

❖ ANNUAL REPORT ❖

Tell Me a Story

ST. VLADIMIR'S ORTHODOX THEOLOGICAL SEMINARY

The SVS Vine | VOLUME 8
JULY 1, 2014 – JUNE 30, 2015

Studying Theology

TAMARA GRDZELIDZE, ALUMNA 1993

I BEGAN TO STUDY THEOLOGY FORMALLY AT ST. VLADIMIR’S SEMINARY, and then went on to earn a doctoral degree from the University of Oxford. Later, I served in Geneva, Switzerland, as an Orthodox Programme Executive for the World Council of Churches’ Commission on Faith and Order, which coordinates dialogue between churches on Christian unity.

About eight years ago, at a conference in Cambridge, UK, I was presenting a paper about the Georgian monastery on Mount Athos. I was impressed by another participant, who spoke about another monastery on Mount Athos, but to top it off, he was Ambassador of his country to the Holy See.

In this Annual Report, with its theme “Tell Me a Story,” you will hear other life stories from more recent seminarians from St. Vladimir’s, students just beginning their new ministries.

Oh, I thought, *that it is so cool!*

That’s the story of my life: I find myself in places I never planned to be, but in retrospect, they seem to have been designed just for me. Such was the case as well when I was a seminarian at St. Vladimir’s: meeting Father John Meyendorff, studying with Father John Breck and Professor Paul Meyendorff, learning how to bake prosphora from Father Tom Hopko, being instructed in the choir by Father Paul Lazor, and meeting my future supervisor Metropolitan Kallistos Ware—all were part of a larger design for my life. (And what a luxurious life, I think now, to be a poor student and to study theology in New York and Oxford!)

When studying patristics, I would never have dreamt of working in ecumenical relations; however, while working as an Orthodox theologian in the Faith and Order Commission, I was obliged to face the challenging realities in our Church, and my love for it became stronger. Now, as Ambassador of Georgia to the Holy See, my ecumenical experience has found its fulfillment.

In this Annual Report, with its theme “Tell me a story,” you will hear other life stories from more recent seminarians from St. Vladimir’s (pages 5–12), students just beginning their new ministries.

I can assure these students that studying theology can truly lead one on a mysterious path!

ABOVE: Alumna Tamara Grdzeldze, presenting the ‘Letter of Credence’—a formal letter from the President of Georgia, sending her as Ambassador of Georgia to the Holy See—to Pope Francis.

PHOTO: L’Osservatore Romano

The Inside Story

I LOVE—I HAVE ALWAYS LOVED—BOOKS.

They were instrumental in my conversion from my ethnic Anglo-Saxon religion to the Orthodox Christian faith, and in my embrace of the teachings of the Church. My extensive reading readied me to sacrifice whatever might be required (pension, parish) to possess what I came to look upon as the “Pearl of Great Price” (MATTHEW 13:46).

But I soon came to realize that “book-learning” could not provide me with the “inside story” that I’ve come to experience as a member of the body of Christ. Now, within the body of believers, I’ve become part of a larger story that spans more than two millennia, and I realize that all my reading cannot compare to my present status as a character actively participating within the continuing pages of this astounding history!

I can say the same for my initial views of St. Vladimir’s Seminary.

As an outsider, I knew (and had read) that the Seminary was the home of great minds that had formed generations of seminarians to serve in Orthodox churches worldwide. I had knowledge of the Seminary’s spiritual life and liturgical rhythm, and of its history and mission. I knew it as the renowned Academy that had laid the groundwork for an English-speaking, evangelical-minded Orthodox Church in the New World. I knew it as the “jewel” of Orthodoxy in our land.

When I became Chancellor/CEO of St. Vladimir’s, I was able to affirm all of my outsider perspectives. What I didn’t know, what I had to experience as an insider, was the extreme labor that had been required for the Seminary to emerge as a diamond in the rough—and what further enormous effort it will take to ensure that this jewel does not lose its luster.

We have chosen “Tell me a story” as this year’s theme for our Annual Report. As you read the personal stories of our students, alumni, and Dean Emeritus Protopresbyter Thomas Hopko (+2015), you will be reminded why St. Vladimir’s Seminary matters, and hopefully, you will be moved to ensure its continuation through your annual donations, planned bequests, and endowed projects and programs—for without your help, our story will end.

I love—I have always loved—books.

But more than books, I love the experience of being able to “write the next chapter” in the history of St. Vladimir’s, bearing in mind and building upon the great storyline written by my predecessors. I invite you to become a contributing author. Come, help me, and help our students, tell the next generation a wondrous tale.

With love and affection in Christ,

Fr. Chad Hatfield

THE VERY REVEREND DR. CHAD HATFIELD, CHANCELLOR/CEO

As you read the personal stories of our students, alumni, and Dean Emeritus Protopresbyter Thomas Hopko (+2015), you will be reminded why St. Vladimir’s Seminary matters.

ABOVE LEFT: Father Chad Hatfield, dedicating a new SVS Press children’s book to alumnus Father Nikola Čeko
PHOTO: Andreana Čeko

Coming Home

I began to realize that the internal world of St. Vladimir's is as vast or universal as the light that it emanates.

ABOVE: Father John Behr, at home in Thbee Hierarchs Chapel
PHOTO: Leanne Parrott

COMING TO ST. VLADIMIR'S SEMINARY was coming home, although as a British citizen, I still remain a "resident alien"! But then, aren't we all "aliens," as the *Letter to Diognetus* reminds us Christians: "every foreign country is their fatherland, and every fatherland a foreign country." My wife, Kate, and I have spent almost all our married life living on campus, and soon the time spent will amount to over half our entire lives.

I grew up in Russian émigré circles in the United Kingdom, reading the works of the great émigré theologians, especially Fathers Georges Florovsky, Alexander Schmemmann, and John Meyendorff. I knew St. Vladimir's as a beacon for Orthodox theology and liturgy, but never thought it would have any part in my future, or I in its. Towards the end of my doctoral work, I was invited, by the ever-memorable Father Thomas Hopko, to come to teach—initially for one year—receiving this invitation on my birthday no less!

Arriving at St Vladimir's, I truly found myself at home, although in the circles that had come through France, rather than through England, to make their home in the new world. My first impression when I arrived at the Seminary was how small it is: the small campus nestled away in American suburbia didn't seem to match the reputation of St. Vladimir's in the world of Orthodoxy and beyond. Yet as soon as the school year picked up, I began to realize that the internal world of St. Vladimir's is as vast or universal as the light that it emanates.

The Seminary is a microcosm of the universal and eternal Church of Christ, and is so in a concentrated manner: a "seminary" is, by definition, a greenhouse or "hothouse"(!), where seeds are planted and nourished, intently and intensively, so that they might grow over the few years in which students are with us, so that they might bear ever more fruit when they leave and begin their life of ministry in many different contexts.

St. Vladimir's has, in a unique way, the role of speaking from the Church, to the Church, and to the world. This is a role that the Seminary has long played, and as the world is changing ever more rapidly and in previously unthinkable ways, it is clear that we are called to speak ever more forcefully and expansively.

The Orthodox Church in the traditional Orthodox lands has found itself in ever more difficult circumstances, while in the new lands it is confronted with new, previously unthinkable, challenges. As heirs to the great intellectual theological traditions of the East, and having found a new voice in the West, we are in a unique position to speak the same eternal truths with newly minted words—through our professors, through our alumni, through our press, and through all the avenues offered by new media.

But we can only do so with your support. Please, make my home, *our home*.

Faithfully,

THE VIKY REVEREND DR. JOHN BEHR, DEAN

Tale of Two Seminaries

BECAUSE OF MY ETHNIC HERITAGE, I have one foot planted firmly in the U.S. and the other foot planted firmly on Serbian soil. I'm retired President and Publisher of Ohio's main newspaper, *The Plain Dealer*, but I regularly read the *American Srbobran*. I'm a parishioner at St. Theodosius Cathedral, a parish of the Orthodox Church in America, and I'm also a member of St. Sava Cathedral, a parish under the Patriarchate of Serbia. I'm Lifetime Director of Services at United Way of Greater Cleveland, and I'm Honorary Consul of the Republic of Serbia.

Likewise, my heart reserves spaces for two amazing seminaries: St. Vladimir's in Yonkers, New York, and Ss. Cyril and Methodius in Prizren, Kosovo.

I fell in love with "St. Vlad's" when the late Protopresbyter Thomas Hopko—whose personal story is on pages 13–17 of this Annual Report—invited me to be the main speaker at Commencement ceremonies, nearly 20 years ago.

But I recently had the privilege of co-leading a group of IOCC (International Orthodox Christian Charities) supporters to Kosovo-Metohija and Montenegro, to visit partner monasteries, soup kitchens, and other IOCC projects that help the poor, the elderly, children, and paraplegics. My most indelible experience occurred in Prizren, Kosovo, an area where Serbian Orthodox Christians have been brutalized beyond belief.

Ss. Cyril and Methodius Orthodox Christian Seminary was founded in 1871 in the heart of Prizren, by its first benefactor Semeon-Sima Andrejevic Igumanov. In 1999 it was closed due to the war in the Serbian province of Kosovo and Metohija, and all students and professors were evacuated. In the infamous pogrom of March 2004 it was burned to the ground. But through the extraordinary leadership of Bishop Teodosija and generous partners, the seminary was rebuilt in 2011. Still surrounded by hostilities, it currently houses 53 seminarians and 10 full-time professors.

As Executive Chair of St. Vladimir's Seminary's Board of Trustees, I wonder: Cannot the improbable rebuilding of Ss. Cyril and Methodius Seminary, accomplished through the love and determination of the people of Kosovo, challenge us in the U.S., with our freedom and resources, to ensure the financial sustainability of St. Vladimir's Orthodox Theological Seminary as the citadel of Orthodox Christian education in the midst of a secular, self-absorbed society?

I'm grateful for my rich Serbian heritage and my U.S. citizenship, and I plan to keep sharing the immeasurable blessings I've received from them in both my worlds. I'd like you to join me in supporting St. Vladimir's Seminary, an institution dedicated to serving Christ and His Church. Let's firmly follow in His footsteps, and stride forward together.

Sincerely,

ALEX MACHASKEE, EXECUTIVE CHAIR, BOARD OF TRUSTEES

RIGHT: Alex Machaskee visiting Ss. Cyril and Methodius Seminary in Prizren PHOTO: Nikola Culic, IOCC photographer

Once upon a time...

STORIES *from* SEMINARIANS

Sowing Seeds, Reaping Blessings

SHAWN THOMAS

MASTER OF DIVINITY PROGRAM, 3RD YEAR

Seminarians preaching under the canopy of a tree in Turkana

During Holy Week and Bright Week 2015, we three seminarians—Edward Hunter, Lijin Raju, and I—traveled to Kenya on a mission trip sponsored by the Orthodox Christian Mission Center (OCMC). We made three stops, and at the last stop, I believe a miracle happened.

Our first stop was the Orthodox Patriarchal Ecclesiastical School of Makarios III Archbishop of Cyprus, in Nairobi. There we witnessed the somber Holy Week services in English, Greek, and Swahili. On Holy Friday, His Eminence Makarios, the school's namesake, led everyone in procession from St. George's Cathedral through the impoverished slum of Kibera. As we sang "Holy God, Holy Mighty, Holy Immortal," over and over again, we brought a message of hope amidst disease, chaos, and death.

Our next stop was Turkana, a two-hour flight northwest. Unlike the people of Nairobi, who spoke English, ate fast food, and wore Western dress, the villagers of Turkana wore traditional tribal dress and adhered to local languages and customs. During the first part of Bright Week, they listened raptly as Fathers Vladimir, Moses, and Zechariah (priests of their local parishes) translated the catechetical lessons we three had prepared.

Then came our last stop, a place far out into the desert, in a locale that could have served as the model for Broadway's *The Lion King* set.

Under the immense canopy of a huge tree, people from three villages had come together to hear us preach the gospel of Jesus Christ. Half were Christian, the other half were not. Significantly, the predominantly male portion of the crowd was not Christian, and in this African culture the men decided everything. So, I wondered, why had these men given their permission for the villagers to gather?

I soon found out: each previous time a group from OCMC had come to preach, rain also had come, and in an environment as dry as Turkana, rain is viewed a gift from God.

So, we began to preach. *And as we preached, it began to rain.*

By using rain, God prepared rich, receptive soil in the hearts of our listeners for the seeds we were sowing! Afterwards, the leading men gave permission to Father Martin Ritsi, OCMC's Director, who had accompanied us on the trip, to return with more missionaries and more messages. Ed, Lijin, and I are considering doing just that, as the Lord wills, and as He commands the heavens to rain. ✂

Four Things I've Learned... So Far

FATHER THEOPHAN WHITFIELD

DOCTOR OF MINISTRY PROGRAM, 2ND YEAR
MASTER OF DIVINITY GRADUATE, CLASS OF 2010

Here are four things I've learned... so far:

1 *Pastors have experience, and the Church needs it.* I am called to think about ministry, both because it makes me a better priest, and also because the Church needs me to do so. Pastors have an obligation to reflect and share so that, armed to the teeth, we might help others confront the uncertainties of an unfolding future. Our coursework and projects will no doubt be used by the Holy Spirit to ensure that the gates of hell will not prevail against the rock of our confession.

2 *Time is on my side.* Early on I was concerned that "one more thing" would dynamite the delicate constellation of work and family (and Netflix) that already trembles each time the church phone rings. Yes, the work takes time. I cannot dash it off between coffee hour and a post-liturgical nap. But the distance-learning format of the program allows me to find time in surprising places.

3 *"I am not pursuing a doctorate, "we" are.* St. Vladimir's takes the "cohort" vision seriously. I entered the program with ten others from eight jurisdictions, and by design we work closely, proceeding together. We offer one another encouragement, feedback, and an abundance of joyful fellowship.

4 *"There is a difference between being self-emptying and self-draining"* (quote from Father Nicholas Solak, my D.Min. professor). It is easy to lose myself in ministry, to erase needed boundaries that protect my authenticity as a pastor. The program reminds me that ministry is hard, and that success often defies expectations. I am encouraged when I step back and see the wide scope of excellent ministry that is ongoing in the body of Christ.

The D.Min. program is connecting me to fellow pastors, my Lord, and myself. I look forward to learning lesson number five! ✂

Father Theophan, giving Holy Communion to a young parishioner
PHOTO: Richard Johnson

What Am I Supposed to Do with All This?

LIJIN HANNAH RAJU
MASTER OF ARTS GRADUATE, CLASS OF 2015

Lijin speaking at a youth retreat

People often don't understand why I'm at seminary.

"What are you going to do with a theology degree?" "Are you trying to be a priest?" "You're wasting your years. You need to get married soon!" "Are you going to be a nun?" I have learned to smile with gratitude for these questions, as they provide me with motivation to move forward.

I grew up in a clergy household. My parents' genuine selflessness and love gave me a foretaste of God's unconditional love. They lived ready to serve the Lord and His people and illustrated to me that the word "serve" wasn't limited to merely their parish.

My dad could answer all my "God and Church" questions, and I envied that. As a result, I believe God created in me a strong desire to study theology—a desire that began in high school.

As the years passed, I started to see a need in our Church for lay leadership and guidance for many young Orthodox Christians, especially for college students. At that point, my reason for wanting a theological education changed from how seminary could serve me to how seminary could prepare me to serve the larger community.

When I landed at St. Vladimir's, my expectations of what seminary life would be like were quickly debunked. I struggled with balancing schoolwork, church life, and my personal relationships.

Simultaneously, God worked on me. I had to focus more on drawing closer to God to achieve that balance. I had to rely on His power rather than willpower. I had to concentrate on approaching problems with His Spirit rather than cramming my mind with historical or doctrinal facts. In other words, I had to let God work *in me*, before I worked *for Him*.

Upon graduation, I plan to incorporate my formal studies in psychology and theology into my study for a Master of Social Work degree. As I move forward, I will keep in mind and heart the words that our Dean, Father John Behr, spoke at orientation on my first day at the Seminary: "You are not here to find yourself but to find Christ."

The confusing questions in life are myriad, but drawing near to Christ is the answer to them all. ✂

Glory to Thee Who Has Shown Us the Light

RAMI DAHDAL
MASTER OF DIVINITY GRADUATE, CLASS OF 2015

Have you ever been on a roller coaster that zips through dark twisted tunnels and then bursts into the light? That illustrates my spiritual journey as a seminarian: up and down, with loop-de-loops thrown in for good measure, and finally, a clear, bright horizon ahead.

