
2018 Annual Report

PATRIARCHAL
NEWS

ARCHON
NEWS

11

INTRODUCTORY
LETTERS

2 29

Despite world-wide recognition of the of His All-Holiness Ecumenical Patriarch

Bartholomew as the spiritual leader of the world’s 300 million Orthodox Christians,

the government of Turkey does legally recognize the Ecumenical Patriarchate as

a corporate entity with legal personality. It will not allow the complete freedom

for the election of his successor as Ecumenical Patriarch. It will not allow the

local training of his clergy and the opening of the Halki Theological Seminary. It

will not allow the return of all Greek Orthodox confiscated properties he needs

to oversee without restrictions. His religious freedom remains constrained

although the history of his country is tied to the historical doctrines and origins

of Christianity.

2018 Annual Report

2018 Annual Report2

To the honorable members of the Order of St. Andrew, esteemed Archons of the Ecumenical Patriarchate
serving in America, our beloved in the Lord: May God’s grace and peace be with you.

It is on the occasion of your Annual Meeting and the official presentation of the Annual Report of the
Order of St. Andrew for 2018, that we have the great delight to address all of you with these heartfelt
words of paternal embrace.

Having commemorated the start of the new ecclesiastical year, it is only natural to be filled with hopes
and perhaps even questions about what may lie ahead. But then again, any concern or uncertainty for
what the future holds can also be transformed into an excellent opportunity for renewal and reorientation,
especially of the spiritual compass of our souls. After all, there is no better time than the present to wipe
clean away any worries and, with a rejuvenated spirit and trust in the Lord, begin the work that lies ahead
of each of us, whether personally or collectively.

At this point, then, with a newfound sense of Christian vigilance, which the Apostle Paul discusses in his
epistle to the Colossians, each person will be safeguarded from falling captive to the deceitful snares
of worldly principles, which seek to devalue the sacredness of man through the misleading promise of
a greater self-deification, thus, dividing the unity of the body of Christ. And by living a genuine, Christ-
pleasing and Christ-centered life, one is able to escape these treacherous and disorientating traps by
maintaining a heart that is pure—filled with peace and harmony—therefore, opening himself up to
receiving the mystery of the ages, that is, God’s divine plan for the salvation of humanity.

With this in mind, dear sons, our focus as Christians is to keep our flame of love for the Creator burning
ever so brightly, rather than simply on trying to avoid falling into the danger of losing our spiritual
bearings. By putting God at the very nucleus of our being, at the core of all our works, and at the center
of all of our relationships, we can quell the desire to look for satisfaction in excess. Only in this way can we
come to know and experience the true knowledge and fullness of the Lord’s riches and wisdom.

As you continue your noble task of supporting and advancing the sacred mission of the Mother Church
of Constantinople, then, we entreat you to remain steadfast in your quest to strengthen the hearts of
everyone around you, especially so that their lives may be enriched, and all may be united by the love of
Christ, as one body—an indissoluble “bond of perfection” (Col. 3:14); for, a body with Christ as its head
“grows with a growth that is from God” (Col. 2:19).

Together with our wholehearted Patriarchal blessings and warmest greetings, we wish you strength and health
for the challenges that you will encounter throughout the new ecclesiastical year, and pray that the Almighty
may bestow upon you and your families His endless heavenly grace and mercy.

At the Ecumenical Patriarchate, the twenty-sixth of October, 2018
Your fervent supplicant before God,

 BARTHOLOMEW
Archbishop of Constantinople-New Rome

and Ecumenical Patriarch

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 3

Dear and Esteemed Archons of the Order of Saint Andrew:

In this season of harvest, we recall the words of the great Apostle Paul, that “the
plowman should plow in hope and the thresher thresh in hope of a share in the
crop” (1 Cor. 9:10). During long days of labor and through many months of waiting,
those who toil in the Faith draw strength from the knowledge that—with the bles-
sing of God—their efforts will come to fruition.

So may it be for our beloved Archons of the Order of Saint Andrew, who through
this past year have labored so faithfully on behalf of the Ecumenical Patriarchate
of Constantinople and the Mother Church of Orthodox Christianity. In this Annual
Report for 2018, the record of your accomplishments and efforts comprise a remar-
kable list.

