Petouhoff Milovan & Jelena Petric Dr. & Mrs. Dimitri M. Petro Pauline Petronek The Rev. Fr. Radovan Petrovic Mr. & Mrs. George Petrow Mrs. Raymond J. Pezzuto Laura Picone Wesley Pierce John Pikos Mrs. Alexander Pikulik Rev. Nicholas & Presb. Argie Pilavas Ann Marie Piotrowski Ms. K A Piotrowski The Rev. Robert Pipta Tatyana Pishenina Henry Pishko Bob Piwinski Maria Plakakis Mrs. Victoria Pluta Gury Poletajev 15th Sgt Ms. Anna C. Polk Miss Teresa A. Polychronis Diane & Alex Polzun Eugenia Pomerantzeff Chris & Lesa Potos Mr. & Mrs. Nelson Potter Fifi Poulos Lewiss Preddy The Rev. Nathan Preston Mr. & Mrs. A. Michael Previte James & Dorothy Prifti Margaret H. Prisuta Marian Prodes Mrs. Julia Pronevich Mr. & Mrs. Nickolas Psaltis Mr. & Mrs. Gus Psomadakis Olga Ptach Mr. William Puccio Julia & Yuri Pugachev Ms. Helen E. Purdes Oleg Pushchin Boris & Iraida Pushkarev William & Orietta Pysh Nicholas Quartarano Mr. John Quinn Ronald & Mildred Radakovich George & Lena Radanovic Ms. Sophia Radinsky Mr. Leo Radionoff Branko & Patricia Radulovic Ms. Nikandra K. Rafferty The Right Rev. Bishop Christoforos The Rev. & Mrs. John Rallis John N. Rallis, II Mr. Lembit Rauk Dr. & Mrs. Samuel J. Razook Jerome & Janet Rea Mr. Mark Readle	James & Tina Reduto Archpriest John & Khouria Christina Reimann Reimund Family Father Daniel & Matushka Theodora Ressetar Nicholas D. Ressetar Mrs. Alice Reta* Jillian & William Rettig Paul & Susan Reynolds Mrs. Arlene Riasanovsky Mr. David C. Rick The Rev. Dr. & Mrs. Bruce Rigdon Marie V. Rinehart Mr. Daniel F. Ring Mrs. Mary L. Riordan The Very Rev. & Mrs. Martin Ritsi Mrs. Wm. Rittman Rafael & Cristina Rivera* The Rev. Domadius Rizk Carol Ann & Michael Roach* James & Susan Robinson Ms. Sylva Robinson* The Rev. & Mrs. Christopher Rocknage Jane F. Rockwell Andy & Mary Jane Rodgers Vassily & Diana Rodionov Anita Rogers Mr. Christopher Rohrecker Mr. Lance Rohrecker Mr. S. W. Rolph, III Mr. & Mrs. Michael Romanchik Rebecca Romanchik V. Rev. Michael G. Roshak Hon. Magdalen Ross Mr. Timothy Rossi JoAnn Rossman Cookie & Larry Rossy Ms. Lorraine Roum Prof. John C. Rouman The Rev. Deacon & Mrs. Andrew Rubis Dennis & Christine Rudy Jeanette Rudy Shirley Ruedy* Mr. & Mrs. John Rusinak William & Mary Jo Rusinak Mr. Michael Rusinko Dr. & Mrs. Walter Rusnak* Paul & Sara Russell Russian Brotherhood Organization of the USA Mr. & Mrs. Basil G. Russin, Esq. Harrison & Gabrielle Russin* Mr. & Mrs. Joseph F. Rusynyk Richard W. Ruyle Mrs. Donna Ryan Norman Ryan Eugenia Ryniejska Mr. & Mrs. Wade E. Saadi, Jr. Dr. Michael Sabat Marwan Sabbouh* Michael & Astrid Sady Carole Sagan Leo Saidnawey Mr. Val Sakovich Mr. Stanley Sakowych	Miss Juanita Salamie Mary Salamy The Very Rev. & Mrs. John Salem Dr. Robert Saler Sales Group South Mr. & Mrs. Thomas L. Saliba Mr. & Mrs. Victor S. Samaha Nicholas & Julia Sandru Rev. Joseph D. Santos, Jr. Evelyn A. Sasko Shane Sauer Eleanor Saunders Mrs. Bruce Rigdon Nick & Mira Savich Mrs. Nancy K. Savisky Father Paul & Matushka Patty Schellbach Ernest & MaryAnn Schmidt Bernadeen Scholl Dr. & Mrs. Allan H. Scholl The Rev. & Mrs. John Schroedel, Orthodox Internet Services Karen Schwebach* Ms. Helen Schweizer Yang Sciscent Archpriest Olof & Kh. Eva Scott Marlene J. Scovel Anthony & Joan Sedor Mr. & Mrs. John M. Sedor Miss Kathleen Sedor Dr. Alexander Sedov Mrs. Nadya L. Seifert Ms. Mary Seiss Dean J. Selimos Mr. & Mrs. Peter Senio* Nicholas Senopoulos The Very Rev. & Mrs. Michael Senyo Michael & Agnes Serko Roxanne Serletis The Rev. Dr. Federico Serra- Lima Ms. Barbara Seyfarth Gerald W. Shade* The Rev. Donald Shadid Mr. & Mrs. James N. Shadid Shakers Family Mitchell & Linda Shanbour Olga Shaneff The Reverend Stephen Sharman Vadim & Sarina Shcheglov Yuri & Taisja