I believe the Lord designed my particular "spiritual ride" to give me the flexibility, stamina, and the know-how needed to become His servant. But, I surely experienced some uncomfortable jolts, sharp dips, and slow climbs along the way!

As part of my journey, I adhered to an amazingly rigorous schedule of daily and weekly liturgical services, topped off by longer services for feast days and fasting seasons, plus weekend and Great Lenten assignments at local Antiochian Orthodox Christian parishes. (And at times, I had to re-tune my ears to accommodate traditional Russian chant!)

Additionally, I fulfilled my campus assignments: chapel duty, meal crew, and janitorial duty; preparation for special events; participation in Student Council; choir rehearsal; and even a stint as photographer for the Advancement Department. As I raced up and down the campus attending to all these duties (besides my coursework), I began to realize: "This is the life of a priest. This is the meaning of the Scripture: 'You are not your own'" (1 CORINTHIANS 6:19). Priestly ministry is a life of service to others—period.

That Scripture stuck with me during the summer after my first year at the Seminary, as I fulfilled my Clinical Pastoral Education (CPE) internship at Banner Good Samaritan Hospital in Phoenix,

Arizona. Hands down, CPE—a requirement of the Master of Divinity program at St. Vladimir's—proved to be the best part of my three-year ride.

I performed 400 hours of patient visitation and self-reflection in the classroom, which sharpened my listening and communications skills. Noting CPE's value, I decided to accept a residency position at Wesley Medical Center, Wichita, Kansas, after graduation, with the intention of someday becoming a certified CPE Chaplain.

On a roller coaster, the forces of acceleration and gravity can be jarring when in opposition, making you feel heavy, or they can be exhilarating when in conjunction, making you feel light, almost weightless—just as any spiritual journey contains sorrow and joy. Nevertheless, I've bought a ticket for my next ride, for I know that corkscrew tunnels eventually lead to glorious light. ✂

*Rami Dahdal at his newest CPE challenge
at Wesley Medical Center in Wichita, Kansas*

On the Job Training

FATHER THEODOR SVANE

MASTER OF DIVINITY GRADUATE, CLASS OF 2015

The day I was ordained, I was given a cross by my bishop.

I was, by the grace of God, a priest. I looked like one, but I did not necessarily feel like one. Seminary had prepared me well for ordination, and I would not have been able to respond to the calling without that foundation. But at the same time seminary is not a parish, and it could only teach me so much.

Coming from the Orthodox Church in Norway—a tiny community in a predominantly secular country—I had hoped that during my time at St. Vladimir's, my family and I would gain a broader experience of an Orthodox Church that exists within a culture similar to our own. I have not been disappointed.

During my days as a seminarian, and now, following my graduation, I was very blessed to be warmly welcomed as an assistant into three very different and dynamic parishes of the Orthodox Church in America (OCA): St. James Orthodox Church, in Beaufort, South Carolina, St. Katherine of Alexandria Orthodox Mission, in San Diego, California, and Saint Seraphim of Sarov Orthodox Church in Santa Rosa, California, where I am currently serving as an assistant priest. These parishes are thriving and expanding under their respective

Father Theodor with wife, Hanne, and Simon, on the day of his ordination

pastors, who also happen to be St. Vladimir's alumni: Father James Bozeman, Father Andrew Cuneo, and Father Lawrence Margitich.

In these parishes, I served, preached, visited parishioners, and performed administrative tasks—as well as manual labor! With my family, I toured neighboring Orthodox parishes, gaining new perspectives about how to grow a mission parish and how to handle a long-established parish.

My experiences have been greatly rewarding. But through it all, I have come to realize that one can never be completely prepared for the priesthood. There will always be some sense in which it is foreign and unnatural, because life in Christ is foreign, alien, unnatural to the world we live in—and to my fallen nature.

Yet Christ calls me to take up my cross and follow Him. To unite with Him. Daily.

And so, daily, I literally take the cross given to me at my ordination, hang it around my neck, and remind myself that my life belongs to Him. And as I struggle to live as a priest in Him who is the High Priest, I remember His promise that He will always be faithful to everyone who takes up his cross and follows Him. ✂

Delicately Perched

KATHRYN ANI ASHBAHIAN

MASTER OF ARTS GRADUATE, CLASS OF 2015

Our churches hardly need to call a council of ecumenists... we have our own in the classroom, in the refectory, and in the dorms!

As a student both at St. Nersess Armenian Seminary and St. Vladimir's Seminary, I am delicately perched between two vibrant institutions that offer unique perspectives into Orthodox Christianity. During my first year, I was vastly unprepared for the academic, social, and spiritual whiplash my situation induced: a commute between schools made 4–6 times daily, paper and project due dates colliding, community service at both schools, and a deep ache caused by our churches not being in communion.

Craving stability and uniformity, I initially clung to the familiarity of my Armenian seminary family, but I soon found great joy in letting go and allowing God to work within me and through me at both schools. In the midst of rediscovering and embracing my Armenian inheritance and faith, I allowed my new Eastern Orthodox brothers and sisters to teach me a wonderful lesson: differences in our traditions need not cause me to shy away; rather, they invite me to explore deeply, learn deeply, and love deeply.

Our churches hardly need to call a council of ecumenists... we have our own in the classroom, in the refectory, and in the dorms! I have broken bread, shared notes, and watched movies with my classmates. I have attended morning services in Three Hierarchs Chapel and exposed my ears to four-part-harmony elation. Over cups of tea, walks to class, and conversations at mealtimes, I have tied myself irrevocably to the people alongside whom I learn.

I consider my waking, sleeping, studying, and feasting daily acts of ecumenism. I would not trade the experiences (the good, the bad, and the awkward) I have had with my St. Vladimir's family for anything, for they have taught me precious lessons about grace and godly communion.

All great challenges present great opportunities for great growth. I thank the Lord with all my heart for gently, yet firmly, nudging me along in the direction of discovery, development, and wholeness, and for delicately setting me on a perch where I could see the bigger picture—and a broader horizon. ✂

Kathryn perched on the shores of Enders Island, Mystic, Connecticut, during a lenten retreat hosted by St. Nersess Seminary

Beating Around the Spiritual Bush

NIKITA ANDREJEV

MASTER OF ARTS GRADUATE, CLASS OF 2015

My intentions in pursuing theological study at St. Vladimir's Seminary were less practical than those of most of my classmates.

Through God's mercy, my vocation in life had been set—iconographer and instructor—and I didn't particularly need another degree. But I kept realizing that despite my "religious" occupation, and despite four years of theological education at St. Sergius Institute in Paris, I seldom focused on Christ and His invisible working. Proverbially, I still was beating around the spiritual bush, and was lacking a convincing "measure of the stature of the fullness of Christ" (EPHESIANS 4:13).

So much of what I did, I realized, was like non-essential chaff that will be burned away on the Last Day (MATTHEW 3:12). I ventured this scriptural idea not only concerned pointless aspects of life—sitting aimlessly on the couch—but also applied to activities deemed "good," or even "Christian," unless they possessed a concrete foundation in Jesus Christ (1 CORINTHIANS 3:10–15).

I entered St. Vladimir's Seminary in pursuit of that foundation. Although I knew theological education could not guarantee spiritual maturity, I began training the muscle that is my mind (as our Dean suggested).

Nikita Andreyev, in his studio, with one of his hand-painted icons

The "mind" is a key term in the anthropology of many of the church fathers. To "hold the mind in check" when stray thoughts attempt to seduce it, and to train the "mind's eye" to be attentive to the manifestations of the Divine Word, mark the path of spiritual progress. Soon I discovered that these two rules concerning the mind applied not only to my personal ascetic discipline but also to my classroom reading assignments.

Exercising an active but sober mind, I learned to read church writers very closely, with sensitivity towards their original intentions and particular genius, and with attention to the organization of their written works. As well, I learned the relevance of context and literary style, and the importance of rhetoric. My professors offered valuable insights concerning methodology—instead of dogmatic formulas to be memorized.

My original intention in coming to the Seminary was to spend more time absorbing church teachings, but I came away with something more important: a mind more cultivated to *perceive* church teachings. My seminary training granted me, by God's Grace, a token of maturity, and I will struggle to increase it—but at least I've stopped running in circles, and have found the "narrow path"

(MATTHEW 7:13). ✂

The Way of a Pilgrim

ABRAAM MIKHAIL

MASTER OF ARTS PROGRAM, 2ND YEAR

Two years ago St. Vladimir's Seminary wasn't even on my mind.

I was tucked away on the other side of the world, in Australia—16,500 kilometers away! Having just finished my physical therapy degree and taken employment in a comfortable private practice, I was reporting to honest bosses and enjoying the type of supportive environment that many new graduates can only dream of.

Then everything changed. My bishop, His Grace Suriel, dean of St. Athanasius Coptic Orthodox Theological College (SACOTC), commissioned me to study for a Master of Arts degree at St. Vladimir's, with the intention of someday having me return to SACOTC as a lecturer.

When I landed on the seminary campus, I certainly stood out, with my accent, vocabulary, and unique spelling of words (e.g., "colour" and "centre"). However, I wasn't the only one with an unusual background. Everyone I met on campus had a story, a unique experience to share and something inspiring to say. My carefully kept journal is filled with comments

Abraam (center) with Bishop Suriel, dean of St. Athanasius Coptic Orthodox Theological College, and Father John Behr, dean of St. Vladimir's Seminary

and observations by professors and fellow seminarians, which have triggered for me days of subsequent reflection—words echoing in my mind and reverberating within, shaping and sharpening my being.

Of even greater value have been the methodological skills I've gathered in the classroom. There, I received tools, not just

facts: how to read the church fathers, how to prepare a spiritual reflection on a biblical text, how to analyze primary historical documents. I even took a course in Hebrew, which opened up for me the beauty of the Old Testament text in ways that I could never have imagined.

Like a sojourning pilgrim, I'm traveling where the Lord leads, not knowing the way but holding His steady hand, while trusting in His wisdom and growing in His love. For me, two years ago cannot be marked linearly by minutes, hours, days, or months, but only by space, for I've entered a new dimension, a place where the number of my footsteps is measured by my proximity to Christ, and where time opens up into eternity. ✂

And they all live—happily in our hearts—ever after.

Remembering My Days as a Seminarian & My Professors 1957–1963*

PROTOPRESBYTER THOMAS HOPKO, PH.D. (+MARCH 18, 2015)

DEAN EMERITUS, SEMINARY DIPLOMA, CLASS OF 1963

Coming to the Seminary

I heard about St. Vladimir's in 1956, from a friend, Frank Kulik, now a psychiatrist in Jackson, Mississippi and a staunch seminary supporter. Frank was a freshman at Drew University in New Jersey, while I was enrolled at a small college in upstate New York. He phoned to tell me of a seminar he had attended at Drew on the theme of Russian Orthodoxy. He was particularly impressed by one of the speakers, a young priest named Father Alexander Schmemmann, a teacher at St. Vladimir's Seminary in New York City. He suggested that we travel to find out more about St Vladimir's, during our Easter vacation in 1957.

Driving to New York City in my father's black and white Chevy (which unfortunately, by the conclusion of our trip, needed a new clutch), we approached the Seminary's neighborhood, Morningside Heights, looking for golden cupolas. Instead we found a six-story tenement on the corner of Broadway and 121st Street. The Seminary was housed in several apartments while its classes were held in rooms (usually the boiler room) at Union Theological Seminary. After locating the office and chapel on the second floor, we found Father Schmemmann's apartment on the fourth floor and rang his bell. A gray-haired woman with black wire-frame glasses informed us that Father would be back later. I said to Frank, "I thought you said that Father Schmemmann was young. His wife sure looks old!"

**This article was first published on the seminary website in 2003 under the title "Remembering our Leaders (1957–1983)," on the occasion of the 65th Anniversary of the founding of the Seminary in 1938. It reflects Father Thomas's wonderful ability to tell a story with thoughtfulness, candor, and humor. Our seminary community misses and pays homage to him, as our former Dean who reposed in the Lord this past year, and as the man whom we remember as always speaking the "truth in love" (EPHESIANS 4:15).*

However she wasn't his wife, but a woman named "Vava" who helped the Schmemmann household—its young working "matushka" and their three children, and several seminarians. Later that day we met with Father Schmemmann, Father Daniel Hubiak, and Nicholas Ozerov (all of whom, I noted, smoked Camels.) They assured us that we would be most welcome at St. Vladimir's, but we needed to enroll in a bachelor's program at an area college. This requirement suited me, since my father insisted that I obtain a college degree. He wanted people to know that if I became a priest it was "by choice," and not because I was "too dumb to study or too lazy to work."

Such was a widely held view in those days when, as my schoolmate, the late Father John Psinka, would say, "few were called and all were chosen."

. . .

Driving to New York City in my father's black and white Chevy, we approached the Seminary's neighborhood, Morningside Heights, looking for golden cupolas. Instead we found a six-story tenement on the corner of Broadway and 121st Street.

. . .

When I arrived at the Seminary the fall of that same year, the door was opened to me by another entering seminarian named Frank Lazor, later to be known as Metropolitan Theodosius of the Orthodox Church in America (OCA). After spending my first night, I was awakened by Kostya Kallaur (now a university professor and faithful seminary supporter), who told me that we had work to do: Union Seminary was discarding old beds, tables, and lamps, which would be useful in our apartments. I'll never forget my first day in seminary, pushing a heavily loaded dolly many times across Broadway while cars screeched by, blowing their horns.

The Seminary had no refectory, so we ate as we could, mostly cooking for ourselves in our apartment kitchens. I (happily) lost thirty pounds my first semester. You can imagine my joy in going home for winter break with my new "ascetical seminarian look."

Living at the Seminary

There were about twenty-five seminarians in 1957. Around half of us were "pre-theological" (sometimes referred to as "pre-logical"). Approximately ten were Antiochians sent by Metropolitan Anthony Bashir. Two part-time students were women: a Copt from Egypt and a convert called "Lady Pepys" from England. Frank Kulik and I shared Apartment #63, along with a Japanese, a Serb, a Romanian, a post-WWII Russian refugee, and a couple of "Americans" like ourselves.

I learned to imitate each of their signatures in order to sign everyone's name on the "sign-in sheet" that we slipped under Professor Serge Verhovskoy's door at ten o'clock each night—proof that we were home by curfew. Professor Verhovskoy (then written and pronounced Ver-hov-sky, with the accent on the second syllable) was the Provost and also the de facto Dean of Students. The Seminary rector was Metropolitan Leonty, primate of the Russian Orthodox Greek Catholic Church in North America (since 1970, the "OCA"). He had assigned himself to this position after Father Georges Florovsky left St. Vladimir's to go to Harvard and Holy Cross Greek Orthodox Seminary in 1955.

Metropolitan Leonty

Metropolitan Leonty, while still a young archpriest in the 1910s, had been Dean of an Orthodox seminary in Minneapolis, Minnesota. However from 1923 to 1938, the Russian government confiscated many properties belonging to what was then considered the "American mission," and no Orthodox theological schools in North America existed during this interval. It was

after this period, in 1938, that both a graduate school in New York City and a pastoral school at St. Tikhon's Monastery in Pennsylvania opened.

As it happened, 1938 was the 950th anniversary of the baptism of Kievan Rus by the Holy and Great Prince Vladimir. Appropriately, the school was dedicated to St. Vladimir, both to honor the anniversary and to emphasize the school's missionary character.

I remember well Metropolitan Leonty's visits to the Seminary, and our visits to his cathedral on Second Street, where we seminarians would go to serve, read, and sing. He was a majestic man of striking spiritual nobility, dignity, and humility. He loved to joke, asking us, with a sly smile and twinkling eyes, if we could read Hebrew and Greek, taunting us with feigned severity that it was impossible for us to understand the Holy Scriptures without such knowledge. He would say that when he retired he would come to the Seminary to teach Hebrew.

. . .

I was blessed to see Metropolitan Leonty on his deathbed. I think he should be canonized a saint.

. . .

Metropolitan Leonty laid the foundation for the Seminary library by securing at his own expense the thousands of books and journals collected by Father Anthony Repella. I cataloged many of them during the summer of 1960, and afterwards, as my seminary job. This gave me an air of knowledge of Russian theological literature that was quite deceiving, since all I did was skim each volume to determine, quite unprofessionally, how it should be identified and shelved.