The Order of Saint Andrew has campaigned tirelessly for many years and specifi-
cally in 2018 for the rights of our beloved Ecumenical Patriarchate. Through many
meetings, conferences, and summits the Order has sought justice, peace, and full
religious freedom for our Mother Church and for all the Christians of Constantino-
ple and Turkey. You have “plowed and threshed” faithfully, and in that same faith
we pray that the time of fruition will come soon for your efforts; that we will see His
All-Holiness accorded the proper recognition of his Ecumenical status, the return of
confiscated Church property, the reopening of the School of Halki, the restoration
of the legal identity of the Patriarchate, and full freedom in the election of Church
leadership.

In particular, you are to be commended for the significant international conference
in Washington, DC in December 2017—the third of its kind!—highlighting the per-
secution of Christians in the Holy Lands and the Middle East; as well as for the Reli-
gious Freedom Summit of May 2018, which succeeded in bringing about a meeting
of minds, bearing the fruits of new strategies and understandings for the future. In
working for the basic rights and freedoms for all religious minorities, the Archons
plant seeds of mutual respect, understanding, and brotherly love around the world.
These seeds will soon spring up to a harvest of justice and freedom.

May the contents of this Annual Report bring a spiritual satisfaction and joy to your
hearts, and rekindle your hope that the Lord of harvest (cf. Matthew 9:38) will bring
swiftly the realization of all that you have sought and worked for so diligently.

With paternal blessings and congratulations,

†Archbishop Demetrios
Geron of America

2018 Annual Report4

October 27, 2018

His All-Holiness Ecumenical Patriarch Bartholomew,
His Eminence Archbishop Demetrios, Geron of America,
Members of the Holy Eparchial Synod,
His Eminence Metropolitan Antony of the Ukrainian Orthodox Church of the USA,
His Eminence Metropolitan Gregory of Nyssa of the Carpatho-Russian Orthodox Diocese of the USA,
Reverend Clergy and beloved Presbyteres and
Brother Archons of the Ecumenical Patriarchate in America,

From the onset, let us all offer our profound gratitude for the extraordinary for the extraordinary
ministry of His All-Holiness BARTHOLOMEW, the 269th direct successor of Saint Andrew the First
Called Apostle. The dynamic ministry of Martyria (witness) and Diakonia (service) of His All-Holiness
is intrepid, sacrificial and inspiring. His decision to grant autocephaly to the Orthodox Church of
Ukraine is such an example of this unparalleled Patriarchal ministry that has spanned 27 years (en-
thronement November 2, 1991), despite being situated in a country noted for its profound religious
freedom deficit and the number of journalists it has imprisoned (the most in the world). Εις πολλά
έτη Δέσποτα.

It is with great joy that we offer best wishes to our beloved Archbishop Demetrios, Geron of Ameri-
ca who observes the 51st Anniversary of his ordination into the episcopacy, and 19th as Archbishop
of America. Εις πολλά έτη Δέσποτα.

The activities of the Order of Saint Andrew promoting religious freedom and the institutional hu-
man rights of the Ecumenical Patriarchate continue relentlessly. Our multifaceted efforts have been
directed to the White House Administration, the State Department, Congress, the United States
Commission on International Religious Freedom, each of the 50 states of our beloved nation, the
OSCE (Organization for Security and Cooperation in Europe based in Warsaw, Poland) and the
European Union where Turkey still seeks admission.

The Order is proud of our fulfilled $1 million commitment towards the rebuilding of the Saint Nicho-
las Greek Orthodox Church and National Shrine which has temporarily paused but undoubtedly
will re-start. The collective Archon Stewardship supporting St. Nicholas is a demonstration of our
commitment to the triumph of good over evil, light over darkness and freedom over tyranny…and
that, Brother Archons, will never be paused or put on hold.