Shcherbakov* Dr. & Mrs. Leon Sheean Larissa Shepard* Karen & Michael Sheppo Olga Sheremeta Margarita Sheremeteff Dr. & Mrs. Larry R. Sherman Susan Shermock Victoria Sherry Fr. John & Barbara Shimchick Gail Shlanta Mary & Richard Shoemaker A. Robert Shott, Esquire Mr. & Mrs. David A. Sichik Peter & Deborah Silowka Jim Silvestri Angelo A. Simaku Mr. & Mrs. Andrew Simaku	Mr. & Mrs. Neil Simmons Dr. & Mrs. David Simon Eli & Rose Simon Matthew & Margaret Simon H. Lynn Siry Sisterhood of St Barbara, Clifton, NJ Sisters of Holy Trinity Orthodox Church, Clayton, WI Joan Sitaras-Pantelis Olga Sivinski Drs. David & Karen Skaff Paul & Phyllis Skiba Eugenia Skibitsky Mr. John L. Sklarsky Stella Sklias John & Joan Skrobat Mrs. Mildred Skubanicz Fr. Daniel & Tamara Skvir Larry & Connie Skvir Mrs. Natalea Skvir Elizabeth & John Slanta Ms. Concetta Smarius Miss Eleanor A. Smarko Paul E. Smith* Dr. Robert D. Smith Nikolai & Waleria Sniezko Roy W. Snyder, Jr. Mrs. Julia Sobarnia The Rev. Protodeacon & Mrs. Michael Sochka Tatiana Sochurek Society of the Transfiguration Mr. Louis E. Sokach Mrs. Olga Sokich Christine Sokol Lenore Solak Mr. & Mrs. Ted Solomon, Advanced Imaging Systems Stefanie Sonico Mr. Andrew Sopchak Dr. Michael & Ellen Soroka Penelope Spanos Gregory & Jane Speros SS Constantine & Helen Greek Orthodox Cathedral, Richmond, VA SS Martha & Mary Altar Society, Paramus, NJ St Andrew's Orthodox Church, Baltimore, MD St Barbara Ladies Philoptochos Society, Piscataway, NJ St Catherine Orthodox Church, Hagerstown, MD St Elias Cathedral, Ottawa, ON St Elizabeth Sisterhood, Menlo Park, CA St George Church, Norwood, MA St George Church, Montreal, QC St George Ladies Society, Arlington, VA St George Serbian Orthodox Church, North Canton, OH St Gregory the Theologian Church, Wappingers Falls, NY St Herman Church, Oxnard, CA	St John Chrysostom Church, Littleton, CO St John Church, Memphis, TN St John of Damascus Mission, Tyler, TX St John the Baptist Church, Alpha, NJ St John the Baptist Russian Orthodox Church, Passaic, NJ St John the Evangelist Orthodox Mission, Tempe, AZ St John's Ladies Auxiliary, San Diego, CA St Katherine Orthodox Orthodox Church, Passaic, NJ St Mark Church, Youngstown, OH St Mary Eastern Orthodox Church, Falls Church, VA St Mary Holy Assumption Russian Orthodox Church, Stamford, CT St Mary Indian Orthodox Church, Syosset, NY St Mary's Altar Guild, Harrisburg, PA St Mary's Antiochian Orthodox Church, Brooklyn, NY St Mary's O Club Chapter 94, Minneapolis, MN St Matthew Church, Green Bay, WI St Michael Antiochian Orthodox Church, Monessen, PA St Nicholas Church, Whitestone, NY St Nicholas Church, Auburn, NY St Nicholas Russian Orthodox Church, Salem, MA St Nicholas Russian Orthodox Church, Philadelphia, PA St Nicholas Society, Donora, PA St Paul Ladies Philoptochos Society, North Royalton, OH St Philip Orthodox Church, Souderton, PA St Raphael Orthodox Mission, Quincy, IL St Sava Circle of Serbian Sisters, Milwaukee, WI St Sava Serbian Orthodox Church, South Saint Paul, MN St Sergius of Radonezh Chapel, Syosset, NY St Stephen Orthodox Cathedral, Philadelphia, PA St Stephen the Protomartyr Church, Longwood, FL St Stephen's Orthodox Catholic Fellowship, Swarthmore, PA St Stephen's Women's Society, Philadelphia, PA St Tikhon's Orthodox Mission, Chattanooga, TN* Mrs. Vivian J. Stansbury Paul V. Staszewsky Helen Stathis Andrew & Katherina Staursky Peter & Helen Stavisky Juliann Steck Ray & Claudia Steeb	Olga Stefero Lore Stefý Beverly & Jack Stentz David & Karen Stephens Doug & Joann Stevens Mr. Gerald S. Stevens Pande & Rita Stevens Theophilos Stewart Arthur & Melinda Stika Ms. Carol Stoddard V. Reverend & Mrs. S. Stojisavljevich Mr. & Mrs. Gabriel Streche Dr. & Mrs. Charles M. Strouthides Rev. Dr. Milan & Leah Sturgis Ms. Phyllis Sturtevant Ms. Olga H. Suholet Rose Sulima Dr. Martha Adams Sullivan V.Rev. Basil Summer Mr. & Mrs. John D. Sutko Mr. Norm Sutterer William Swor Mark Sydlo Marie Sysock Ms. Shirley M. Tabor Joanne Takarchek Drs. Dana & Sue Talley Phil & Artie Tamoush, Festal Creations Dr. & Mrs. Michael Taptykoff Olga Tarasuk Andrew Tarbay The Archpriest Eugene Tarris Susan E. Taylor Ms. Jocelyn Te Mr. Alan Teder The Very Rev. & Mrs. John Teebagy Nicholas Terebey Ph.D. Ms. Mildred Terzic Dr. & Mrs. Theodore S. Thamel Ms. Maureen Thoman Subdeacon Anoop Thomas Dr. Carla N. Thomas The Rev. Deacon Sujit Thomas Three Saints Orthodox Church, Ansonia, CT Timberline Sales & Service Inc. Alexandria Tirpak Barbara Tkach Dianne Tkach Archpriest John & Matushka Mary Tkachuk Ms. Mary N. Todoroff Dr. & Mrs. Michael Todosow Frank E. Tolbert Michael Tomko Dr. Salem Toney Father Rodney Torbic* Paul & Lee Torick Michael E. Toth The Rev. Deacon & Mrs. Joshua Trant The Rev. & Mrs. Rastko Trbuhovich* The Rev. & Mrs. Demetrios Treantafeles	Mr. & Mrs. Constantine M. Triantafilou Gregory Trimble Nadia Trimmer Irina Trioufanova Dr. & Mrs. Eugene Troubetzkoy Natalia Truschew Alex & Mary Trush Ms. Virginia A. Tschanz Gregory Tucker & Christopher Sprecher Elena Tudor Father Steve & Popadija Betsy Tumbas Patricia Tutoki Mr. & Mrs. Peter Tymus Mrs. Karen C. Tzeneff Stephanie A. Urban Rev. & Mrs. Thomas Vaga Father A.J. van den Blink, Ph.D. Mrs. Michael Van Leeuwen-Slota Edward & Irene Vangeloff Ms. Mariam C. Varghese George Vasil Dr. & Mrs. Emmanuel C. Vasilomanolakis Mark & Nancy Vassilakis Ovidiu Vatamanu The Rev. Deacon & Mrs. Basil Vazquez The Very Rev. & Mrs. David Vernak The Very Rev. & Mrs. Alexander Veronis Alex & Laura Veros Mr. Eduardo Vianna Dr. & Mrs. Alexis P. Victors Dr. Alexis Vien & Mr. John Bradley Vien Ms. Carol Vien V. Rev. Fr. Dimitrie Vincent The Very Rev. & Mrs. Alexis Vinogradov Michael & Dr. Lidia Vlachos Peter & Angie Vossos The Rev. Archpriest & Mrs. Steven Voytovich Rose & Martin Vronick Fr. Alex Vukovich "72"* Mr. & Mrs. Bogdan Vunovich Ms. Norma Wakefield The Very Rev. & Mrs. Stephen Walinski Mrs. Elaine B. Walker Michael & Fania Wanenchak Mr. & Mrs. John A. Wanko Samuel Warbel† Mr. & Mrs. Eric Waser Craig & Duffy Wash Reader Stephen Wasilewski Mrs. Maria Soukhanova Watson Norman & Yvonne Weber Dr. & Mrs. Robert E. Weger, Family Dental Care Mr. Arthur Weiner Archimandrite Vladimir (Wendling) Eleanor West The Rev. Timothy & Rebecca West	Dorothy & Harry Westermeier Carol Wetmore Jeffery & Michelle Wieder Nancy Williams Nikki & David Williams Sam Williams Brother Benito Williamson Mr. & Mrs. Daniel R. Wilson Mr. James Wilson Richard & Marlana Wilson Protopresbyter Dr.Gregory C. Wingenbach & Presbyteria MaryAnn Wingenbach Mr. George Wislocki Viola Wittersheim Daniel & Dolores Wojciechowicz Mr. Thaddeus Wojcik Ms. Marvelyn J. Wolfkill Elizabeth Wolgamott-Brodd Christopher Wolt Mrs. Ann Worobey David Wytko Mary Ann Xanthos Chris Xeros Amanda Yan Sister Yoojin (Catalina) Yang George Yanock Nicholas Yanowsky The Very Rev. & Mrs. Anthony Yazge The Rev. & Mrs. Paul Yerger Mrs. Daria A. W. York Stephan & Janice Yost Emad & Suzanne Youssef Mrs. Nadia Yovanovitch Barbara J. Yurchuk Miss Genevieve Zabaneh George & Lida Zabierowski Kathryn Zahirsky The Very Rev. & Mrs. Thomas Zain Mr. & Mrs. Joseph J. Zaine Leonard Zangas Marie Zarr Mrs. Ann Zastany Mr. & Mrs. Russell Zawoysky Dr. & Mrs. Jeffrey Zdrale Mrs. Aristeia Zekios Mr. & Mrs. Peter Zekios Alexander Zemcov Richard & Elizabeth Ziats Mrs. Susanne Zientarski Dorothea K. Zikos Prof. & Mrs. George Zimmar Irine Denis Zinter The Very Rev. Archpriest & Mrs. Elias Ziton Mark & Eileen Zivkovich Mr. & Mrs. Greg Zrake
---	---	--	--	---	---	--	---	---	---