Metropolitan Leonty died in 1965, after having officially appointed Father Alexander Schmemmann, whom he deeply admired, as seminary Dean in 1962. I was blessed to see Metropolitan Leonty on his deathbed. I think he should be canonized a saint.

Father Schmemmann & Professor Verhovskoy

Under Father Alexander Schmemmann's leadership, St. Vladimir's came to be so joined with his person and work that it was known—affectionately and not so affectionately—as the "schmemmannary." The connection (almost identification in

some circles) of St. Vladimir's with Father Alexander was understandable, but also seriously misleading, in that many others played enormous roles in the life of the school. First among them was the aforementioned Professor Sergei Sergeevich Verhovskoy whom everyone at the school called "Prof."

Prof was the Seminary's bulwark and anchor. He lived at the school from his arrival from France in 1951 until his death in 1986. He loved meeting with the seminarians, favoring especially the women students and seminarians' wives, of whom he was the most devoted advocate. In addition to his teaching he was the Seminary's Provost and financial officer, largely involved in finding the property in Crestwood that the Seminary occupied in the fall of 1962. He loved the Crestwood campus. Woe to the member of the grounds crew who trimmed a tree without Prof's approval!

. . .

Under Father Alexander Schmemmann's leadership, St. Vladimir's came to be so joined with his person and work that it was known—affectionately and not so affectionately—as the "schmemmannary."

. . .

Professor Verhovskoy taught dogmatic and moral theology (which he pronounced "feeology"), and lots of other things as well. He clearly considered himself the strongest (if not the sole) defender of Orthodoxy on campus. As his handpicked successor I met with him for several hours every week, even after I began teaching in the graduate division with him in the early 1970s. Prof wanted me to know his thoughts and convictions about everything (most of which I heard many times) before finally turning things over to me. He threatened me with his "eternal malediction" if I ever taught any of my own ideas as church doctrine. He promised me the same malediction if I ever allowed the Seminary to cut one minute of the six semesters of required dogmatics. I think I'm still out of harm's way in regard to the former threat.

Dr. Arseniev, Dr. Kesich & Father Meyendorff

Professor Nicholas Arseniev taught from the mid-1950s until shortly before his death in 1977. He was almost totally blind until near the end of his life, when he had corrective surgery. We couldn't bear to watch him cross the New York City streets in traffic, not only because of his terrible eyesight but also because he usually walked in a state of mystical ecstasy. He knew about fifteen languages, ancient and modern, and once asked me in all seriousness if I knew Sanskrit! I replied that I hardly knew English. He quoted the Greek New Testament from memory (often holding the book upside down because of his poor eyesight), Dante in Italian, John of the Cross in Spanish, Goethe in German, and Pascal in French. When I was in college at Fordham, doing philosophy and Russian studies, and not yet in the Seminary's graduate program, I was allowed to take Dr. Arseniev's elective courses on mysticism, Russian religious literature, and comparative religions. I heard many of his lectures before ever having exposure to the lectures of Father Schmemmann, Professor Verhovskoy, or Father Meyendorff. His lectures were always charged with the power of the boundless love of God, given to us lavishly, freely—"pressed down and pouring over" in Christ (LUKE 6:38).

The young Dr. Veselin Kesich taught New Testament with Dr. Arseniev, as well as Greek, early Christianity, and Serbian subjects. He was the first St. Vladimir's alumnus to get a doctorate in America and then join the seminary faculty. Over the years he became an SVS institution: that is, one could not imagine St. Vladimir's without him. Sadly, because of scheduling, I took only one New Testament course from Dr. Kesich. His presence at the school during my student years, and since, has been one of God's great graces in my life.

Father John Meyendorff came to the Seminary from France in 1959, and played an enormous role in the life of the school. He was Dean from 1984 until 1992, when he retired and unexpectedly died. Father John suffered much over us—his rough and uncultivated students—and yet how he loved us, cared for us, and inspired us, not only by his extraordinary learning but also by his childlike love for liturgical worship and wholehearted devotion to the service of the Church.

Father John helped me personally in countless ways. He was my professor both at the Seminary and during my doctoral studies at Fordham. He was also my confessor, advisor, mentor,

ABOVE:
Metropolitan Leonty

RIGHT, FROM TOP:
Father Alexander Schmemmann, Professor
Sergei Sergeevich Verhovskoy, Dr. Nicholas
Arseniev, Dr. Veselin Kesich, Father John
Meyendorff, St. Vladimir's faculty, 1958

BELOW:
Mrs. Sophie Koulomzin

friend, and (sometimes, sadly for me) my severest critic. I babysat his children and, with other seminarians (and my future wife), often had coffee at his apartment with Matushka Maika after liturgies. (I never had the courage to tell him, while working under him in the library, that the first syllable of the word “duplicate” does not rhyme with “cup.”)

...

*Dr. Arseniev knew about fifteen languages,
ancient and modern, and once asked me
in all seriousness if I knew Sanskrit!*

...

These five men were as different from one another as could be found on the face of the earth. God truly had a sense of humor and divine purpose in bringing them together. They didn't always like each other and sometimes sharply criticized one another in both theological and practical matters. None was without his personal limitations, weaknesses, and sins, but each worked together with others marvelously, with dignity. They were able to do so, by God's grace, because whatever their clashes in temperament, formation, manner, and conviction, they were in complete solidarity about the essentials of Orthodox Christianity and the mission of St. Vladimir's Seminary.

Others of Our Leaders

I also recall with gratitude others among my teachers during the middle years of the Seminary's history: Father Paul Schneirla, Father Paul Shafran, Father (later Bishop) Firmilian Ocokoljich, Professor Alexander Bogolepov, Sophie Koulomzin, Nicholas Ozerov, Professor Boris Ledkovsky, and Metropolitan Andrei of the Bulgarian Church were among those who led us.

In 1961 Professor Bogolepov, our Canon Law professor, who also taught Russian and Church Slavonic, published his book (recently reprinted by St. Vladimir's Seminary Press) about establishing a self-governing Orthodox Church in North America. Mrs. Koulomzin, who taught Fathers Schmemmann and Meyendorff as youngsters in France, is world renowned for her work in Orthodox Christian education. Professor Ledkovsky, who directed the choir at the ROCOR cathedral in New York, directed our seminary choir and produced the first St. Vladimir's Seminary recordings of liturgical music. (He once told me that I chanted Church Slavonic with “a Japanese accent.”)

Three of my teachers each exercised the task of expelling me once from their classroom for being disrespectful and rude. Two others had the kindness to allow me to graduate from the Seminary (with appropriately lowered grades) when they discovered shortly before Commencement that I had not fulfilled requirements for their classes, including attendance. (I was given exams and assignments to do after graduation.) And I cannot forget that Professor Verhovskoy called my first sermon in church “impudent and impertinent,” and made me apologize to the pastor after the liturgy.

...

*I cannot forget that Professor Verhovskoy
called my first sermon in church “impudent
and impertinent,” and made me apologize
to the pastor after the liturgy.*

...

My purpose in sharing these memories is not merely to show that, by God's grace and the guidance of compassionate and wise elders, there may be hope for everyone. It is more to convey a sense of the Seminary during its middle years and to honor its leaders. I write to proclaim the extraordinary love, commitment, and sacrifices of these exceptional people who, in the humblest of human conditions, gave their lives to a motley gang of political refugees, war veterans, and workers' kids in order to equip them for service in Christ's Church. No words will ever suffice to hymn the wonders of their countless gifts to us, their spiritual children. ✂

Father Thomas (March 28, 1939–March 18, 2015) began teaching Doctrine and Pastoral Theology at St. Vladimir's Seminary in 1968, eventually becoming a full Professor of Dogmatic Theology in 1991–1992. He rose to the position of seminary Dean in 1992, a post that he held until his retirement one decade later. As a beloved pastor, preeminent preacher, prolific writer, outstanding teacher, and sought after speaker, Father Thomas was known for being a “man of words”—and a spellbinding storyteller!

SVS Press & Bookstore

St. Vladimir's Seminary Press (SVS Press), our publishing house, serves as a missionary arm and profit-making sector for the Seminary. In fiscal year 2015, 9% of the Seminary's annual income came from Press net profits, and Press books were prominent in a multitude of venues, from local parish book studies to international Patristic Conferences, and from prison cells to university classrooms.

PRODUCTION FY2015

New publications	11
Reprints	19

SALES FY2015

Sales	\$ 910,652
Cost of sales	\$ 644,899
Net profit	\$ 265,753

SVS Press Events

ABOVE: In January 2015 representatives of St. Vladimir's Seminary Press and St. Tikhon's Monastery Press, South Canaan, PA, signed a landmark agreement detailing new cooperative efforts in the publication and distribution of Orthodox Christian books and other materials. Signatories were (from left) Fr. John Bebr, seminary Dean, Archimandrite Sergius, abbot of St. Tikhon's Monastery, and Fr. Chad Hatfield, seminary Chancellor. PHOTO: SVOTS archives

CENTER: SVS Press honored seminary alumnus Father Nikola Čeko (Master of Divinity, 1985) by formally dedicating its latest children's book, Saint Nicholas and the Nine Gold Coins, to him in June 2015. PHOTO: Andreana Čeko

LEFT: In May 2015 SVS Press launched its Coptic Studies Series, with His Grace Anba Suriel, bishop of the Coptic Diocese of Melbourne and Affiliated Regions, Australia, as Editor. Here, Bishop Suriel meets with SVS Press Associate Editor Michael Soroka. PHOTO: Dn. Gregory Hatrak

Financials

FOR FISCAL YEAR
ENDING JUNE 30, 2015

STATEMENT OF FINANCIAL POSITION

ASSETS	
Current assets	\$ 489,867
Investments	\$ 13,485,587
Inventory	\$ 802,418
Fixed assets (land & buildings)	\$ 12,821,853
Other assets	\$ 166,198
Total assets	\$27,765,923
LIABILITIES & NET ASSETS	
Current liabilities	\$ 463,863
Mortgages & loans payable	\$ 2,858,476
Annuity & life trusts payable	\$ 133,135
Net assets—unrestricted	\$ 11,216,820
Net assets—temp & perm restricted	\$ 13,093,629
TOTAL LIABILITIES & NET ASSETS	\$27,765,923

STATEMENT OF FINANCIAL ACTIVITIES

TOTAL REVENUES	\$ 3,606,289
Program service expenses	\$ 3,081,550
Supporting service expenses	\$ 1,829,667
TOTAL EXPENSES	\$ 4,911,217
Net surplus (deficit)	\$ (1,304,928)
Net assets, beginning of year	\$ 25,615,377
NET ASSETS, END OF YEAR	\$ 24,310,449

BELOW: On #GivingTuesday FY2015 , the Seminary gave \$8,000, representing one-tenth of the gifts it received, to Patriarch John X of Antioch, for distribution to suffering Christians in Syria. In 2015, Patriarch John X also was awarded a honorary doctorate during a special academic convocation. Pictured at the convocation (from left) are Vice-Chairman of the Board of Trustees, His Eminence Metropolitan Joseph of the Antiochian Orthodox Archdiocese, His Beatitude John X, and seminary Chancellor/CEO Father Chad Hatfield. PHOTO: Glen Mules

STATEMENT OF CASH FLOWS

CASH FLOWS FROM OPERATING ACTIVITIES	
Net surplus (deficit)	\$ (1,304,928)
Depreciation	\$ 583,045
Investment (gains) losses	\$ 215,740
Net cash from receivables	\$ 128,602
Net cash from inventory	\$ 5,889
Net cash from payables	\$ 36,684
Net cash used in operations	\$ (334,968)

CASH FLOWS FROM INVESTING ACTIVITIES	
Net proceeds from investing	\$ 54,727
Purchase of fixed assets	\$ (30,779)
Net cash provided by investing	\$ 23,948

CASH FLOWS FROM FINANCING ACTIVITIES	
Proceeds of debt	\$ 2,785,098
Repayment of principal on debt	\$ (2,851,039)
Net cash used in financing	\$ (65,941)
Net increase (decrease) in cash	\$ (376,961)
Cash, beginning of year	\$ 381,316
CASH, END OF YEAR	\$ 4,355

RIGHT: Seminarian Father Joshua Trant and family thanking donors for their gifts on #GivingTuesday FY2015, which amounted to \$80,000 PHOTO: Rami Dahdal

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.

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, 2015, 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.

View detailed financial reports on the Seminary’s Website, svots.edu.

Donors

ANNUAL GIVING CATEGORY REPORT

JULY 1, 2014– JUNE 30, 2015

CORNERSTONES

\$100,000 & UP

Brian & Marilyn Gerich*

PILLARS

\$50,000 & UP

Anonymous (2)
Bronson & Kathleen Eden
Estate of Paul Koronchik
Estate of Susanne G. Kushner
Mr. & Mrs. Alex Machaskee

WITNESSES

\$25,000 & UP

Thoma & Christine Beno
Mr. & Mrs. Michael E. Bress
The Rev. Protodeacon & Mrs. Peter Danilchick
Dr. Albert Foundos
The Rev. Deacon & Mrs. Michael Hyatt
Mr. & Mrs. Anthony Kasmer
Nicholas & Lisa Pandelidis
The Bridge of Allen Foundation
Martin & Mary Ann Tich
Dr. & Mrs. Egerton van den Berg*

ADVOCATES

\$10,000 & UP

Anonymous
Mr. & Mrs. Charles Ajalat
Kathie & Frank Cerra
Nicholas & Eleanor Chabraja
Theodore & Elizabeth Fedora
Mr. & Mrs. Jeffrey Hoff
Vera J. Hubiak*
Dr. & Mrs. Glenn R. Kubina
Anne & Sabry Mackoul
The Most Blessed
Metropolitan Tikhon*
Pauline Petronek
John Rangos
Margarita Sheremeteff
Katherine Strakes
Dr. & Mrs. Donald J. Tamulonis, Jr.
The Pittsburgh Foundation
The Trustees of Ivan V. Koulaieff
Education Fund

PATRONS

\$5,000 & UP

Anonymous
Bob & Connie Abodeely
Antiochian Orthodox Christian
Archdiocese of North America
Dr. Maha K. Bassila*
Estate of Maria E. Contos
The Right Rev. Bishop Macarie
Gregory & Lauraine Drillock
Mrs. Alexander Hixon
Theodore & Rosemary Jadick
Peter & Nancy Kohudic
Giving Fund
Drs. Frank & Alcides Kulik
John & Barbara Leschisin
Malankara Orthodox
Syrian Church,
Northeast American Diocese
Eric & Tracy Namee
Reiner & Anca Sailer*

Very Rev. Paul & Mary Shafran
Alexander & Elizabeth Simon,
Simon & Simon Enterprises, Inc.
Charles R. Smith
The Plato Malozemoff Foundation
Drs. Don & Monica Thompson*
The Rev. & Mrs. John Vitko, Jr.
Katherine Waluschka

SUSTAINERS

\$2,000 & UP

Anonymous (8)
Scott Adams
The Most Rev.
Metropolitan Hilarion
Theodore & Claudia Bazil
The Behrs*
Mark & Sandra Brewer
Mr. & Mrs. Brian Bullard*
Dr. & Mrs. Anthony Chila
Joseph & Therese Domanick
Mr. & Mrs. Timothy A. Dooley
Mr. & Mrs. Nassim H. Elias
Dr. & Mrs. John Eliopoulos
Dr. Nada Farah
Fr. Jon & Kh. Barbara Fate
Dr. & Mrs. Bruce G. Ferris
Jean Foss
Thomas A. Galioto
Dr. & Mrs. Robert L. Ghiz
The Very Rev. &
Mrs. Chad Hatfield*
Norman & Grace Holmes
Steven Kenoyer*
James H. & Nike D. Lagos
Rod & Valerie Learned
Leon & Pamela Lysaght
The Rev. Hierodeacon
Herman (Majkrzak)*
The Rev. Deacon &
Mrs. Shiryl Mathai
Mr. & Mrs. William Nassir
Orthodox Christian Laity
Orthodox Church in America
Dr. Paul & Nadia Pappademos
Peter J. Petkas
The Most Rev.
Archbishop Melchisidek
Alexander & Marie Popoff
Drs. Timothy &
Jennelle Richardson
Ivan & Kathy Rudolph-Shabinsky
Joseph Russian*
Dr. & Mrs. Daniel J. Sak
Bernadeen Scholl
Ruth & Brian Sencio
Lisa Spiker
St George Orthodox Cathedral,
Wichita, KS*
St Mark Church, Rochester, MI
St Nicholas Orthodox Church,
Mogadore, OH
St Paul Church, Irvine, CA
Gary N. Summers