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 5

The ensuing pages of our 2018 Annual Report reviews the 5 Issues of Concern that constitute the
profound religious freedom deficit in Turkey, the major activities and initiatives of His All-Holiness
Ecumenical Patriarch BARTHOLOMEW and a pictorial summary of the local and national activities
of the Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate in America. The
Report reviews the multifaceted, domestic and international initiatives of the Order in our relentless
pursuit of religious freedom for the Ecumenical Patriarchate. Archon Congressman Gus Bilirakis
leads the Washington presence of the Order assisted by the Manatos Team and Archon John A.
Catsimatidis who chairs the Religious Freedom Committee. In the European Union arena, the Or-
der works closely with the Liaison Office of the Orthodox Church to the European Union. Highlights
of the past year include

• The Third Archon International Religious Freedom Conference (December 2017)
• The Third Archon Religious Freedom Summit (May 2018)
• Religious Freedom Presentation Greek Orthodox Archdiocese Clergy Laity Congress (July 2018)
• Reorganization of archon website: archons.org
• Establishment of new website: christianpersecution.com in follow up to the Washington Reli-

gious Freedom Conference

The major components of our strategy include the following:

• Washington, DC Initiative, coordinated by Regional Commander Archon Andrew E. Manatos
and Archon Mike Manatos

• White House
• State Department
• Congress, including meetings with Speaker Paul Ryan and Congressional Foreign Policy leaders
• United States Commission on International Religious Freedom

• Archon 50-State Religious Freedom Legislative Resolutions Initiative, coordinated by Archon
Stephen P. Georgeson, Esq. This year Archon Bill Spell spearheaded the effort to obtain reli-
gious freedom resolutions from the House and Senate State Legislatures of Minnesota.

• Third Archon International Religious Freedom Conference, (December 4, 5 and 6, 2017) in
Washington, DC, coordinated by Archon Mike Manatos (Chair), Archon Andrew E. Manatos,
Archon Hon. B. Theodore Bozonelis, Archon John Zavitsanos, Archon George D. Gigicos, Ar-
chon Alexander Pritsos and Archon Andrew Veniopoulos.

• Organization for Security and Cooperation in Europe (OSCE) Initiative, coordinated by Archon
Constantine G. Caras, Esq and Archon Rocky Sisson.

• Patriarchal Properties and Minority Concerns Initiative, coordinated by Archon Hon. B. Theo-
dore Bozonelis

• Social Media Initiative, Chaired by Archon Rocky Sisson and initially generously funded by
Archon Michael G. Psaros and expanded by Archon Theo Nicolakis, Archon James Gabriel, Fr.
Constantine Lazarakis, Elizabeth L. Limberakis, MBA, social media coordinator Stavros Anto-
niou and Archon-elect John Mindala

• European Union Initiative

• Regional Religious Freedom Presentations throughout the United States

2018 Annual Report6

This Annual Report also reviews the spiritual, educational and philanthropic activities of the Order
during Archon Weekend. The 2017 Athenagoras Human Rights Award was presented to Efstratios
Valamios and Emilia Kamvisi. These individuals were completely unique among recipients of the
Award; a Greek fisherman and grandmother from the island of Lesbos. The duo did not receive
the Award for themselves, but as representatives of the fishermen and residents of Lesbos and the
Greek islands who had intervened in the Middle East refugee crisis, using their boats and fishing
equipment to save thousands of refugees attempting the short but dangerous crossing from Turkey
to Greece. In addition, during Archon Weekend 2017 twenty-four worthy churchmen were invested
by the Exarch as Archons of the Great Church of Christ, the Ecumenical Patriarchate and to each of
them we again proclaim Άξιος!

Integral to Archon Weekend is the presentation of the Nicholas J. Bouras Award for Extraordinary
Archon Stewardship, named after the beloved and deeply admired late National Vice Commander
Nicholas J. Bouras, for whom a lasting tribute was developed eight years ago with the establish-
ment of the Award. The 2017 Bouras Award reviewed in this Annual Report was presented to the
Order’s outstanding Religious Freedom Chair, Archon John A. Catsimatidis and this year, the 2018
Award will be presented to the Archon George E. Safiol, a most worthy honoree. Archon Bouras
of blessed memory through his extraordinary stewardship empowered and continues to empower
the Order to pursue its extensive domestic and international religious freedom initiatives that have
been effective over the years, but costly. His constant encouragement, advice and exemplary per-
sonal conduct as churchman, philanthropist, war hero and patriot will continue to inspire all who
had the privilege to know him, and those who will learn of his remarkable life in the years to come.