*Indicates St. John Chrysostom Society members †Indicates donors who reposed in FY14

St. Vladimir’s alumnus Father Maximus Cabey, who now pastors St. Matthew Orthodox Church, Green Bay, Wisconsin

(Image courtesy of Dn. Gregory Hatrak)

Anonymous (16)	Mr. & Mrs. Joseph & Therese Domanick	Ken Johnson
The Rev. & Mrs. Basil Aden	Damian A. Drasher	Mrs. Florence Junda
Archpriest Gabriel & Matushka Helen Ashie	Dr. & Mrs. David Drillock	Dr. Lila J. Kalinich
Mr. & Mrs. Theodore V. Awad	Pauline Driscoll	Dr. & Mrs. Constantine H. Kallaur
Ms. Johanna Babiak	Dr. & Mrs. George B. Droubie	Mr. & Mrs. Anthony Kasmer
Mr. & Mrs. Michael Baca	Mr. Gregory Dudack	Mrs. Martha A. Kasovac
The Very Rev. & Mrs. Nicholas G. Bacalis	Very Rev. H. Gregory Dudash	Nicholas & Vivian Ketz
Olga Bahleda	& Linda Dudash	Mr. & Mrs. Donald W. Kivell
Eugene & Maryann Baker	Oleg & Genevieve Dudkin	Prof. Michael & Marianna† Klimenko
The Rev. Protodeacon Joseph Balkunowa	John & Tamara Economou	Mrs. Olga Komenko
Mrs. Irene Barna	Fr. Michael & Laila Elias	Mrs. Mary Koncak
Serge Barna	Jennie C. Everson	Dr. Demos Kontos & Dr. Christine Kontos-Gabrielides
Pauline Barnowsky	Warren & Chris Farha	The Very Rev. & Mrs. Stephen Kopestonsky
Dr. Maha K. Bassila	Dr. & Mrs. Bruce G. Ferris	Mr. & Mrs. George Nickson
Lindy E. Bayouth	Mr. & Mrs. Fredric Fetkowitz	Elsie Skvir Nierle
Mr. & Mrs. Theodore Basil	Mr. Anthony J. Fiacco, in memory of Irene Kushner-Fiacco	George R. Nimmer
The Very Rev. Steven J. & Deborah Belonick	Dr. Albert Foundos	Deacon Paul & Patty Nimchek
Nicholas & Marina Bobrovsky	George F. Freije	Mrs. Elizabeth Nosal
Maria A. Boiko	Agnes P. Fryntzko	Nicholas & Natalie Orloff
Mr. & Mrs. Michael E. Bress	Thomas A. Galioto	Orthodox Council of Churches of South Central PA
Mat. Nadine Eskoff Brown	Very Rev. & Mrs. Alexander Garklavs	Michael & Joan Panek
Michael Brunda	Brian & Marilyn Gerich	Mr. & Mrs. George D. Patterson
Robert & Sharon Butchko	Dr. & Mrs. Robert L. Ghiz	Patricia Ann Pavelchak
Mr. Henry Calcanes	Mr. & Mrs. Alexander Girko	Mrs. Alexander Pikulik
Cameron Family	Annie Glowa	George & Lena Radanovic
Mrs. Luisa A. Chernyshov	Gregory G. Godun	Mr. Leo Radionoff
Dr. & Mrs. Anthony G. Chila	Boris Guleff	Father Daniel & Matushka Theodora Ressetar
Christ the Saviour Orthodox Church, Harrisburg, PA	Frank & Michelle Guydan	Mrs. Alice Reta
Dr. John & Eva Chupinsky	Alexander & Linda Hanchar	Mrs. Wm. Rittman
George & Julia Cipu	Mr. James W. Harvey & Dr. Susan A. Harvey	Mr. & Mrs. Michael F. Roach
Ernest & Denice Collazo	Mr. & Mrs. Norman L. Holmes	Very Rev. Daniel & Mrs. Kaliope Rohan
Dr. & Mrs. Samuel Cross, Jr.	Gene & Joan Homyak	Mr. & Mrs. Michael Romanchik
Robert Y. Csernica	Fr Thomas & Anne Hopko	Nina K. Roshetar
Paul & Janet Culton	Mrs. Anna Hudak	William & Mary Jo Rusinak
Serge & Carolyn Daniels	Dr. Robert & Dr. Olga Hughes	Miss Juanita Salamie
The Rev. Protodeacon & Mrs. Peter Danilchick	Irene Hutchison	Mary Salamy
Eugene & Barbara Danko	Michael & Marcella Hydock	Mr. & Mrs. Victor S. Samaha
Mrs. Shirley Daschuk	Mr. & Mrs. John Ihnat	Karen Schwebach
Mr. & Mrs. Alexander E. Deeb	Ms. Irina Itina	Archpriest Olof & Kh. Eva Scott
Mary N. Dibs	Mr. & Mrs. Thomas Jacobson	Mr. & Mrs. John M. Sedor
Mrs. Sofija Djurdjulov	Mr. & Mrs. Theodore Jadick	Nicholas Senopoulos
		Very Rev. Paul & Mary Shafran
		Thomas & Pamala Shakun
		Mitchell & Linda Shanbour
		Mr. & Mrs. Andrew Simaku
		Angelo A. Simaku