Michael Thayer
V. Rev. Michael &
Matushka Valerie Zahirsky*
In Loving Memory of my husband
Deacon John, Evangeline Zarras

STEWARDS

\$1,000 & UP

Anonymous (15)
Mr. Gregory Abdalah*
Walter Alexandroff
Mr. & Mrs. Robert S. Andrews
Lindy E. Bayouth*
Vicki Bowerman*
Mr. & Mrs. David H. Brown*
Jeffrey & Natalya Busscher
John & Helen Cap
Christ the Saviour Church,
Paramus, NJ
Steven & Missy Cohlma
Alan & Jeannette Dickerman
Very Rev. James L. Doyle
Julianna Dranichak
Thomas & Lydia M. Dudo
Jennie C. Everson
Patricia M. Fedorko
Terrence M. Flaherty
Agnes P. Fryntzko
Larry Gardner & Theodora Brent
The Right Rev. Bishop Paul
Paul & Maureen Gurchigian
Mr. & Ms. Douglas Hadley
Dr. & Mrs. Jason T. Hatfield*
Deacon Gregory &
Matushka Robyn Hatrak*
Holy Resurrection Orthodox
Church, Claremont, NH*
Gene & Joan Homyak
Protopresbyter Thomas+*
& Anne Hopko
Andrew & Mary Hvizd
Mr. Charles Iragui &
Mrs. Amber Shargui
Mr. & Mrs. Thomas C. Jacobson
The Very Rev. &
Mrs. John Jillions
Dr. & Mrs. Constantine
H. Kallaur
Nicholas & Vivian Ketz
Peter Kiproff
Stephen & Kyra Kirtyan
Prof. Michael Klimenko
Diane & Bob Koory
Jim & Mary Koulogeorge
Dr. & Mrs. Sam H. Kouri
Joseph & Sophia Laychak
Mrs. Jean K. Lebedeff
Rev. Dr. Philip &
Dr. Paige LeMasters*
H. Christopher Luce & Tina Liu
Natasha Lutov
Robert G. Macey
William & Denise McKinney*
Evelyn Milan
Dr. & Mrs. Fredrick Milkie
Peter & Matilda Mitsakos
Basil & Eleanor Moschowsky
Tim & Virginia Nieuwsma*
Dr. & Mrs. Steven Pandelidis
Lois Pappademos
Ms. Lilly Pappas

Maestro Arvo Pärt
The Very Rev. Ezra Pickup, Jr.
The Rados Family
The Reverend Father
Alexander & Nancy Rentel*
The Very Rev. &
Mrs. Daniel W. Rentel
Mr. & Mrs. Charles A. Ringa*
Very Rev. & Mrs. Daniel Rohan
(Alumnus '72)
James J. Rosolanka
The Rev. & Mrs. Nicholas Roth
Mr. & Mrs. Adib H. Roumie*
Dr. Robert Saler
Prof. & Mrs. Richard Schneider
Anthony Scott
Ms. Nina Shafran
Michael & Teresa Shannon
Mr. & Mrs. Gregory J. Shesko*
Paula Solima
The Rev. Archdeacon &
Mrs. Seraphim Solof*
SS Cyril & Methodius Church,
Terryville, CT
St Gregory of Nyssa Church,
Columbus, OH
St John the Baptist Church,
Berkeley, CA
Archpriest John W. &
Denise Stefero
Dave Tax
The Kidney Group, Inc.
The Rev. Steven Tschlis
Frank & Kyra van den Bosch
Dr. & Mrs. Leonidas Vassilaros
Mr. & Mrs. Kory W. Warr
Elizabeth Wolgamott-Brodd
Richard & Milene Zakka

BENEFACTORS

\$500 & UP

Anonymous (21)
The Rev. & Mrs. Angelo Artemas
Johanna Babiak
Michael & Dorothy Baca
Bishop Wilbert &
Lady Barbara Bailey
Very Rev. Fr. David &
Luanne Barr*
Raymond & Corrine Becker
Fr. Steven & Deborah Belonick*
Katherine & John Bicknese
Drs. Peter & Patricia Bouteneff
Mary Ann Brinda
Joseph F. Byrnes
James Carpenter
Anthony & Florence Carris
Mrs. Thomas L. Chase
Don & Kathy Cox*
The Rev. Deacon &
Mrs. Andrew Cross
Panait Cufuioiti
John A. Davis*
Mr. & Mrs. William De Fotis
Frank J. Denniston
Mary Dibs
Very Rev. Bogdan &
Peggy Djurdjulov
The Rev. & Mrs. Mark Doku*
Archimandrite Gerasim
Fr. Michael & Laila Ellias*

Brenda Farha
Warren & Chris Farha,
Eighth Day Books
Joanna Farragher*
Mr. & Mrs. Fredric Fetkowitz
Father Jason &
Matushka Ashley Foster
Margaret Z. Foxx
Deacon Evan, Robin
& Brigid Freeman*
Very Rev. &
Mrs. Alexander Garklavs
Raymond C. George
Reggie & Donna Greening
Very Rev. Andrew &
Patricia Harrison
Mr. James W. Harvey &
Dr. Susan A. Harvey
Protopresbyter Daniel &
Dunia Hubiak
Drs. Robert & Olga Hughes*
Michael & Marcella Hydock
David & Lydia Jackson
Mary E. James
Howard R. Jett
William Joachim
Dr. Lila J. Kalinich
Dr. & Mrs. Thomas W. Karras
Antonios & Bonnie Karraz
Andrew Kartalis
Paul Kavchok
The Very Rev. &
Mrs. Leonid Kishkovsky
Mr. & Mrs. Donald W. Kivell
Sonia W. Knapp
Nicholas & Kathryn Kobbs
Georgios Kokonas*
Pamela Kouri
John M. Koziol
Dr. & Mrs. Nicholas A. Kozlov
Mrs. Tanya J. Kwoka
Ladies Philotochos Society,
Redondo Beach, CA
Nicholas Lamb
David Lee
Dr. & Mrs. Steven Maynard
Marie Meyendorff
Father David Mezynski*
The Rev. Deacon &
Mrs. Gregory Moser
Drs. Remus & Nicolette Moucha
Nassim & Nelly Nabbout
Archpriest John &
Eugenia Nehrebecki
Louis & Eleni Nicozisis
Christopher & Suzanne Nolan
Mrs. Elizabeth Nosal
Virginia Page*
Very Rev. Theodore Panchak
Mr. Paul H. Pangrace*
Dr. Aristides Papadakis
George & Natalie Patterson
Dr. George & Elaine Pazin
John M. Peregrim
The Most Rev.
Archbishop Nathaniel
Chris & Lesa Potos
Peter & Jane Pruzinsky
The Rev. Archdeacon
Saeed Rihani
Mr. & Mrs. Jonathan Russin

Ann & Frank Sanchez*
Mr. & Mrs. Alexander Sawchuk
John & Karen Schulte
Ms. Mary Seiss
H. Lynn Siry
Ike N. Spiker
St George Ladies Society,
Arlington, VA
St Katherine Orthodox Mission
Church, Woodinville, WA*
St Mary Eastern Orthodox
Church, Falls Church, VA
St Mary's Orthodox Cathedral,
Minneapolis, MN*
St Nicholas Albanian Orthodox
Church, Jamaica Estates, NY
St Stephen the Protomartyr
Church, Longwood, FL
St Timothy Orthodox Church,
Toccoa, GA*
The Rev. &
Mrs. Rastko Trbuhovich*
Dr. Razvan Vaida
Elizabeth L. Vanlandingham
Kathy J. Vetter
Carston R. Wagner*
Dr. Eugene Waluschka
The Rev. & Mrs. Aaron Warwick
Maryann West
Bernard & Ann Zablocki
The Most Rev.
Metropolitan Savas

DONORS

UP TO \$500

Anonymous (252)
Paula & Allan Abbott
Archimandrite John Abdalah
Abdallah & Juliette Abdayem
George Abdelsayed
Mr. Arthur Abig
James & Marilyn Ablan
Dr. & Mrs. Yohannan Abraham
Ms. Laila Abud
Ronald & Alexis Acheson
Dr. P. Mark Achtemeier
Mervyn Achtemichuk
Don & Deborah Ackerly
The Rev. & Mrs. Basil Aden
Malena Adzich
Michael & Kimberly Ahmadi
Sol & Lily Ajalat
The Rev. & Mrs. Michael
Aksenov-Meerson
Father Kenneth & Sharon Aldrich
Chris Alexander
The Rev. & Mrs. David Alexander
George & Mary Alexandrovich
Mrs. Jeanne Alexandrovich
All Saints Church, Salina, KS
All Saints of America Orthodox
Christian Church, Salisbury, CT
James & Dorothy Allen
Nettie C. Amason
Amazon Smile Foundation
Ambrose Family
Julie Amodeo
George & Ann Anastos
Gary Anderson
Mr. & Mrs. Nikita V. Andrejev
Vladislav & Olga Andrejev

The Rev. Dcn. &
Mrs. Daniel A. Andrews
The Rev. Richard Andrews*
Maura Andronic
Paul & Stephanie Andruchow
Helen Antonik
Mary R. Antonioti
John & Marina Antoniou
The Very Rev. &
Mrs. Joseph Antypas
The Very Rev. &
Mrs. Nicholas Apostola
The Rev. &
Mrs. Kevork Arakelian
Mary Arapoff McEwen
Ms. Mary J. Ardan
ARFORA
Clifford & Theodora Argue
John & Linda Argyrakis
Mr. Thomas Armstrong
The Rev. John Artemas
George & Svetlana Artemoff
The Very Rev. Archpriest+* &
Mrs. Gabriel Ashie
Assumption of Holy Virgin
Orthodox Church, Clifton, NJ
Drs. Yvonne & Danny Athanasaw
The Rev. & Mrs. Robert Athas
Dr. & Mrs. William A. Attra
Olga Atzhorn
Very Rev. & Mrs. Don Augusta
Mr. & Mrs. Theodore V. Awad
Richard J. "Jeff" & Patti Ayes
Nicholas Azaransky
Dr. & Mrs. Genci Babameto
Michael D. Babey
Olga Babichev
Constantine & Louisa Babu
The Very Rev. &
Mrs. Nicholas G. Bacalis
Susan Bachelder
Mr. Elvis Baez*
Michael Baez
Rosalie Bagenski
Olga Bahleda
Helen R. Bailey
Helen G. Bair
Eugene Baker
The Rev. Richard Baker*
William A. Baker
Nicholas & Caryn Balamaci
Marve & Valeri Balazki
The Rev. Protodeacon
Joseph Balkunowa
Mr. Francis Balog &
Dr. Paula Bonino
The Rev. &
Mrs. Richard Bamforth
John & Phyllis Banholzer
The Rev. &
Mrs. Raphael Barberg*
Mile & Darinka Barbir
Ellen Barlit
Serge Barna
Dr. & Mrs. John A. Barnet, III
Pauline Barnowsky
John R. Barns
Christi Barr
Allen C. Basala
John & Yvonne Basil
Angelina S. Batillas, M.D.

Harold & Patricia Baum
Igor Baumann
Ms. Martha Baxtresser
Drew Bazil & Sara Hale
Vivian Beachy
Lieutenant Commander &
Mrs. Kevin J. Becker
Lois S. Bedder
Betty Bednarik
Vera Beecroft
Timothy S. Beers
Evelyn Bekish
William & Nancy Belko
Daniel & Jennifer Belonick
Lioudmila & Alexander
Fr. Christopher &
Presv. Filitsa Bender
Albert & Arlene Benevides
George Benko
Mr. & Mrs. Robert L. Bennett
Paul & Kay Benos
Michael & Helen Beres
Anna Bereskin
Gregory & Karen Berezniak
Michael Berkshire
The Rev. Deacon George Berni*
George & Kathryn Beshilas
Nicholas & Judy Beskid
Charles Best
The Rev. Daniel &
Pres. Maria Bethancourt
Dr. & Mrs. James Bezreh
Mrs. Olga Bibicoff
Brenda S. Bicki
John & Nina Bilyeu
Mr. William O. Birchfield, III
Blair Birthisel
Joyce Bittle
Robert & Desane Blaney
Jaclyn Blankenship
Drs. John & Judy Blebea
John W. Blischak
Matthew P. Blischak
Paul & Pat Blischak
The Very Rev. Ted Bobosh*
Nicholas & Marina Bobrovsky
The Rev. & Mrs. Diran Bohajian
Maria A. Boiko
Miron & Mildred E. Bonca
Eileen M. Bondor
Alexander Borey
Dr. J. Boscarino
Marilyn & Stephen Boska
Dorothy Delich Bossert
Robert & Marion Bostley
Dr. Emanuel G. Boussios
Tatiana C. Bouteneff
Vera Bouteneff
Dr. & Mrs. Nagui N. Boutros
Andrew A. Boyd*
Raymond & Christine Boyd
Mr. Stephen Boyd
Nick & Yvonne Boyiazis
The Rev. & Mrs. David Bozeman
The Rev. & Mrs. James Bozeman
Richard & Tanya Bradley
Mary Ann Brennan
The Very Rev. Archpriest &
Mrs. Gary Breton

Mrs. Helen Brincka
Robert G. Brody
Robert & Dorothy Brooks
Subdeacon Joseph Brousseau
Mr. Alex Brown, Jr.
Katherine Brown
William & Karen Brown
Mr. & Mrs. William C. Brown, Jr.
Laura Brumbaugh
Michael Brunda
Mrs. Simona Budeiri
Raymond & Judith Budoio
Carole & Michael Buleza
Mary Ann & Richard Bulko
Luke Bullock
Leonetta Burns
Justina H. Burpee
Peter Buryiak
The Rev. & Mrs. Robert Butcher*
Robert & Sharon Butchko
Ronald & Jean Butterworth
Peter & Natalia Buttner*
Gregory Buzi
Elizabeth Byron-Patrikiades
The Rev. Deacon &
Mrs. Alexander Cadman
Suzanna Cain
Henry Calcanes
Cameron Family
Campbell O Club, Warren, OH
Rada Campbell
Dr. & Mrs. Isa Canavati
The Rev. Richard Cantrell
Seraphima Carl
Carl Puma Agency
The Rev. & Mrs. Peter
Carmichael
Renie Carr
Tony Carvalho
William & Marylou Catelli
Donna M. Cervenak
Nadia Chaber
Ann Chach
Vivian L. Chacho
The Rev. & Mrs. Abi Chacko
Bess Chakravarty
Memory Eternal - Vera Chalfant
Mr. & Mrs. Michael K. Chan
Jack W. I. Chandler
Svetlana & Andrei Chapoval
Karin Chaudhari
Pia Chaudhari
Michael & Joanne Chemorov
Jean Cherniavsky
Evelyn M. Cherpak
Anne Cheslock
Irina Chevtchenko
Aftan & Karen Chowansky
Evan Chriss
Christ the Saviour Orthodox
Church, Harrisburg, PA
Thomas Christy
James Z. Chrones, Ph.D.
Christina Chukalas
Mr. Daniel J. Chupinsky
Dr. John & Eva Chupinsky
Edward & Marylyn Chuprinko
Lynne Cialdella
Lidia Ciamarra