On behalf of the Order, we extend our deep gratitude to Rev. Alexander Karloutsos, Protopresbyter
of the Ecumenical Patriarchate and our Spiritual Advisor who indefatigably offers his enormous
efforts and guidance to the Order, as the Archons pursue the institutional human rights and re-
ligious freedom of the Ecumenical Patriarchate. Indeed, how fitting it is for Fr. Alexander and
Presbytera Xanthi to receive the 2018 Athenagoras Human Rights Award! Άξιος!

To our National Archon Office Team, headed by Presbytera Xanthi Karloutsos and joined by Gra-
phic Designer Archon-elect John Mindala II, Administrator Christa Pourou and consultant Archon
Andrew Veniopoulos we extend our heartfelt gratitude.

In accordance with our raison d’etre to support the initiatives of the Mother Church, the Order
formed an Ad Hoc Committee regarding the Ukrainian Autocephaly issue to ensure the accura-
te, authentic and objective enlightenment of the world community and to counter prevarications
initiated by propagandists. The Committee, Chaired by Archon Theodore Theophilos, Esq. and
comprised of leading theologians, scholars and Archons has prepared a comprehensive memoran-
dum included in this Annual Report. In addition, the Order is working on initiatives to contribute to
the long term financial security of the Ecumenical Patriarchate, as the proceeds of this year’s 2018
Athenagoras Human Rights Award will be used exclusively for the Ecumenical Patriarchate.

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 7

In closing, the foundation and strength of an organization is based on its membership and its
leadership team. It is a great personal honor for me to work side-by-side with the devoted offi-
cers of the Order, National Vice Commander John Halecky, Jr., Secretary Hon. B. Theodore Bo-
zonelis whom we call upon for his sage advice and our newly elected Treasurer Peter J. Skeadas
who has efficiently reorganized the finances in accordance with the recommendations of the Audit
Committee (Peter Kakoyiannis, Esq., Chair); our hardworking functionaries, Historian Prof. George
Demacopoulos, PhD, Legal Counselor Christopher Stratakis, Sergeant-At-Arms Alexander Pritsos
and Assistant Treasurer Andreas D. Comodromos, CPA; Members of the National Council and the
Regional Commanders, including our Religious Freedom Chairman Archon John A. Catsimatidis,
Archon Michael G. Psaros Athenagoras Human Rights Award Chair and Banquet Underwriter along
with Archons John A. Catsimatidis, William P. Doucas, Dean Poll and the Bouras Foundation; Ar-
chon John Zavitsanos who reorganized the Annual Exarch’s Appeal and who now chairs the new
Archon Boot Camp Committee, Archon Rocky Sisson coordinator of our Social Media Initiative and
the hundreds of Archons throughout America who offer their Time, Talent and Treasure in service
to the Great Church of Christ.

At this time it is fitting to pay tribute to three Archons who not only serve the Ecumenical Patriarcha-
te with distinction, but have selflessly served our beloved nation, as well: Archon Reince Hercules
Priebus, former White House Chief of Staff, Archon George D. Gigicos, former Deputy Assistant
to the President and Director of White House Advance and Archon Michael A. Karloutsos, former
Acting Chief of Protocol, State Department! We all share in heartfelt brotherly pride in the eccle-
siastical and patriotic achievements of these exemplary Archons!

The Archons of America, under the leadership of the Exarch Archbishop Demetrios, Geron of Ame-
rica again pledge to all that we will to relentlessly pursue the institutional human rights of the Ecu-
menical Patriarchate so that one day, the bells of religious freedom will be heard around the world
emanating from the Patriarchal Cathedral of Saint George and may that sacred day soon come!