Philip & Kim Melnik	Matthew & Margaret Simon
Mr. John A. Memorich	H. Lynn Siry
Matushka Marie Meyendorff	Sisters of Holy Trinity
Dr. & Mrs. Frederick Milkie	Orthodox Church, Clayton, WI
Anna Nakulak	Joan Sitaras-Pantelis
Mr. & Mrs. Eric S. Namee	Mr. John L. Sklarsky
Gregory & Larice Nescott	Mrs. Mildred Skubanicz
Mr. & Mrs. George Nickson	Larry & Connie Skvir
Elsie Skvir Nierle	The Rev. Archdeacon & Mrs. Seraphim Solof
George R. Nimmer	St John the Baptist Russian Orthodox Church, Passaic, NJ
Deacon Paul & Patty Nimchek	St Nicholas Orthodox Church, Mogadore, OH
Mrs. Elizabeth Nosal	Archpriest John W. & Denise Stefero
Nicholas & Natalie Orloff	Ms. Sara Stephenson
Orthodox Council of Churches of South Central PA	Mr. Gerald S. Stevens
Michael & Joan Panek	Katherine Strakes
Mr. & Mrs. George D. Patterson	Mr. William Swor
Patricia Ann Pavelchak	Dr. & Mrs. Donald J. Tamulonis, Jr.
Mrs. Alexander Pikulik	Mr. & Mrs. Martin Tich
George & Lena Radanovic	Ms. Barbara Tkach
Mr. Leo Radionoff	The Trustees of Ivan V Koulaieff Education Fund
Father Daniel & Matushka Theodora Ressetar	Very Rev. Stephen & Matushka Betsy Tumbas
Mrs. Alice Reta	Mr. & Mrs. Edmund Unneland
Mrs. Wm. Rittman	Dr. & Mrs. Egerton K. van den Berg, Jr.
Mr. & Mrs. Michael F. Roach	Edward & Irene Vangeloff
Very Rev. Daniel & Mrs. Kaliope Rohan	Mrs. M. Voynovich
Mr. & Mrs. Michael Romanchik	Dr. & Mrs. Robert E. Weger
Nina K. Roshetar	Maryann West
William & Mary Jo Rusinak	Mrs. Ann Worobey
Miss Juanita Salamie	Mr. & Mrs. Andrew York
Mary Salamy	Mrs. Evangeline Zarras, in loving memory of my husband Deacon John Richard & Elizabeth Ziats
Mr. & Mrs. Victor S. Samaha	Mitchell & Violet M. Zunich
Karen Schwebach	
Archpriest Olof & Kh. Eva Scott	
Mr. & Mrs. John M. Sedor	
Nicholas Senopoulos	
Very Rev. Paul & Mary Shafran	
Thomas & Pamala Shakun	
Mitchell & Linda Shanbour	
Mr. & Mrs. Andrew Simaku	
Angelo A. Simaku	