Therese Ciancone
Paul Ciciarelli
Mr. & Mrs. Stephen W. Cimbolic
Circle of Serbian Sisters,
Schererville, IN
Mrs. Jean Clark
The Rev. & Mrs. Paul Coats
Paul & Helen Cocotos
Dr. & Mrs. Will T. Cohen
Mark & Patricia Colangelo
Drs. Edward & Christine Cole
Dr. Gabriel Colef
Milo & Dolores Colich
James & Christine Colitsas
Denice & Ernest Collazo
Gerald & Kathleen Collins
Mr. William S. Colman
Vilma Colon-Oliver
Mr. Thomas Colyandro
Dr. & Mrs. Mark Comadena
Community of Poor Clares,
Alexandria, VA
John Compos
Lord Connolly of Sutton
Christopher & Stavroula Conrad*
The Rev. Dr. Costas &
Dr. Eugenia Constantinou
John & Alena Coon
Mr. Thomas F. Cope
Father George S. Corey
Fr. Simeon &
Pres. Joy-Ann Corona
Mary L. Cory
Bishop Dimitrios Couchell
Mr. & Mrs. Robert W. Cowgill
The Rev. Dr. &
Mrs. Timothy Cremeens*
Dr. & Mrs. Samuel Cross, Jr.
Robert Y. Csernica
Andrew Cuff
Paul & Janet Culton
Craig Culwell
Subdeacon Gregory &
Mary Ann Curran
Dr. & Mrs. Gabriel G. Curtis
Andrew & Anne Cvercko
Zenon Czornij
William & Catherine Dach
Christine Dalapas
The Very Rev. & Mrs. Daniel Daly
The Rev. & Mrs. John Daly
Gabriel & Irene Damascus
Ilir & Brizida Danga
Serge & Carolyn Daniels
Eugene & Barbara Danko
Myroslav Danlyuk
Mary Dann
Tamara Danyluk
Abdallah Daoud
Lydia Daugherty
Daughters of St. Nicholas,
Jamaica Estates, NY
Alexander & Sharyn Davidoff
Nicholas V. Davidovich
Brandon Davie
Mrs. Andrea E. Davies
Mr. & Mrs. Richard J. Day
Terri L. De Ment
Alexander & Barbara Deeb
Edward & Florence Deeb

*Indicates St. John Chrysostom Society members

†Indicates donors reposed in FY2015

Donors

ANNUAL GIVING CATEGORY REPORT

JULY 1, 2014– JUNE 30, 2015

Rev. Richard Deibert
Mr. & Mrs. Feridun Delale
Robert Delquadri
John & Katherine Demakis
Bessie Demis
Sophie Dennis
The Very Rev. Archimandrite
Andreas Desypris
William Dettmar
The Rev. Deacon & Mrs. John Dibs
Peter & Claudia Dickey
Howard & Carol Dierking
Mircea & Natalie Digeratu
The Rev. & Mrs. C.T. Dean Dimas
James Dimoff
Pauline Dionis
Sandra DiResta
Mrs. Sofija Djurdjulov
Tanya Dmitruk
Olga Dmytryck
Dia Dobos
Carol J. Dockham
Katherine Dodson
Dimitrios & Vivian Dokos
Matushka Mary Donahue
Mr. & Mrs. Orlando A. Donato
Andre Donikian
Lawrence B. Donnelly
Marie Donski
Rev. Brendan Doss
Ara Dostourian
Rt. Rev. Paul Doyle
Sandra L. Drake
Damian A. Drasher
Kathy Dreisbach
Andrew Drillock
Dr. & Mrs. David Drillock
Barbara A. Driscoll
Pauline Driscoll
Dr. & Mrs. George B. Droubie
Serge & Tatiana Droujinsky
George Dudack
Very Rev. H. Gregory Dudash & Linda Dudash, Spring Mount, PA*
John & Doris Dudash
Oleg N. Dudkin
The Rev. & Mrs. Vitaly Dudkin
The Very Rev. Archpriest & Mrs. Basil Duesenberry
Kevin & Sinead Duffy
Rev. Bernard Dugoni
Mike & Joann Dupay
Gregory Durniak
Ms. Michaela Duta
Julia Dyno
Dennis & Betty Dziamba
The Deacon Deacon & Mrs. Gregory Ealy
Brent & Elaine Eckhart
John & Tamara Economou
Georgia A. Ehrich
Ronald R. Eisner, M.D.
Isabel C. Elac
Walter & Glenda Eller
Beatrice Ellers
Martha W. Elliott
Roger & Sandra Ellis
Dr. Herman T. Engelhardt

Edward & Taisa Engelsman
Dr. George Englesson
Father John & Helen Erickson
Donald & Cheryl Esmond
Andrew & Jane Evancho
Exit Ocean Realty
Nellie & Jan Eyerman
Ron & Helen Facchini
Sean Fagan
Fr. Harold C. Fait
Walter & Sharon Fall
Liudmila K. Falsafi
Mr. & Mrs. George Fara
The Rev. & Mrs. Athanasius Farag
Joe Farah
William & Shirley Farha
Alfred & Victoria Farhood
George & Fevron Fatse
Melanie Ferrari
Nina Fersen
In Memory of
Irene Kushner-Fiacco
Andrea L. Filak
Maria Fiori
Tatiana Fischer
Mr. Michael Fisher
Brendon G. Floyd
The Rev. & Mrs. Christopher Foley
Robert & Debra Forster
Michael & Ingrid Fotianos
Athanasios & Lilian Fotiou
Julia Foty
Louis & Linda Foundos
Phillip H. Foundos
Carol Fox
Maxine Francis
Tsampiko Frangeskaki
Frank Corp.,
Environmental Services
Gavriel Fratis
Vincent Frattaruolo
John & Marian Freeman
Mrs. Ann M Freije+†
George F. Freije
R. Michael Friends & Victoria Deyeaux
Dr. Howard L. Friesen
The Very Rev. & Mrs. Anthony Gabriel
Dr. Christine N. Gabrielides*
Judith Gajic
Dr. & Mrs. Alexander N. Gansa
Bruce & Diane Garber
Deacon George M. Garber
Gerald & Toulia Garbis*
The Very Rev. Sergei Kasrlavs
Steven & Stamatia Garris
Josephine Gasser
John & Mary Gatsis
Mr. & Mrs. Jonathon C. Gatten
The Rev. & Mrs. Lawrence Gaudreau

George & Cleola Gavalas
Matushka Elizabeth Geeza
Mr. & Mrs. John T. Generale
Lloyd & Barbara George
Sarah H. George
The Rev. Thomas George
Aurelia Georgopoulos
Andrei & Lana Gerich
Marge German
Ms. Barbara Gerzonich
George Ghitsa
Andre & Donna Gib
Joseph F. Gido
Mrs. Tara J. Gidus
Marilyn G. Gillquist
Mr. & Mrs. Alexander Girko
Father Seraphim Gisetti
Georgene Gladstone
Annie Glowa
William & Emily Glueck
Bill Glushko, U.S.A.F.
Tamara Gnucheva
Jeffrey Goddard
Prof. Aaron W. Godfrey
Gregory G. Godun
Roger & Nancy Goedel
Maria Marinkov Golden
The Rev. & Mrs. Branislav Golic
Dr. Stephanie Golub
Mr. & Mrs. Robert Gondring
Fr. Ramon J. Gonzalez, O.P.
Joseph & Dorothy Goodman
Dr. Jonathan Goossen
The Rev. & Mrs. Antony Gori
Anna Goropashnaya
Barbara A. Gossman
Mr. & Mrs. Robert Graban
Frederick & Patricia Graboske
Philip & Norka Grameno
Richard & Theodora Gramkow
Greek Orthodox Ladies
Philoptochos of the
Annunciation, Pensacola, FL
Elaine Green
Philip & Elena Green
Nicholas & Berthanna
Gregoriades
Barry & Polly Grey
Mr. & Mrs. John T. Gribb
Mr. & Mrs. Andrew P. Grigorenko
Col. & Mrs. John B. Grinstead, Jr.
Walter & Karen Grivna
Martha Jane Groll
Chrissanth & Jonathon Gross
Heather Grosz
Gregory & Helen Grudinoff
William Gruner
Antoinette Guerrini-Maraldi
Christopher Guidry
Boris Guleff
Wassilie Guy
Frank & Michele Guydan
Olga Gwyer
Dana Gythiel
Marilyn Habeeb
Deeb & Marie Haddad
Dr. Robert M. Haddad
Joan Hagan
Dr. & Mrs. Peter D. Haikalis

Patricia Haines
Dr. & Mrs. Harry Hajedemos
Richard Hallett
Craig & Kathleen Hallstrom
The Halvorsen Family
Frank & Lorraine Hamouz
Alexander & Linda Hanchar
Prof. J. Lawton Haney, Jr.
Leila Hanna
The Rev. & Mrs. Stanley Harakas
Christ & Joanna Haritos
Regina Harritos
Dr. Edward L. Hartley
Jan & Teresa Hatfield
Séan & Maggie Hatfield
The Very Rev. & Mrs. Michael Hatrak
The Rev. Deacon George Hattle
Kathryn W. Hausen
Kathleen Haverlack
Joanne M. Hawley
Philip Hawriluk
Mrs. Dorothy Hayko
Robert Heacock
Dr. Donald C. Henderson
The Rev. Deacon & Mrs. Lawrence Hendricks
Gregg Heny
Mr. John Herbert & Ms. Cheryl H. Lyons
Jon & Jodi Herbst
Ms. Mary Herelick
William Hershey
Lucille A. Herzegovitch*
The Rev. & Mrs. Daniel Hickman
David Hicks
Jim Hicks
Bryan & Grace Hivnor
The Rev. Bohdan Hladio
John A. Hockin
Loretta Hoffmann
Nancy Holloway
Mr. & Mrs. Gary Holowach
Larissa Holowaty
Holy Cross Church,
Cape Coral, FL
Holy Ghost Russian Orthodox
Greek Catholic Church,
Bridgeport, CT
Holy Myrrhbearers Ladies' Altar
Society, Canonsburg, PA
Holy Resurrection Serbian
Eastern Orthodox Church,
Steubenville, OH
Holy Trinity Church, Rahway, NJ
Holy Trinity Church, Ironia, NJ
Holy Trinity Greek Orthodox
Church, Canton, OH
Holy Trinity Orthodox Church,
New Britain, CT
Holy Virgin Mary Sisterhood,
Los Angeles, CA
Irene Homa
Daniel & Dominique Homiak
Peter & Betty Homzik
Thomas & Ellen Hontzas
The Rev. & Mrs. John Hopko
George & Michelle Horodnic
Despina Horst
Kara Hovseih
Elizabeth Stefero-Howe

Rt. Rev. Mitred Archpriest
Dennis M. Hrubiaik
Michael & Cynthia Huber
Matushka Eva Hubiak
Mr. & Mrs. F. Vernon Hudnut
Mr. Ian K. Hughes & Dr. Karen Relucio
Sophie K. Hull
The Rev. Harvey Huntley, Jr.
Daryll Hurst
Alice Hutchinson
Irene Hutchison
Anna Hydock
Jamie Isaac
The Rev. Deacon Jesse Isaac
Salma Isaac
Irene Itina*
Janice Sorokin Jackson
Mr. & Mrs. Richard Jaeger
Maria Jakimtschuk
Mike & Cathy Jankovich
Mr. Sam Jankovich
The Very Rev. & Mrs. Paul Jannakos*
Antoinette Jasinski
Nada Jensen
John & Helen Jeris
Mr. & Mrs. Eliot & Tamara Johnson
Frank & Patricia Johnson
Ken Johnson
Lois Johnson
Ken & Anastasia Jones
Neumann Jones
Susan Jones
Fr. James & Matushka Pat Jorgenson
Joseph Botti Co., Inc.
Constantine Joseph
Richard & Shirley Joseph
Laura Josephson
Florence Junda
Matushka Elizabeth Kachur*
Mrs. George E. Kaibas
Mrs. Demetra Kakoulides
Victor & Elizabeth Kaliakin
The Honorable Harold Kalina
John & Helen Kalina
Kathleen S. Kalina
Xenia & Eugene Kalinin
Nancy Val Kambouriglos
Ann Kandratinio
Maria Kane
Mr. John M. Kappes
Protodeacon Sergei & Matushka Victoria Kapral*
Mrs. Donna Karabin
James & Michele Karabin
Diane & Michael Karabin
Ruth Karabina
The Rev. George Karahalios
Mr. & Mrs. Peter Karapelou
Nicholas & Virginia Karas
Peter & Betty Homzik
Emily & Demuri Kasradze
Dr. Demetrios S. Katos
Bishop Ilia of Philomelion
Joan Katrib
Dr. Joseph Jr. & Margaret Kavchok

Very Rev. Thomas Kazich
Dr. Michael J. Keenan
Richard & Janet Keeney
Very Rev. Alcuin Kellerhouse
Blaire N. Kennedy
Rick Kent
Mr. Arthur & Dr. Mary Kentros
Paul & Natja Kessler
Darice Keyes
Mr. & Mrs. Paul & Gail Keyishian
Rev. & Mrs. Elias Khouri
George & Joanna Khoury
Jamilee Khoury-Bellone
Mr. & Mrs. Gary L. Kiechel
Richard Kiegler*
Guy Kilchrist
The Very Rev. & Mrs. Joseph Kimmett
Albert & Carol Kinan
Tony & Peggy Kireopoulos
Olga Kirilchenko
John & Susan Kirwan
Mark & Barbara Kiryluk
Prof. Nadieszda Kizenko
Joan Kjelleren
Froso Klarides
Christina Klipa*
Donald & Elizabeth Klischer
Mark & Tish Klus
Mr. & Mrs. Joseph Knudsen
Anthony & Margaret Koban
Mrs. Nina Kobrinetz
Archpriest Garabed & Yeretzgin Roberta Kochakian
The Very Rev. & Mrs. Mark W. Koczak
Alexandra Koeorte
Anna Kogaczewski
Mrs. Olga Komenko
Mary Kompass
Mary S. Koncak
Mr. & Mrs. Paul Kondakoff
George & Ann Konik
Mary Ann Kopcha
The Very Rev. & Mrs. Stephen Kopestonsky
Helen Koranda
Lydia Korchow - Chena
Mr. & Mrs. Joseph Kormos
Mrs. Nickolas Kornilieff
Mr. & Mrs. Pete G. Koronis
Sharon Koshy
Thomas Kosmo
Carole Kostecka
The Very Rev. & Mrs. Steven Kostoff
A Friend of
St. Vladimir's Seminary
John K. Kotsonis
Rev. & Mrs. Elias Koucos
Igor Koulichkov
Angela Koulomzine
Mr. & Mrs. John Kouloumbis*
Dr. John A. Koumoulides
Connie Kouri
Dr. & Mrs. Paul Kouri
Martha Koutouzis
Nicholas & Margaret Kovalycsik
John Kowalczyk D.O.