In the Service of the Ecumenical Patriarchate,

Anthony J. Limberakis, MD
Archon Aktouarios
National Commander

2018 Annual Report8

5 ISSUES of
CONCERN

Government
Interference in
Patriarchal Elections
The Turkish government imposes
restrictions on the election of the
Ecumenical Patriarch and hierar-
chs who vote for him by requiring
that they must be Turkish citizens.
In fact, the government arbitrarily
can veto any candidate for the po-
sition of Ecumenical Patriarch.

With the dwindling population of
hierarchs and Orthodox Christians
in Turkey, we may not be able to
elect an Ecumenical Patriarch in
the not too distant future. This is
tantamount to the asphyxiation of
the leadership of the Holy Mother
Church and a clear illustration of
the direct intervention of the Tur-
kish government in ecclesiastical
matters.

No Legal Identity
The lack of a legal identity is a
major source of problems for the
Ecumenical Patriarchate including
non-recognition of its ownership
rights and the non-issuance of re-
sidence and work permits for “fo-
reign” (i.e. - non-Turkish) priests
who are essential to the continuity
and functioning of the Ecumenical
Patriarchate. The Turkish authori-
ties do not allow the Ecumenical
Patriarchate to own any property -
not even its churches! The Patriar-
chal house itself is not recognized
as the Patriarchate’s property.

Confiscation of Property
The Turkish Government has con-
fiscated thousands of properties
from the Ecumenical Patriarchate.
Through various methods, the Tur-
kish authorities have confiscated
thousands of properties from the
Ecumenical Patriarchate and the
Greek Orthodox community over
the years including our monaste-
ries, church buildings, an orpha-
nage, private homes, apartment
buildings, schools and land. Left
unchecked, the remaining Greek
Orthodox community of Constan-
tinople (present day Istanbul) - the
cultural heirs of the Byzantine Em-
pire - will be threatened and ulti-
mately be no more.

Forcible closure of Halki
Seminary and Inability
to Train New Clergy
The Ecumenical Patriarchate is
unable to train new clergy in Tur-
key and its theological school was
forcibly closed down by the Turki-
sh Government.

The Theological School of Halki
was forcibly closed down by Tur-
kish authorities in 1971. Since its
closure, the Ecumenical Patriar-
chate has had to send the young
men from its community desi-
ring to enter the priesthood to
one of the theological schools in
Greece. In many instances, they
do not return given the onerous
restrictions in getting work per-

mits and the general climate of
intimidation.

Despite promises by the Turkish
government to re-open our theo-
logical school, there has been no
progress. Left unresolved, the ad-
ministrative functioning and futu-
re of the Ecumenical Patriarchate
is imperiled.

Non-Recognition of
"Ecumenical" Status
The Turkish government does not
recognize the “Ecumenical” sta-
tus of the Patriarch and Patriar-
chate.

Turkish authorities do not allow
the use of the term or title of
“Ecumenical” for any religious ac-
tivity whatsoever despite the fact
that it has been used since the
6th century A.D. and recognized
throughout the world. Turkey re-
gards the Patriarchate as an insti-
tution whose leader is seen as the
spiritual head of Orthodox Chris-
tians in Turkey alone rather than
the leader of 300 million Ortho-
dox Christians worldwide.

The Church of Constantinople was
founded by St. Andrew, the first-called
Apostle. The feast day of its patron
is November 30. The first Bishop
of Byzantium was Stachys (38-54),
Andrew’s disciple.

Following its establishment as capital
of the Roman Empire in 330, the status
of “Constantinople-New Rome” was
elevated to its current position. The
2nd Ecumenical Council (381) conferred
on its Bishop second rank after the
Bishop of Rome; the 4th Ecumenical
Council (451) granted Constantinople
equal ranking to Rome, expanding its
jurisdiction.

The Ecumenical Patriarchate is referred
to as the “Great Church of Christ,”
being the reference point for liturgical
and administrative matters. It is also
called the “Phanar” (or “lighthouse”),
referring to the old Greek Orthodox
neighborhood in Istanbul. Moreover,
it is known as “the Great Monastery,”
functioning as a monastic brotherhood
under the spiritual direction of the
Ecumenical Patriarch.