Galina Abolins	Anna Gregory
The Most Rev. Archbishop Gregory (Afonsky)	Anastasia Grudinoff
Alexander Alexandrovich	Annie Y. Guba
Paul B. Anderson	Anna M. Guba-Boruch
Anne Androshuk	Olga Hanigan
Olga Antonuk	The Rev. Peter Haskell
Dorothy D. Antosh	George A. Hatab
Demitry Aristarhoff	Mary Herbut
The Rt. Rev. Bishop Peter (Bankerovich)	Robert C. Hunsicker
Prof. Georges Barrois	Vera & Olga Hyra
Michael P. Behuniak	Metropolitan Macarius (Iliinsky)
Metropolitan Ireney (Bekish)	Michael Irvin
Paul Belogradsky	Anastasia S. Ivanoff
D. Berejekoff	Frank Jabara
Dimitri Birkin	Edith Kaplan
Nona Bissland	Veselin Kesich
Nicholas I. Bobil	Bessie Kibbey
Prof. Alexander A. Bogolepov	Lillian C. Kiddon
Helen Bokach	Mitred Archpriest John Kivko
Fred Boldusoff	Julian Klecan
Fred S. Bondarchuk	Mary S. Klein
John Boojamra	Helen Klemash
Emil Boyko	Andrew Klimkosky
Alexandra Budaeff	Alexandra Kopacz
Olga Buly	Anna Kopestonsky
Paul Burns	Stephen P. Kopestonsky
David Buss	Nikola Kostich
John Chase	Archpriest Michael G. Kovach
Helen Chaykovsky	Eugenia Kribales
Michael A. Cherwick	Nathalie S. Krueger
John B. Chismark	Rudolph P. Kunett
Joseph D. Chwan	Mary Kush
Kenneth John Conant	Susanne G. Kushner
Anne Cornett	Thomas Labock
Eva Afton Czap	Mary Lambrinos
Ivan Michaelson Czap	Clarice J. Laushkin
The Rev. Michael Czap	George Levchuk
Helen Daderko	Ann Lewis
Sophie Datz	Rose Lewis
Julia Dorosh	Anna Nicholaevna Lielmesh
Archimandrite Alexander (Doumoras)	Sarah D. Lutge
Michael Drake	Archpriest Paul Lutov
Theodore J. Dran	Mary Maddalozzo
Barbara Dubivsky	Mary E. Marron
Virginia H. Farah	Konstantine P. Mashevsky
Eva Fedash	Sophie Masko
Archpriest Alexander J. & Matushka Mary D. Fedoronko	Protopresbyter John Meyendorff
Paul Fekula	Zoran & Annette Milkovich
Mary Fletcher	Zena Miron
Mitred Archpriest Georges Florovsky	Sophia Noska
Sam Fritskey	Anthony Opalak
John Gamble	Olga Opalak
Everett Gardner	Helen N. Ostapeck
Vera Garin	Nicholas Panko
The Rt. Rev. Bishop Boris (Geeza)	Catherine Paulasack
Hooda Germack	George Pazin
Albert Gessner	Anna Petelchuk
Sergei A. Gladilin	Margaret Tooker Peterson
Oleg Grabar	Alexander Piankoff
Nina Gramowich	Joseph Pistey
Catherine Grishkovsky Gregg	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
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

Protopresbyter Alexander Schmemann, Dean of St. Vladimir’s Seminary 1962–1983

(Image courtesy of SVOTS archives)

Support St. Vladimir’s Seminary with a bequest in your will.

CONTACT Theodore Basil, CFRM, Senior Advisor
914.961.8313 x329
ted@svots.edu

BOARD OF TRUSTEES

SEMINARY PRESIDENT & BOARD CHAIRMAN

His Beatitude, The Most Blessed TIKHON (Mollard)
Archbishop of Washington, Metropolitan of All America and Canada of the 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 Eminence, The Most Reverend HILARION (Alfeyev)
Metropolitan of Volokolamsk and Chairman of the Moscow Patriarchate Department for External Church Relations, Russian Orthodox Church

His Eminence, The Most Reverend SAVAS (Zembillas)
Metropolitan of the Metropolis of Pittsburgh, Greek Orthodox Archdiocese of North America

His Grace, The Right Reverend MAXIM (Vasiljevic)
Bishop of the Western American Diocese, Serbian Orthodox Church of North and South America

His Grace, Metropolitan ZACHARIAH Mar Nicholovos (Poorthiyottu)
Metropolitan of the Northeast American Diocese, Malankara Orthodox Syrian Church

EX OFFICIO BOARD MEMBERS

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

The Very Reverend Chad Hatfield, D.Min., Hon. D.D.
Chancellor/CEO, St. Vladimir’s Seminary

The Very Reverend John A. Jillions, D.Min., Ph.D.
Chancellor, Orthodox Church in America (OCA); Board member, Saints Cosmas and Damian Human Services, Inc.

Mr. Gregory Abdalah
Chair, St. Vladimir’s Alumni Association Board; Youth Pastor at St. George Antiochian Orthodox Church, Phoenix, Arizona

BOARD OFFICERS

Alex Machaskee, Hon. D.H.L., Executive Chair
President of Alex Machaskee & Associates
Retired President and Publisher, *The Plain Dealer*, Cleveland, Ohio
Communications Consultant, Assembly of Canonical Orthodox Bishops of North and Central America
Executive Committee, Musical Arts Association of the Cleveland Orchestra
Lifetime Director, United Way Services
Board Member: University Circle Inc.; Orthodox Christian Network; Orthodox Christian Fellowship; Crime Stoppers of Cleveland; Dean’s Executive Council, Cleveland State University
Honorary Consul of the Republic of Serbia
Parishioner, St. Theodosius Cathedral, Cleveland, Ohio (OCA)
Member, St. Sava Cathedral, Cleveland, Ohio (SOC)

Anthony Kasmer, Treasurer
Chairman of the Board, LTL Color Compounds, Morrisville, Pennsylvania
Parishioner, St. Vladimir Church, Trenton, New Jersey (OCA)

The Reverend Philip LeMasters, Ph.D., Corporate Secretary
Professor of Religion, Director of the Honors Program, and Dean, School of Social Sciences and Religion, McMurry University
Rector, St. Luke Orthodox Church, Abilene, Texas (AOCANA)

ABOVE *Commencement 2014 | The Board of Trustees, with faculty, graduates, and honored guests*

(Images courtesy of Leanne Parrott Photography)