Frank & Karen Kowalik
Bessie G. Kozaitis
Kenneth & Jeanine Kozak
Michalina & Gregory Kozlakowski
Donald & Marlene Kral
Barbara & Paul Kral
Barry & Beth Krammes
Donald & Dorothy Kraniak
Nina Kraus
Frank Krautcek
The Right Rev. ProtPRESbyter
Oleg Krawchenko
Daniel Kreshak
Mr. & Mrs. Alex Krill, Sr.
Krista West Vestments, Inc.
The Rev. Djuro Krosnjari
Semeon Krukovsky
Dr. John A. Krynitsky
Miss Mary Ksenyak
Natalie Kucharski
Misha & Anita Kucherov
Archpriest Alexander & Mrs. Natalie Kuchta
Celia & Sergei Kuharsky
Father Sergius & Faith Kuharsky
Jeanne Kun
Gloria Woolever Kundrat
Thomas Kurdonik
Amjed & Kathy Kuri
Shiju Kurian
James & Heidi Kushlan
Beverly Kushner
The Very Rev. Ihor Kutash
Anna Kutlich
James Kuzma
Thomas & Janice Sophia Kvamme
The Rev. Theodore Kyrtisis
Dr. James Kyros
Mrs. Linda L. Labosky
Ms. Rosemary LaCondo
Paul & Patricia Ladas
Ladies Philoptochos of Holy
Trinity Church, Westfield, NJ
Ladies Philoptochos Society,
Niles, IL
Ladies Philoptochos Society
of St. Paraskevi, Greenlawn, NY
Ladies Philoptochos Society
of St. Nektarios, Charlotte, NC
The Rev. Archpriest & Mrs. Michael Laffoon
Thomas & Dawn Lampros
Michael Lapko
Dr. & Mrs. Theodore R. Lapp
The Very Rev. Archpriest & Mrs. Nicolae Lapuste
Isaac & Brooke Lashbrook
Miss Dorothy P. Laskovich
Paul Laskovich
Daniel & Carol Ann Latinovich
Paul & Nina Laushell
The Rev. Gary E. A. Lawler
Dr. Bruce A. Lawrence
George T. Lazar, M.D.
The Very Rev. & Mrs. Laurence Lazar
Martha Lazarevic
Stella Lazaridis
Michael & Karen Lazoran

Archpriest Vladimir & Virginia Lecko
Anna Lee
John Leferovich, Jr.
Thomas & Heather Leiner
Lawrence J. Leitzel
Andrew & Angeliki Lekos
Mrs. Evelyn Leleck
Donna & Paul Leonowich
Irene Leschak
Tamara Lesnick
George Lesnikoff
Helen Levenetz
CAPT & Mrs. Kirk T. Lewis,
U.S.N. (Ret)
Alexis & Zinaida Liberovsky
John S. Licata
The Rev. & Mrs. Mikael Liljestrom
Dr. & Mrs. John Lingas
David & Kathy Linke
ProtPRESbyter Arthur & Margaret Liolin
Archbishop Nikon Liolin
Bernard Liptock
Kenneth Liu
Nicholas & Lorena Livanos
Mr. & Mrs. Mathew Lobas
The Very Rev. Michael Lobo
Mr. & Mrs. Nicholas & Brenda Longa
Charles & Ilona Longway
Mrs. Larisa Looby
The Very Rev. & Mrs. Steve Lopusky
Sally Lottes
Basil & Irene Loudas
The Right Rev. Bishop Peter
Sister Mary Elizabeth
Anthony & Cynthia Lucas
Frank & Donna Lucas
Mr. William Lucas
Harold & JoAnn Lucs
David Lührssen
The Rev. & Mrs. Alexander Lukashonok
Ms. Mary Lusko
Victoria Lustig*
Paul & Andrea Lutov
George & Patricia Lutz
Mrs. Mary A. Lynch
Robert & Victoria Lynch
The Very Rev. & Mrs. Ian MacKinnon
David Macko
Alexander & Amanda Mackoul
Martha MacLellan
Ms. Anna Maerean
Denise M. Mainero
Mr. & Mrs. H. S. Makredes
Malankara Syriac Orthodox
Youth Association
John & Kimberly Mallory
Mr. & Mrs. Nikola Malobabic
Bettye Malone
Ronald & Dorothy,
Malooley Appraisal Service
Dr. & Mrs. Albert M. Malouf
Mr. & Mrs. Herbert Malyak
George Mamar

Al & Marlene Mamary
Bette D. Maniatis
Mary Maniatis
The Very Rev. & Mrs. George Manneh
George & Dolores Manzuk
George & Bertha Maragakes
Peter & Roxanne Maragos
Bradley Marcantelli
Mr. Paul Marcantonatos
Michael & Nada Marcetich
Richard & Shirley Marcin
Thalia Margarites
Charles & Arlene Marge
The Rev. & Mrs. Alessandro Margheritino
Oleg G. Marinich
Mamie Marinkov
Milan & Mercia Martich
Archpriest Joseph & Matushka Gloria Martin
Father Paul & Presbyter Nikki Martin
Maryna Martynova
Michael Masso
Fr. Michael & Kh. Virginia
Massouh
Mr. & Mrs. John T. Masterson, Jr.
The Rev. Deacon & Mrs. Philip
Mathew
Ann Matiuk
Jo Ann Matsko
The Very Rev. & Mrs. Michael Matsko
Nancy Matsukis
The Very Rev. Archpriest & Mrs. John Matusiak
The Rev. Archdeacon & Mrs. Joseph Matusiak*
Subdeacon & Mrs. Paul T. Maty
Paul Matzko
Maryann Mawhinney
Prof. Lee A. Maxwell+†
Steven & Cat Mayhugh
The Very Rev. & Mrs. R.W. McCandless*
Agata McCutcheon
Terry & Cecilia McDonald
The Rev. & Mrs. Joel McEachen
Mrs. Irene P. McGregor
Olga McHugh
Mr. & Mrs. Jeremiah J. McIntyre
The Rev. & Mrs. James McKee
Larry & Dawn Medaglia
Eve Meek
Mary G. Meletsis
Nancy K. Mell
Peter & Elizabeth Melnik
Philip & Kit Melnik
Mel's Diner Office, LLC
John A. Memorich
Elizabeth Merculief
Joseph F. Merlina
Ed & Rebecca Mershad
Dr. & Mrs. Paul Meyendorff
K. H. Michael
Constantine & Maria Michaelides
The Right Rev. Bishop Anthony
Ann Michkofsky

Mr. Daniel Miclau
Paul Miesemer
Anna D. Mighell
Major Barry Migyanko
Gail Mihalic
Mary Milanovich
Nicholas & Christine Milchovich
Milich Physical Therapy, Inc.
Mr. Chris Miliotes
Fred & Tanya Milkie
Mr. & Mrs. Roger E. Miller
Kathy & John Miller
Basil & Helen Miller
Mark E. Mills
Brian & Bata Milosh
Larry & Milana Milosh
Mr. Richard C. Minchik
Ronald & Paula Mindzak
Paul L. Minnich
Aline Minvielle
Larissa Mironenko
Mirko & Mildred Misic
Mission of the Icon of the Mother
of God "Unexpected Joy,"
Staten Island, NY
Raymond & Lillian Misura
Alexander & Margaret Mitchko
Christine Mitchko
W. Tod & Beverly Mixson
Sonya Mobilio
Patricia A. Moderow
Mary Ann Moga
Natalie Molfino
Mamma Johnson, Inc.
Mary J. Mondello
Deacon Dr. Rico & Sh. Sara
Monge
The Rev. Dr. & Mrs. Paul
Monkowski
Ms. Biljana N. Monsky
Archpriest Daniel & Matushka
Montgomery
James & Carol Moran
Constantina Dudek Morgan
Ms. Joyce Morgan-Coupey
Allen & Helen Morse
The Very Rev. James Morton
Priest Joshua & Jenny Mosher
Louis Mosnier
Irene Motichka
Peter & Barbara Mrgich
Millie Mrja
Dr. David & Peggy Mukai
Mr. & Mrs. Glen R. J. Mules
Maureen Mullarkey
Elena D. Murphy
Dr. & Mrs. Kent Murray
Sam Muthirakalayil
Mrs. Jeannette Mynett
George Nabbout
Thomas M. Nadavallil
Mr. George Naff
Barbara Nafranowicz
Elena Nagaitseva
Eva Naidanovich
Anna Nakulak
June Nasef
Nadia Nasrawi
Mark & Joan Nasser

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

Donors

ANNUAL GIVING CATEGORY REPORT

JULY 1, 2014– JUNE 30, 2015

Victor & Anne Nastu
 Nativity of the Virgin Mary Church, Madison, IL
 Mr. David W. Nauditt
 David & Ulli Nelson & Family
 Walter & Ina Nemitz
 Gregory & Larice Nescott
 Jeffrey & Mary Ann Neuman
 Monks of New Skete, Cambridge, NY*
 Very Rev. & Mrs. Nicholas Neyman
 Laura & Leon Nicholas
 James Nicholls
 Mr. & Mrs. George Nickson
 The Rev. Deacon & Mrs. Clement Nicoloff*
 Nicolas & Elinore Nicoloff
 Elsie Skvir Nierle
 Donald & Julie Nikchevich
 Ms. Larisa Nikitina
 Tanya Nikituk
 Deacon Paul & Patty Nimchek
 George R. Nimmer
 The Rev. & Mrs. Hisham Nimri
 David & Victoria Niswonger
 Nicholas Nobbe
 Dr. & Mrs. Daniel J. Nodes
 Deacon Gregory Norris
 Helen Norton
 Andrew & Olga Nosal
 William & Christine Noun
 Dr. Fred & Lori Nour
 Mr. & Mrs. Alan J. Novak
 Irene & Jack Novak
 John Novik
 Nutri-West So Ca
 Arlene Oakill
 Mary Obmascik
 Marcia O'Dea
 Mr. & Mrs. Thomas Oliphant
 The Father Aaron Oliver
 Evelyn J. Onufer
 Amelia Opacic
 Order of Saint Benedict, Collegeville, MN
 Nicholas & Natalie Orloff
 Mr. & Mrs. Samuel J. Orr, III
 Orthodox Council of Churches of South Central PA
 Mrs. Julia Osipenko
 Mr. & Mrs. Dimitri Ossipov
 George & Gerry Ostich
 Mr. Spencer F. Burton & Ms. Michelle Anna Ostis
 Diana D. Ostoich
 Donna M. Oswald
 Charles & Minka
 Owens & Family
 Kathryn Owens
 Terry & Freida Owens
 Sophie Ozerov
 Ms. Gerda Padukow
 Thomas & Elaine Pagedas
 Donna Pahl
 Angelo A. Palazzo
 Dr. Matthew W. Panagiotu
 Michael & Joan Panek*
 Harriet Papadopoulos
 Nikiforos & Ruth Papadopoulos

Eliso Papaladze
 Dr. Aristotle Papanikolaou*
 Leandros Papathanasiou
 Cristian & Oana Papazoglu
 Dean & Alexandra Pappas
 Helene A. Pappas+†
 Nick & Dorothy Pappas
 Vicky Paraschou
 Dr. Lindsay Parker
 Athanasia N. Parlapanides
 The Rev. & Mrs. James Parnell
 The Rev. & Mrs. Kyle Parrott
 The Rev. Thomas & Presbyteria Cathy Parthenakis
 Paul Paserba
 Leo & Despina Pashos
 Nicholas & Lillian Patellis
 Sophie Paterakis
 Mary Patyna
 Frederick G. Paul
 Paul McCune Doyle Trust, 301064
 Mr. Stephen W. Paulovitch, III
 Patricia Ann Pavelchak
 Robert & Ann Pavlik
 Alan & Nancy Pcsolyar
 Anastasia Pecevic
 Kathleen Pedersen
 Dr. & Mrs. George Pelican
 Mr. & Mrs. Harold A. Peponis
 Patricia Percy
 Anastasios & Elizabeth Perlegis
 Dr. Vitalijs Permjakovs
 Mr. & Mrs. L. William Peters
 Ms. Elaine M. Petouhoff
 Ms. Diana K. Petrisko
 Dr. & Mrs. Dimitri M. Petro
 George & Kathleen Petrow
 Mrs. Raymond J. Pezzuto
 Binu Philipose
 Ms. Mary S. Phillips
 The Very Rev. Archpriest & Mrs. John Pierce
 The Very Rev. & Mrs. Rauno Pietarinen*
 The Very Rev. Archimandrite Alexander Pihach
 John Pikos
 Mrs. Alexander Pikulik
 Michael & Lois Pilat
 Mr. & Mrs. Gerald Pindar
 Ms. Kimberly A. Piotrowski
 The Rev. Robert Pipta
 The Rev. & Mrs. John Pirozzi
 Henry Pishko
 George Platsis
 Gregory & Beth Poe
 Very Rev. & Mrs. Vadim Pogrebniak
 Marilyn & Fred Polaniecki
 Gury Poletajev 15th Sgt.
 Miss Teresa A. Polychronis
 Diane & Alex Polzun

Eugenia Pomerantzeff
 Richard+† & Flora Popovici
 John & Barbara Poseluzny
 Tatiana Potkul
 Nelson & Irene Potter
 Fifi Poulos
 Rev. Fr. Anastasios & Presvytera Georgia Pourakis
 Diann Powell
 The Rev. & Mrs. Barnabas Powell
 John & Rebecca Prawlocki
 Lewis Preddy
 Mr. & Mrs. A. Michael Previte
 James & Dorothy Prifti
 Margaret H. Prisuta
 Ann Prochko
 Alexandr S. Prodovikov
 Project Mexico
 Mrs. Julia Pronevich
 Protecting Veil of the Theotokos Orthodox Community, Anchorage, AK
 Sophia & Demetri Prountzos
 Mrs. Yevgeniya Przhelskaya
 Mr. & Mrs. Nickolas Psaltis
 Olga Ptach
 Julia Pugachev & Katerina Charnaya
 Wesley & Lauren Pulley
 Anonymous
 Florence Purdes
 Boris & Iraida Pushkarev
 Margaret Pysarchyk
 William & Orietta Pysh
 Dr. & Mrs. John Raab
 George & Lena Radanovic
 Michelle D. Radanovich
 Mike & Mary Ann Radanovich
 Pearl Radcliffe
 Mr. Leo Radionoff
 Lijin Raju
 Mark Raketich
 John N. Rallis, II
 David Raydo
 Raymond Plumbing Heating & Air Conditioning, Inc.
 Dr. & Mrs. Samuel J. Razook
 Jerome & Janet Rea
 Mark Readle
 Mary Ann Reck
 Teva Regule
 Archpriest John & Khouria Christina Reimann
 Susan M. Reshetar
 Father Daniel & Matushka Theodora Ressetar
 Nicholas D. Ressetar*
 The Rev. Protodeacon Edward+† & Alice Reta
 Retina Associates of Cleveland, Inc.
 RH/JR Larson
 Family Foundation
 Mrs. Marjorie Ribarro
 David C. Rick
 The Rev. Dr. & Mrs. Bruce Rigdon
 Fr Malek & Dina Rihani
 Marie V. Rinehart
 Daniel F. Ring

Mary L. Riordan
 George & Margaret Ristvey
 Barry & Georgia Ritko
 Mrs. Wm. Rittman
 Rafael & Cristina Rivera
 Carol Ann & Michael Roach*
 Richard & Violet Robbat
 Ellen Robinson
 Ms. Sylva Robinson*
 Dr. Nicolae & Mrs. Alexandra Roddy
 Andy & Mary Jane Rodgers
 Vassily & Diana Rodionov
 Sophie Rogers
 Efimia Rohweder
 Mary Roksandich
 Mr. S. W. Rolph, III
 Mr. & Mrs. Michael Romanchik
 Rebecca Romanchik
 Daniel Rosh
 Nina K. Roshetar
 Joseph & Linda Ross
 JoAnn Rossman
 Randall G. & Martha Rottman
 Prof. John C. Rouman
 The Rev. Deacon & Mrs. Michael Rozdilski
 The Rev. Deacon & Mrs. Andrew Rubis
 The Rev. & Mrs. Gregory Rubis
 Fr. David & Mat. Rozanne Rucker
 Jane V. Rudolph
 Dennis & Christine Rudy
 Jeanette Rudy
 Shirley Ruedy*
 Faith Rukovishnikoff
 William & Mary Jo Rusinak
 Mr. Michael Rusinko
 Dr. & Mrs. Walter Rusnak*
 Paul & Sara Russell
 Mr. & Mrs. Basil G. Russin, Esq.
 Marian Russo
 Ms. Rebecca Russo
 Joseph & Margaret Rusynyk
 Richard W. Ruyle
 Mrs. Donna Ryan
 Marwan Sabbouh*
 Carole Sagan
 Sara Sager
 Nicola & Alice Said
 Leo Saidnawey
 Mr. Stanley Sakowych
 Mary Salamy
 Rima Saliba
 Thomas & Betty Saliba
 Victor & Joyce Samaha
 Prof. & Mrs. Kerry San Chirico
 Nicholas & Julia Sandru
 Rev. Joseph D. Santos, Jr.
 Michael & Mary Sarantis
 Shane Sauer
 Yovanka Savich
 Mrs. Nancy K. Savisky
 Dr. & Mrs. John Sawchuk
 Nancy Scardon
 The Rev. Mircea Schirta
 Ernest & MaryAnn Schmidt
 Dr. & Mrs. Allan H. Scholl

Richard Schooler
 Katherine Schooley, MD
 Mr. & Mrs. Richard A. Schwarze
 Karen Schwebach*
 Helen Schweizer
 Archpriest Olof & Kh. Eva Scott
 James K. Scovel
 Joanna Scovel
 Tamra Sedlacek
 Anthony & Joan Sedor
 Mr. & Mrs. John M. Sedor
 Alexandra & Joseph Sedor
 Dr. Alexander Sedov
 Mr. & Mrs. Phil J. Seguin
 Mrs. Nadya L. Seifert
 Dean J. Selimos
 Mr. & Mrs. Peter Senio*
 Nicholas Senopoulos
 Serbian Orthodox Diocese of Western America
 William S. Serletis
 The Rev. Dr. Federico Serra-Lima
 Ms. Barbara Seyfarth
 Gerald W. Shade*
 Thomas & Pamala Shakun
 Lucy Shanbour
 Mitchell & Linda Shanbour
 Olga Shaneff
 Catherine D. Shank
 The Reverend Stephen Sharman
 Sarina Shcheglov
 Yury M Shedel
 Dr. & Mrs. Leon Sheean
 Larissa Shepard*
 Karen & Michael Sheppo
 Dr. & Mrs. Larry R. Sherman
 Arthur & Resi Shetler
 Peter & Anna Shillo
 Anonymous
 Paul & Ellen Marie Shiptenko
 Mary & Richard Shoemaker
 Ernest & Judith Shulko
 Faye Sibila
 Lydia Sidio
 Peter & Deborah Silowka
 Carolyn Silva
 Angelo A. Simaku
 Andrew & Mary Simaku
 Neil & Annette Simmons
 The Rev. & Mrs. Daniel Simon
 Dr. & Mrs. David Simon
 Eli & Rose Simon
 Helen C. Simon
 Mr. & Mrs. Matthew A. Simon
 The Rev. & Mrs. Charles Simones
 Sisterhood of St Barbara, Clifton, NJ
 Sisters of Holy Trinity Orthodox Church, Clayton, WI
 Drs. David & Karen Skaff
 Richard Skaff, Southern Supply, Inc.
 Trifon & Martha Skiadas
 Paul & Phyllis Skiba
 Eugenia Skibitsky
 Mr. John L. Sklarsky
 Mrs. Ellen Konon Skowronek*
 Mrs. Mildred Skubanicz

The Rev. Deacon & Mrs. Timothy Skuby
 Fr. Daniel & Tamara Skvir
 Larry & Connie Skvir
 Mrs. Natalea Skvir
 Martha D. Slanta
 Thelma F. Slavic
 Marlene Slavich
 Ralph A. Slepecky
 Miss Eleanor A. Smarko
 Ms. Anna Smerechnak
 Luba L. Smerechnak+†
 Miss Helen Smerznak+†
 Gerardus Martinus Smit
 Donald Smith
 Ms. Evelyn Smith
 Paul E. Smith*
 Pauline Smolarchuk
 Nikolai & Waleria Sniezko
 Roy W. Snyder, Jr.
 Julia Sobarnia
 Protodeacon Michael Sochka & Leslie Beres-Sochka
 Tatiana Sochurek
 Peter G. Sokaris
 Olga Sokich
 Christine Sokol
 Dr. Sam Solomon, Karen, Danielle & Rachael
 Mr. & Mrs. Ted Solomon, Advanced Imaging Systems, Inc.
 Stefanie Sonico
 Mr. Andrew Sopchak
 Dr. Michael & Ellen Soroka
 Rev. & Mrs. Francis C. Spataro
 Gregory & Jane Speros
 Thomas & Alicia Spiro
 Michael Spivak
 SS Constantine & Helen Greek Orthodox Cathedral, Columbia, MD
 SS Martha & Mary Altar Society, Paramus, NJ
 SS Michael & Gabriel Church, Sacramento, CA
 SS Peter & Paul Church, Meriden, CT
 St Andrew the Apostle Church, McKees Rocks, PA
 St Catherine Greek Orthodox Church, Greenwood Village, CO
 St Catherine Orthodox Church, Hagerstown, MD
 St Cyprian of Carthage Orthodox Church, Richmond, VA
 St Dimitrie Church, Easton, Ct
 St Elias Cathedral, Ottawa, ON
 St George Cathedral, Chicago, IL
 St George Church, Houston, TX
 St George Church, West Saint Paul, MN
 St George the Great Martyr Orthodox Church, Pharr, TX
 St Herman Church, Oxnard, CA
 St Herman Orthodox Church, Lake Worth, FL
 St Irene Philoptochos Society, Chandler, AZ
 St John the Baptist Russian Orthodox Church, Passaic, NJ

St Joseph Church, Houston, TX
 St Katherine Church, Naples, FL
 St Mary Holy Assumption Russian Orthodox Church, Stamford, CT
 St Mary's Altar Guild, Harrisburg, PA
 St Mary's O Club Chapter 94, Minneapolis, MN
 St Mary's Orthodox Cathedral Women's Club, Minneapolis, MN
 St Michael Orthodox Church, Mount Carmel, PA
 St Nicholas Church, Youngstown, OH
 St Nicholas Church, Hobart, IN
 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 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 Serbian Orthodox Church, Lackawanna, NY
 St Stephen's Orthodox Catholic Fellowship, Swarthmore, PA
 St Stephen's Women's Society, Philadelphia, PA
 St Tikhon's Orthodox Mission, Chattanooga, TN*
 Diane Stachnik
 Albert & Nina Stanish
 Mrs. M. A. Starn
 John P. Starr
 Joel & Victoria Statkevicius
 Andrew & Katherina Staursky
 Charles & Victoria Steadman
 Juliann Steck
 William Stefano
 Olga Stefero
 Lore Stefy
 Robert H. Stepanian
 Michelle I. Stephanides
 David & Karen Stephens
 Timothy & Cynthia Stepich
 Mr. Gerald S. Stevens
 Carol Metes Stevens
 Pande & Rita Stevens
 Theophilos Stewart
 Arthur & Melinda Stika
 Carol Stoddard
 V. Reverend & Mrs. S. Stojavljevich
 Marie Stoltz & Sons
 Zora Stoyanoff
 Dr. & Mrs. Charles M. Strouthides
 Phyllis Sturtevant
 Robert & Pam Sulfito
 Ms. Olga H. Suholet
 Rose Mary Sulima
 V.Rev. Basil Summer
 Dr. & Mrs. David Sumner

The Rev. & Mrs. Stephen Supica
 Prof. Kevin M. Sutam
 Mark Sydlo
 Harry & Dorothy Sysak
 Marie Sysock
 Jane Szepesi
 Katherine Szesakow
 Shirley M. Tabor
 Drs. Dana & Sue Talley
 Phil & Artie Tamoush
 The Very Rev. & Mrs. Joseph Tanguay
 Dr. & Mrs. Michael Taptykoff
 Andrew Tarbay
 Mary Tarpoff
 Susan E. Taylor
 Valerie A. Taylor
 Mary Tczap
 Mr. Alan Teder
 The Very Rev. & Mrs. John Teebagy
 Nicholas Terebey Ph.D.
 Dr. Theodore+† & Mrs. Premtina Thamel
 The Poutine King
 The S. Jim & Darla Farha Charitable Foundation, Inc.
 Mr. & Mrs. Christopher Thomas*
 John & Paula Thomas
 The Rev. & Mrs. Vijay Thomas
 Joann Tichon
 Dianne Tkach
 Andrew Tocimak
 Mary N. Todoroff
 Dr. & Mrs. Michael Todosow
 Frank E. Tolbert
 Michael Tomko
 Dr. Salem Toney
 Jacqueline S. Tony
 Father Rodney Torbic*
 Paul & Lee Torick
 Sandra Tosca
 Michael E. Toth
 Thomas & Jennifer Totonchy
 The Rev. & Mrs. Demetrios Treantafeles
 Gregory Trimble
 Nadia Trimmer
 Franklin & Shirley Trinkala
 Alexis Troubetzkoy
 Natalia Truschew
 Mark Tumbas
 Father Steve & Popadia Betsy
 Dallie Turner
 Patricia Tutoki
 Karen C. Tzeneff
 Tina Vagianos
 The Rev. & Mrs. Mark Vair
 Mr. & Mrs. Thomas Valedes
 Father A.J. van den Blink, Ph.D.
 Ms. Mariam C. Varghese
 James A. Varian
 Sophia Vasak
 Dr. & Mrs. Emmanuel C. Vasilomanolakis
 Mark & Nancy Vassilakis
 Irene Vassos
 Ovidiu Vatamanu

The Rev. Deacon & Mrs. Basil Vazquez
 Mr. Edward Thomas Veal
 The Very Rev. & Mrs. David Vernak
 Protinica Helen Vesic
 Mr. & Mrs. Alexis P. Victors
 Anna Vidakovich
 Dr. Alexis Vien & Mr. John Bradley Vien
 Millie Vignovic
 Lydia Vita
 Gloria Vivirito
 Mr. & Mrs. Theodore D. Vlahos
 Mr. & Mrs. George Vlandis
 Lillian Von Schottenstein
 Peter & Angie Vossos
 Mrs. M. Voynovich
 Dr. & Mrs. Robert Vranes
 Martin & Rose Vronick
 Fr Alex Vukovich "72"
 Bogdan & Margaret Vunovich
 Dr. David Wagschal*
 The Rev. Dr. Geoffrey Wainwright
 Norma Wakefield
 Dr. & Mrs. Antoine E. Wakim, D.D.S.
 Joseph & Margaret Walker
 Maxine Walker
 Polly & Todd Walker
 Adam Wall
 Michael & Fania Wanenchak
 The Rev. & Mrs. Ignatius Warren
 Reader Stephen Wasilewski
 Mrs. Maria Soukhanova Watson
 Norman & Yvonne Weber
 Gregory G. Webster
 Dr. & Mrs. Robert E. Weger
 Irene Weinocker
 Julie Weis
 Archimandrite Vladimir (Wendling)
 Stacia & Robert Wesseler
 Eleanor West
 The Rev. Timothy & Rebecca West
 Dorothy & Harry Westermeier
 Carol Wetmore
 The Rev. Protodeacon Eric Wheeler
 Janis Williams
 Nancy Williams
 Brother Benito Williamson
 Barbara Wilson
 Daniel & Kathryn Wilson
 Protopresbyter Dr. Gregory C. Wingenbach & Presbytera MaryAnn Wingenbach+†
 Martha Winowich
 Michael Winowich
 Paula Winowich
 Stephen & Natasa Winowich
 Ed Wirchansky
 Viola Zobuk Wittersheim
 Daniel & Dolores Wojciechowicz
 Marvelyn Wolfkill
 Anastacia Wooden

The Rev. & Mrs. David Wooten
 David E. Wright
 David Wytko
 Mary Ann Xanthos
 Dr. Beverly Yanich
 George Yanock
 The Very Rev. & Mrs. Anthony Yazge
 Mr. & Mrs. Andrew York
 Stephan & Janice Yost
 Mrs. Nadia Yovanovitch
 Barbara J. Yurchuk
 Alexandra Zahariadis
 Kathryn Zahirsky
 Mr. & Mrs. Joseph J. Zaine
 Yelena Zamiatina
 Leonard Zangas
 The Family of Very Reverend Michael & Matushka Annette Zaparyniuk, Jr.
 Peter & Emily Zarras
 Ann Zastany
 Frankli Zdruli
 Thomas & Alexandra Zedlovich
 Aristea Zekios
 Mr. Gerald S. Lutes & Mrs. Marsha Zelleem
 Natalie Zelubowski
 Richard & Elizabeth Ziats
 Dorothea K. Zikos
 Peter Zill
 Kimberly Zimmer
 Irine Denis Zinter
 Mihail & Theodora Ziu
 Stephen T. Ziu
 Mark & Eileen Zivkovich
 Dr. Bashar Zleik
 Dr. & Mrs. Ronald M. Zobenica
 Rose Zrake
 Robert & Eva Zurich
 Edwin & Jennifer Zuraw

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

Stewards Society

20 CONSECUTIVE YEARS
OF ANNUAL GIVING

Anonymous (17)
The Rev. & Mrs. Basil Aden
Mrs. Jeanne Alexandrovich
Mrs. Helen S. Allen
Matushka Helen Ashie
Mr. & Mrs. Theodore V. Awad
Ms. Johanna Babiak
Michael & Dorothy Baca
The Very Rev. &
Mrs. Nicholas G. Bacalis
Olga Bahleda
Eugene Baker
The Rev. Protodeacon
Joseph Balkunowa
Mrs. Irene Barna
Serge Barna
Pauline Barnowsky
Dr. Maha K. Bassila
Angelina S. Batillas, M.D.
Lindy E. Bayouth
Mr. & Mrs. Theodore Basil
The Very Rev. Steven J. &
Deborah Belonick
V. Rev. & Mrs.
Vladimir Berzonsky
Nicholas & Marina Bobrovsky
Maria A. Boiko
Miss Anna Bolash*
Mr. & Mrs. Michael E. Bress
Mat. Nadine Eskoff Brown
Michael Brunda
Mr. George Bursan
Robert & Sharon Butchko
Mr. Henry Calcanes
Cameron Family
Mrs. Luisa A. Chernyshov
Dr. & Mrs. Anthony G. Chila
Christ the Saviour Orthodox
Church of Harrisburg, PA
Dr. John & Eva Chupinsky
George & Julia Cipu
Ernest & Denice Collazo
County Chair Renting Company
of Mount Vernon, NY
Dr. & Mrs. Samuel Cross, Jr.
Charles Csernica
Robert Y. Csernica
Paul & Janet Culton
Serge & Carolyn Daniels
The Rev. Protodeacon &
Mrs. Peter Danilchick
Eugene & Barbara Danko
Mrs. Shirley Daschuk
Mr. & Mrs. Alexander E. Deeb
Mary N. Dibs
Mrs. Sofija Djurdjulov
Mr. & Mrs. Joseph & Therese
Domanick
Damian A. Drasher
Dr. & Mrs. David Drillock
Pauline Driscoll
Dr. & Mrs. George B. Droubie
George Dudack
Very Rev. H. Gregory
Dudash & Linda Dudash
Oleg N. Dudkin
Mrs. Shirley Dzubay

John & Tamara Economou
Fr. Michael & Laila Ellias
Jennie C. Everson
Warren & Chris Farha
Fr. Jon & Kh. Barbara Fate
George & Fevron Fatse
Mrs. Eleftheria Fatsi
Fellowship of Orthodox Christians
in America (FOCA)
Dr. & Mrs. Bruce G. Ferris
Mr. & Mrs. Fredric Fetkowitz
Mr. Anthony J. Fiacco, in memory
of Irene Kushner-Fiacco
Andrea L. Filak
Dr. Albert Foundos
Margaret Z. Foxx
George F. Freije
Agnes P. Fryntzko
Thomas A. Galioto
Very Rev. &
Mrs. Alexander Garklavs
Brian & Marilyn Gerich
Dr. & Mrs. Robert L. Ghiz
Mr. & Mrs. Alexander Girko
Annie Glowa
Gregory G. Godun
Valentina Gogol
Boris Guleff
Frank & Michelle Guydan
Alexander & Linda Hanchar
Mr. James W. Harvey &
Dr. Susan A. Harvey
Norman & Grace Holmes
Gene & Joan Homyak
Fr. Thomas(+2015) & Anne Hopko
Vera J. Hubiak
Mrs. Anna Hudak
Drs. Robert & Olga Hughes
Irene Hutchison
Michael & Marcella Hydock
Mr. & Mrs. John Ihnat
Irene Itina
Mr. & Mrs. Thomas Jacobson
Theodore & Rosemary Jadick
Ken Johnson
Mrs. Florence Junda
Dr. Lila J. Kalinich
Dr. & Mrs. Constantine
H. Kallaur
Protodeacon Sergei &
Matushka Victoria Kapral
Mr. & Mrs. Anthony Kasmer
Mrs. Martha A. Kasovac
Nicholas & Vivian Ketz
Mr. & Mrs. Donald W. Kivell
Professor Michael Klimenko
Donald & Elizabeth Klischer
Ms. Lisa A. Klischer
The Very Rev. &
Mrs. Michael Koblosh
Mrs. Olga Komenko
Mrs. Mary Koncak
Dr. Demos Kontos &
Dr. Christine Kontos-Gabrielides
The Very Rev. &
Mrs. Stephen Kopestonsky
Dr. John A. Koumoulides