BOARD TRUSTEES

Frank B. Cerra, M.D.
Former Senior Vice President of Health Sciences, Academic Health Center; Emeritus Professor, Department of Surgery, University of Minnesota
Parishioner, Holy Trinity Orthodox Church, St. Paul, Minnesota (OCA)

The Reverend Protodeacon Peter M. Danilchick
Retired Executive, Exxon Mobil Corporation
Member, Secretariat, Assembly of Canonical Orthodox Bishops of the USA
Attached, Protection of the Holy Mother of God Church, Falls Church, Virginia (Romanian Episcopate, OCA)

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

Albert Foundos, Hon. D.H.L.
Retired Executive, Fluid Data, Inc.
Chairman, International Orthodox Christian Charities (IOCC) Foundation Board
Parishioner, St. Nicholas Church, Jamaica Estates, New York (Albanian Diocese, OCA)

Anne Glynn Mackoul, JD, Hon. D.H.L.
Attorney
Board of Directors, International Orthodox Christian Charities (IOCC)
World Council of Churches Central Committee (Representative of the Patriarchate of Antioch and All the East)
Parishioner, St. Mary’s Antiochian Orthodox Church, Brooklyn, New York (AOCANA)

Tatiana L. Hoff
Director of Professional Services, HighRoads, Inc.
Trustee, St. Andrew’s Camp
Trustee, Holy Myrrhbearers Monastery
Parishioner, Ss. Peter and Paul Church, Jersey City, New Jersey (OCA)

Deacon Michael Hyatt
Former Chairman and CEO of Thomas Nelson Publishers
Best-selling author and leadership consultant, michaelhyatt.com

Chairman, Ancient Faith Ministries Board
Board Member, Bookshout
Deacon, St. Ignatius Orthodox Church, Franklin, Tennessee (AOCANA)

Theodore Jadick
Vice Chairman, Heidrick & Struggles, New York City
Board Director, Calvary Hospital Fund, Bronx, New York
Parishioner, Holy Trinity Russian Orthodox Church, Yonkers, New York (OCA)

Nicholas Pandelidis, M.D.
Orthopaedic Surgeon at Orthopaedic and Spine Specialists, York, Pennsylvania
Board member, FOCUS North America
Parishioner, St. John Chrysostom Church, York, Pennsylvania (AOCANA)

James T. Perry, JD, LL.M.
Attorney
Parishioner, Holy Trinity Orthodox Church, Yonkers, New York (OCA)

Donald J. Tamulonis, Jr., M.D., F.A.C.P.
Director of Neurology and Director of the Stroke Center and Dean Martin Neuromuscular MDA Clinic, St. Elizabeth’s Hospital, Youngstown, Ohio
Associate Professor of Medicine, Northeast Ohio Medical University, Lake Erie College of Osteopathic Medicine, and Ohio University College of Osteopathic Medicine
Subdeacon, St. John the Baptist Church, Campbell, Ohio (OCA)

Melody M. Thompson, D.Ed.
Associate Professor of Education, The Pennsylvania State University
Parishioner, Holy Trinity Orthodox Church, State College, Pennsylvania (OCA)

Anne van den Berg, JD
Attorney, Marchena and Graham, P.A.
Board Member, The Ephraim Project
Parishioner, St. Stephen the Protomartyr Church, Orlando, Florida (OCA)

EMERITI TRUSTEES

Michael Bress, JD

Brian Gerich, Hon. D.H.L.

Glenn R. Kubina, M.D.

Alexander Popoff, Jr., P.E.

The Very Reverend Paul Shafran

Elsie Skvir Nierle

Thomas S. Zedlovich

Mitchell Zunich

CORE FACULTY

The Very Rev. Dr. John Behr EXT 326

Dean, Professor of Patristics

The Very Rev. Dr. Chad Hatfield EXT 339

Chancellor/CEO, Sessional Professor of Missiology

Dr. John Barnett EXT 313

Associate Professor of New Testament, Associate Dean for Academic Affairs/Registrar, Director of the Master of Arts Program

Dr. Peter C. Bouteneff EXT 371

Associate Professor of Systematic Theology, Director of Institutional Assessment, Director of the Master of Theology Program

The Rev. Dr. J. Sergius Halvorsen EXT 367

Assistant Professor of Homiletics and Rhetoric, Director of the Doctor of Ministry Program

Dr. Paul Meyendorff EXT 314

The Father Alexander Schmemmann Professor of Liturgical Theology, Director of Continuing Education

Dr. Nicholas Reeves EXT 353

Assistant Professor of Liturgical Music

The Very Rev. Dr. Alexander Rentel EXT 369

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

ADVANCEMENT STAFF

Names are active email links

The Very Rev. Dr. Chad Hatfield EXT 339
Chancellor/CEO

Melanie Ringa EXT 316

Associate Chancellor for Finance

Theodore C. Bazil EXT 329

Senior Advisor for Advancement, CFRM

Robin Freeman EXT 317

Director for Annual Giving

Tim Nieuwsma EXT 342

Director for Philanthropy

Deborah Belonick EXT 363

Director of Communications

Protodeacon Joseph Matusiak EXT 328

Director of Alumni Relations

Dn. Gregory Hatrak EXT 345

Marketing and Operations Manager, SVS Press and Bookstore

Michael Soroka EXT 374

SVS Press Production Manager

Ginny Nieuwsma EXT 330

Managing Web Editor

Ann K. Sanchez EXT 323

Advancement Assistant to the Chancellor

Maria Kouloumbis EXT 360

Advancement Assistant

Mat. Thekla Hatfield EXT 340

Advancement Assistant

Contact our Advancement Staff at

914-961-8313 or email advancement@svots.edu

LEFT Dr. Paul Meyendorff receiving the "St. Macrina the Great Award" from the Student Council President, Father Alessandro Margheritino, in recognition of his dedication and achievements as a teacher, at Commencement 2014