Protopresbyter Elias &
Matushka Anna Kozar
John M. Koziol
Donald & Marlene Kral
Dr. & Mrs. Glenn R. Kubina
Mrs. Anna Kuchta
Archpriest Sergius &
Faith Kuharsky
Drs. Frank & Alcides Kulik
Mrs. Tanya J. Kwoka
Paul Laskovich
The Very Rev. &
Mrs. Laurence Lazar
Rod & Valerie Learned
Archpriest Vladimir &
Virginia Lecko
John & Barbara Leschisin
Dr. & Mrs. John Lingas
Mr. Michael Lopukhin
Natasha Lutov
Mr. & Mrs. George H. Lutz
Mrs. Elizabeth W. Maalouf
Mr. & Mrs. Alex Machaskee
Anne & Sabry Mackoul
Michael Malyak, in memory
of Barbara B. Malyak
Al & Marlene Mamary
The Very Rev. &
Mrs. Myron Manzuk
Barbara Marino
Gregory J. Mason
Dr. John Matolyak
Dr. Alan E. Matook
Subdeacon & Mrs. Paul T. Maty
Dr. & Mrs. John A. McClung
William & Denise McKinney
Nancy K. Mell
Philip & Kit Melnik
Mr. John A. Memorich
Marie Meyendorff
Dr. & Mrs. Frederick Milkie
Mr. & Mrs. Roger E. Miller
Archpriest Catalin &
Preoteasa Nicole Mitescu
Mr. William D. Moore
Anna Nakulak
Eric & Tracy Namee
Gregory & Larice Nescott
Mr. & Mrs. George Nickson
Mrs. Demetre Nicoloff
Elsie Skvir Nierle
Deacon Paul & Patty Nimchek
George R. Nimmer
Mrs. Elizabeth Nosal
Nicholas & Natalie Orloff
Orthodox Council of Churches
of South Central PA
Mrs. Irene Ostapenko
Michael & Joan Panek
Mrs. Pete J. Pappas
Dr. & Mrs. Dimitrios A. Pardalis
George & Natalie Patterson
Patricia Ann Pavelchak
Anastasia Peceovich
Mrs. Alexander Pikulik
George & Lena Radanovic
Mr. Leo Radionoff

Father Daniel &
Matushka Theodora Ressetar
Nicholas D. Ressetar
Mrs. Alice Reta
Mrs. Arlene Riasanovsky
Mrs. Wm. Rittman
Carol Ann & Michael Roach
Very Rev. & Mrs. Daniel Rohan
(Alumnus '72)
Mr. & Mrs. Michael Romanchik
Nina K. Roshetar
James J. Rosolanka
William & Mary Jo Rusinak
Mrs. Musya Sakovich
Mr. Stanley Sakowych
Miss Juanita Salame
Mary Salamy
Victor & Joyce Samaha
Karen Schwebach
Archpriest Olof & Kh. Eva Scott
Mr. & Mrs. John M. Sedor
Ms. Mary Seiss
Nicholas Senopoulos
Very Rev. Paul & Mary Shafran
Thomas & Pamala Shakun
Mitchell & Linda Shanbour
Andrew & Mary Simaku
Angelo A. Simaku
Matthew & Margaret Simon
H. Lynn Siry
Sisters of Holy Trinity Orthodox
Church of Clayton, WI
Joan Sitaras-Pantelis
Mr. & Mrs. Peter M. Sivanich
Mr. John L. Sklarsky
Mrs. Mildred Skubanicz
Larry & Connie Skvir
Olga Sokich
The Rev. Archdeacon &
Mrs. Seraphim Solof
Ms. Rose Soncarato

ABOVE: *Metropolitan Tikbon with newly ordained
Fr. Joshua Trant.* PHOTO: Luke Bullock

St John the Baptist Russian
Orthodox Church of Passaic, NJ
St Nicholas Orthodox Church
of Mogadore, OH
Archpriest John W. &
Denise Stefero
Ms. Sara Stephenson
Mr. Gerald S. Stevens
Katherine Strakes
Mr. William Swor
Dr. & Mrs. Donald J.
Tamulonis, Jr.
Dr. & Mrs. Theodore S. Thamel
Mrs. Joseph Tich
Martin & Mary Ann Tich
Barbara Tkach
Archpriest John &
Matushka Mary Tkachuk
The Trustees of Ivan V. Koulaieff
Education Fund
Father Steve &
Popadija Betsy Tumbas
Mr. & Mrs. Edmund Unneland
Dr. & Mrs. Egerton K.
van den Berg
Mrs. Michael Van Leeuwen-Slota
Edward & Irene Vangeloff
Kathy J. Vetter
Mrs. M. Voynovich
Dr. & Mrs. Robert E. Weger
Maryann West
Mrs. Ann Worobey
Mr. & Mrs. Andrew York
Mrs. Evangeline Zarras,
in loving memory of
my husband Deacon John
Richard & Elizabeth Ziats
The Very Rev. & Mrs. Paul Ziatyk
Dorothea K. Zikos
Peter Zill
Mitchell & Violet(+2015)
M. Zunich

DEPARTED MEMBERS

Olga Antonuk
Dorothy D. Antosh
Dimitry Aristarhoff
The Rt. Rev. Bishop Peter
(Bankerovich)
Prof. Georges Barrois
Michael P. Behuniak
Metropolitan Ireney (Bekish)
Paul Belogradsky
D. Berejekoff
Dimitri Birkin
Nona Bissland
Nicholas I. Bobil
Prof. Alexander A. Bogolepov
Helen Bokach
Fred Boldusoff
Fred S. Bondarchuk
John Boojamra
Emil Boyko
Alexandra Budaeff
Olga Buly
Paul Burns
David Buss
John Chase
Helen Chaykovsky
Michael A. Cherwick
John B. Chismark
Joseph D. Chwan
Kenneth John Conant
Maria E. Contos
Anne Cornett
Eva Afton Czap
Ivan Michaelson Czap
The Rev. Michael Czap
Helen Daderko
Sophie Datz
Julia Dorosh
Archimandrite Alexander
(Doumoras)
Michael Drake
Theodore J. Dran
Barbara Dubivsky
Virginia H. Farah
Eva Fedash

Archpriest Alexander J. &
Matushka Mary D. Fedoronko
Paul Fekula
Mary Fletcher
Mitred Archpriest
Georges Florovsky
Sam Fritskey
John Gamble
Everett Gardner
Vera Garin
The Rt. Rev. Bishop Boris
(Geeza)
Hooda Germack
Albert Gessner
Sergei A. Gladilin
Oleg Grabar
Nina Gramowich
Catherine Grishkovsky Gregg
Anna Gregory
Anastasia Grudinoff
Annie Y. Guba
Anna M. Guba-Boruch
Olga Hanigan
The Rev. Peter Haskell
George A. Hatab
Mary Herbut
Robert C. Hunsicker
Vera & Olga Hyra
Metropolitan Macarius (Iliinsky)
Michael Irvin
Anastasia S. Ivanoff
Frank Jabara
Edith Kaplan
Veselin Kesich
Bessie Kibbey
Lillian C. Kiddon
Mitred Archpriest John Kivko
Julian Klecan
Mary S. Klein
Helen Klemash
Andrew Klimkosky
Alexandra Kopacz
Anna Kopestonsky
Stephen P. Kopestonsky
Paul Koronchik
Nikola Kostich
Archpriest Michael G. Kovach
Eugenia Kribales
Nathalie S. Krueger
Rudolph P. Kunett
Mary Kush
Susanne G. Kushner
Thomas Labock
Mary Lambrinos
Clarice J. Laushkin
George Levchuk
Ann Lewis
Rose Lewis
Anna Nicholaevna Lielmesh
Sarah D. Lutge
Archpriest Paul Lutov
Mary Maddalozzo
Mary E. Marron
Konstantine P. Mashevsky
Sophie Masko

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

LIVING MEMBERS

Anonymous (3)
Margaret Branch
Michael E. & Grace Bress
The Rev. Pdn. &
Mrs. Peter Danilchick
Mary N. Dibs
The Right Rev. Paul Doyle
Albert Foundos
Brian & Marilyn Gerich
Anthony Kasmer
Glenn R. & Nancy Kubina
Leon & Pamela Lysaght
Mr. & Mrs. Alex Machaskee
Alexander Popoff, Jr.
Jonathan Russin
Dr. & Mrs. Egerton
van den Berg
Rev. Dn. John (+2012) &
Evangeline Zarras

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

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

ABOVE: *Protopresbyter Alexander Schmemann, Dean of
St. Vladimir's Seminary, 1962–1983* PHOTO: SVOTS archives

LEFT: *Three Hierarchs Chapel, memorial service*
PHOTO: Leanne Parrott

Board of Trustees 2015–2016

Board of Trustees with seminary faculty and the Class of 2015 PHOTO: Leanne Parrott

PRESIDENT & BOARD CHAIRMAN

His Beatitude, The Most Blessed TIKHON
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
Archbishop of New York and Metropolitan of all North America, Antiochian Orthodox Christian Archdiocese of North America (AOCANA)

APPOINTED BOARD MEMBERS

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

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

His Grace, Metropolitan ZACHARIAH Mar Nicholovos
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)

Mr. Gregory Abdalah
Chair, St. Vladimir's Alumni Association Board; Youth Pastor, St. George Church, Phoenix, Arizona (AOCANA)

BOARD OFFICERS

Alex Machaskee, D.H.L., EXECUTIVE CHAIR
President of Alex Machaskee & Associates
Retired President and Publisher, The Plain Dealer, Cleveland, Ohio
Communications Consultant to Assembly of Canonical Orthodox Bishops of North and Central America
Executive Committee of the Musical Arts Association of the Cleveland Orchestra

Lifetime Director of Services of United Way of Greater Cleveland
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
Retired Chairman of the Board, LTL Color Compounds, Morrisville, Pennsylvania
Parishioner, St. Mark's Orthodox Church, Wrightstown, Pennsylvania (OCA)

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

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)

Joan Farha
Board of Trustees: Wichita Collegiate School and The Treehouse
Member of St. George Orthodox Christian Cathedral Missions Committee
Founder and Coordinator of the Learning Differences Network
Parishioner, St. George Orthodox Christian Cathedral, Wichita, Kansas (AOCANA)

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)

David V. Hicks
Vice Chairman, TASIS Foundation Board, Lugano, London
Chairman, San Roberto International School Board, Monterrey, Mexico
Secretary, St. Peter's Monastery Foundation Board, Harrison, Montana
Secretary, TASIS Dorado School Board, San Juan, Puerto Rico
Parishioner, St. Anthony the Great Orthodox Church, Bozeman, Montana (OCA)

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)

The Reverend Deacon Michael Hyatt
Former Chairman and CEO of Thomas Nelson Publishers
Best-selling author and leadership consultant, michaelhyatt.com
Chairman, Ancient Faith Ministries Board
Attached, St. Ignatius Orthodox Church, Franklin, Tennessee (AOCANA)

Theodore Jadick
Vice Chairman, Heidrick & Struggles, New York City
Parishioner, Holy Trinity Russian Orthodox Church, Yonkers, NY (OCA)

The Reverend Philip LeMasters, Ph.D.
Professor of Religion, Director of the Honors Program, McMurry University
Rector, St. Luke Orthodox Church, Abilene, Texas (AOCANA)

James T. Perry, JD, LL.M.
Associate General Counsel, The Americas
Tupperware Brands Corporation
Parishioner, Holy Trinity Orthodox Church, Yonkers, New York (OCA)

Subdeacon 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 at Northeast Ohio Medical University, Lake Erie College of Osteopathic Medicine, and Ohio University College of Osteopathic Medicine
Attached, St. John the Baptist Church, Campbell, Ohio (OCA)

Melody M. Thompson, D.Ed.
Associate Professor of Education, The Pennsylvania State University
Board of Directors, Key Learning Solutions, Lagos, Nigeria
Parishioner, Holy Trinity Orthodox Church, State College, Pennsylvania (OCA)

EMERITI TRUSTEES

Michael Bress, JD	Alexander Popoff, Jr., P.E.
Brian Gerich, Hon. D.H.L.	The Very Reverend Paul Shafran
Glenn R. Kubina, M.D.	Elsie Skvir Nierle
Leon J. Lysaght, Jr., JD	Thomas S. Zedlovich
Eric S. Namee, JD	Mitchell Zunich

FAR LEFT: *His Eminence Metropolitan Elia, newly ordained bishop of the Diocese of Oulu of the Orthodox Church of Finland, and seminary alumnus (Master of Divinity, 2003), was the main speaker at Commencement, Saturday, May 30, 2015.*

LEFT: *Seminarian Luke Bullock gave the Valedictory Address.*

PHOTOS: Leanne Parrott

CORE FACULTY

The Very Reverend Dr. John Behr EXT 326
Dean, Professor of Patristics

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

The Reverend Adrian Budica EXT 336
Supervisor of Clinical Pastoral Education, Director of Field Education

The Reverend 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

The Reverend Deacon Dr. George Parsenios
Professor of New Testament

The Reverend Dr. Eugen J. Pentiu
Professor of Scripture and Semitic Languages

The Very Reverend 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

Mr. Richard Schneider EXT 372
Professor of Hermeneutics and Liturgical Art

The Very Reverend Dr. Nicholas Solak EXT 358
Assistant Professor of Pastoral Theology

CORE FACULTY DOCTOR OF MINISTRY PROGRAM

The Reverend Dr. Gregory Edwards
Sessional Assistant Professor of Missiology

Dr. Daniel B. Hinshaw
Sessional Professor of Palliative Care

The Very Reverend Dr. John Jillions
Sessional Associate Professor of Religion and Culture

The Very Reverend Dr. Joseph Purpura
Sessional Assistant Professor of Youth Ministry

Dr. Grant S. White
Sessional Assistant Professor of Liturgical Theology

Dr. Gayle E. Woloschak
Sessional Professor of Bioethics

The Reverend Deacon Dr. George L. Parsenios, Professor of New Testament, receives the “St. Macrina the Great” award from Student Council President Father Theodor Svane, in recognition of his dedication and achievements as a seminary faculty member, at Commencement 2015. PHOTO: Leanne Parrott

Connect to more tales...

First-year seminarian Andrew Honoré and family

The Seminary paid tribute to Orthodox publishers, authors, and illustrators at its annual Orthodox Education Day, with the theme, “Do Books Still Matter?” Nine publishers showcased their books, among them SVS Press, which just celebrated its 50th anniversary. PHOTO: Rami Dahdal

The Seminary awarded His Eminence The Most Reverend Hilarion (Alfeyev), metropolitan of Volokolamsk and chairman of the Moscow Patriarchate Department for External Church Relations, an honorary Doctor of Divinity degree. PHOTO: Leanne Parrott

The Most Reverend Elia, Metropolitan of Oulu, Orthodox Church of Finland, the first St. Vladimir’s graduate to be consecrated a bishop in Western Europe (Master of Divinity, 2003), was Commencement Speaker for the Class of 2015, which included 31 graduates. PHOTO: Leanne Parrott

Discover our new students’ stories!

Read some “[short stories](#)” by our incoming Class of 2018.

Go to our [Facebook videos](#) and hear why our new students chose St. Vladimir’s Seminary for theological study.

Look for the designated hashtag [#svotslife](#) on Facebook, Twitter, and Instagram, and get a glimpse into our students’ daily lives.

Catch up on a story you missed!

OCTOBER 2014

Listen to the keynote “[From Scroll to Book to Net: The Web of Knowledge](#),” by The Reverend Dr. John Behr, Dean.

NOVEMBER 2014

Listen to Metropolitan Hilarion’s public address “[Primacy and Conciliarity from an Orthodox Perspective](#).”

MAY 2015

Listen to Bishop Elia deliver the [2015 Commencement Address](#).

Read a great story from SVS Press!

Find quality Orthodox Christian books, as well as music CDs, audio and video programs, and greeting cards in our online [SVS Bookstore](#), and join the [Press Club](#) and enjoy savings of 30%–40% on all new publications! New publications are available for digital download through e-reader websites.

Advancement Staff

The Very Reverend Dr. Chad Hatfield, CFRM EXT 339
Chancellor/CEO

The Reverend Douglass E. Ray EXT 376
Special Advisor to the Chancellor

Mrs. Melanie Ringa EXT 316
Associate Chancellor for Finance

Mr. Theodore C. Bazil, CFRM EXT 329
Senior Advisor for Advancement

Mrs. Robin Freeman EXT 317
Director for Annual Giving and Communications

Mr. Tim Nieuwsma EXT 342
Director for Philanthropy

Mrs. Deborah Belonick EXT 363
Senior Writer, Grants Specialist

Archdeacon Joseph Matusiak EXT 328
Director of Admissions and Alumni Relations

The Reverend Deacon Gregory Hatrak EXT 345
Director of Marketing and Operations
SVS Press and Bookstore

Mr. Michael Soroka EXT 374
SVS Press Associate Editor and Production Manager

Mrs. Ginny Nieuwsma EXT 330
Web and Project Management

Mrs. Ann K. Sanchez EXT 323
Advancement Assistant to the Chancellor

Mrs. Maria Kouloumbis EXT 360
Database Coordinator

Mat. Thekla Hatfield EXT 340
Advancement Assistant

Contact our Advancement Staff at 914.961.8313
or email advancement@svots.edu.

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