RIGHT Famed Orthodox Christian composer Arvo Pärt being presented with a Doctor of Divinity degree, honoris causa, by the President of the Board of Trustees of St. Vladimir's Seminary, His Beatitude Metropolitan Tikhon, primate of the Orthodox Church in America, at Commencement 2014

(Images courtesy of Leanne Parrott Photography)

Our far reach continues...

Travel schedule of our Dean, The Very Reverend Dr. John Behr, for upcoming half year

6-8 FEBRUARY ♦ Cambridge, United Kingdom ♦ Presentation: "Patristic Text as Icons," in Madingley Hall at the Friends of Mount Athos Symposium titled 'Rightly Dividing the Word of Truth': A Symposium in Honour of Metropolitan Kallistos

28 FEBRUARY ♦ Milan, Italy ♦ Presentation: "Life's Beginning and End, and the Way to Approach Illness," at a conference sponsored by the Theological Faculty of Northern Italy, Archdiocese of Milan, in collaboration with 13 other theological schools and themed *Jesus Christ and the New Humanism*

7-11 MARCH ♦ Manton, CA ♦ Lenten Retreat: Monastery of St. John of San Francisco

14 MARCH ♦ Shirley, NY ♦ Lenten Retreat: St. John the Theologian Church, Archpriest Jonathan Ivanoff, rector

19-20 MARCH ♦ Wheaton, IL ♦ Presentation: "Divine Simplicity," at a conference at Wheaton Center for Early Christian Studies, Wheaton College

26-29 MARCH ♦ Waco, TX ♦ Lenten Retreat: St. Andrew Orthodox Church, Priest John Ballard, rector

14-19 APRIL ♦ Vienna, Austria ♦ Presentation at the University of Vienna, and meetings with Orthodox Christian communities and leaders

1-5 MAY ♦ Colchester, United Kingdom ♦ Presentation: "Forgiveness and Healing in the Face of Moral Injury," at a symposium at Wivenhoe House, University of Essex, sponsored by The John Templeton Foundation

21-24 MAY ♦ Prague, Czech Republic ♦ Presentation: "From Synchronic Mind to Diachronic Symphony: Returning to the Fathers after a Neo-Patristic Detour," at the International Scientific Doctoral and Post-doctoral Conference, *Ecumenical Reception and Critique of 20th Century Orthodox Theology in Exile and Diaspora*

3-10 JUNE ♦ St. Petersburg, Russia ♦ Lecture Series, co-sponsored by the Postgraduate School of the Russian Orthodox Church and the University of St. Thomas, St. Paul, MN

28 JUNE-2 JULY ♦ Madrid, Spain ♦ Presentation at *The Bare Life and the Moral Life Symposium*, St. Louis University's Madrid campus

20-24 JULY ♦ Atlanta, Georgia ♦ Representative of St. Vladimir's Seminary at The All-American Council, Orthodox Church in America

10-14 AUGUST ♦ Oxford, UK ♦ *The XVII International Conference on Patristic Studies*

ABOVE TOP Father John Behr (right), dean of St. Vladimir's Seminary, with Pope Tawadros II (middle), the 118th and current Pope of Alexandria and Patriarch of the See of St. Mark of the Coptic Orthodox Church of Alexandria, Egypt, and His Grace Suriel (left), bishop of the Diocese of Melbourne and Affiliated Areas, of the Coptic Orthodox Church in Australia (Bishop Suriel is featured on page 5 of this Annual Report). Father John is presenting the Pope with his translation of a work by St. Athanasius of Alexandria, *On the Incarnation* (SVS Press, 2012). Father John visited Egypt in June 2013, and in 2016 Father John will teach a summer program at Bishop Suriel's school in Australia, the St. Athanasius Coptic Orthodox Theological College in Donvale, Victoria.

ABOVE BOTTOM Father John Behr presents an icon of St. Vladimir to His Beatitude Daniel, archbishop of Bucharest and patriarch of Romania, who has blessed a cooperative agreement between St. Vladimir's Seminary and the Faculty of Orthodox Theology, University of Bucharest

Father John Behr's lecture, "Orthodox Theological Education in the Twenty-First Century"

ST. VLADIMIR'S
ORTHODOX THEOLOGICAL SEMINARY

575 Scarsdale Road
Yonkers, NY 10707

TEL 914.961.8313

FAX 914.961.4507

svots.edu

advancement@svots.edu

EDITOR **Deborah Belonick**
DESIGN **Pamela Harris Design**
MAPS **FreeVectorMaps.com**