PATRIARCHAL
NEWS

 The
MOTHER
CHURCH
AND
UKRAINE
A sign to strengthen a nation’s
aspirations and religious liberty

St. Michael Cathedral
Located in the Golden-Domed Monastery
in Kyiv, Ukraine, the structure was rebuilt
in the Ukrainian Baroque style in the 18th
century while the interior remained in its
original Byzantine style.

In a momentous statement at the
observance of the 1030th anniver-
sary of the baptism of Kyivan Rus
in which the Slavic Peoples were
Christianized through the missio-
nary work of Saints Cyril and Metho-
dios sent by Ecumenical Patriarch
Photios in the 9th century, His Emi-
nence Metropolitan Emmanuel of
France, representing His All-Holi-
ness Ecumenical Patriarch Bartholo-
mew, declared that His All-Holiness

“will not leave his Ukrainian sons
unprotected and abandoned.” He
added: “The Ecumenical Patriarch
cannot remain blind and deaf to the
appeals that have been repeated
for more than a quarter of a century.
Sons of the Ukrainian Church and its
leaders have the right to their place
among the Churches. The Mother
Church already passed the ruling on
April 20 this year. Namely – to begin
the procedure for achieving the ulti-
mate goal – to provide autocephaly
[independence] to the Ukrainian
Orthodox Church.”

His Eminence Metropolitan Em-
manuel added that this procedure
became possible after the appeal
of the Ukrainian authorities, the
president of Ukraine, “which is the
successor to the political structure
of Kyivan Rus.” “We are sure that
the Ecumenical Patriarchate is on

your side. You will not
be orphaned becau-
se the Mother Church
will find a way to be-
come involved in your
progress, your success,
your growth in the faith
of Christ,” Metropolitan
Emmanuel said.

Ukraine’s President
Petro Poroshenko ad-
ded: “Autocephaly is an
issue of our independen-
ce. This is an issue of our
national security. This
is an issue of the entire
world geopolitics. Dear
friends, the time of au-
tocephaly of the Ukrai-
nian Orthodox Church
has definitely come.”
Referring to interferen-
ce from Moscow, he
said it was “absolutely
necessary to cut off all
the tentacles used by
the country-aggres-
sor within our state
body.”

What His
All-Holiness
stated ten
years ago,
during the
1 0 2 0 t h

baptismal anniversary of Kiev-Rus-
sia, remains true: “As the Mother
Church of all Orthodox people,
the Ecumenical Patriarchate never
identified itself with one Ortho-
dox nation in particular, but rather
supported willingly the historic
destinies of all Orthodox na-
tions, even at the cost of its own
jurisdictional or other benefits,
co-operating always on equal
terms with the civic and politi-
cal leadership of these nations,
in accordance with the shining
example set by our Lord, the
Apostles and the eminent Fa-

thers of the Church.”
We offer our prayers

to our Lord Jesus Christ
and beseech the Most

Gracious Savior to
bring peace and a
new flowering to the
Ukrainian Orthodox
Church.

Meeting in Ukraine
Metropolitan Emmanuel, left and above, meets with
Ukraine President Poroshenko.

The Ecumenical Patriarch “will not leave his
Ukrainian sons unprotected and abandoned”

Concerns on Ukraine
On Friday morning, August 31, 2018,
following his communicated desire,
Patriarch Kirill of Moscow and All
Russia, arrived at the Phanar in order
to deliberate with His All-Holiness on
matters of inter-Orthodox concern.

The two Primates then held a lengthy
private discussion in the Patriarchal
Office together with Their Eminences
Metropolitans Emmanuel of France
and Hilarion of Volokolamsk,
Chairman of the Moscow Patriarchate
Department for External Church
Relations.

PATRIARCH
of MOSCOW
VISITS THE
ECUMENICAL
PATRIARCH

The Russian
Orthodox Church
has accused you
of 'interfering' in its
affairs–what is your
response?"

THIS IS NOT A MATTER OF INTERFERENCE IN THE
INTERNAL AFFAIRS OF THE CHURCH OF RUSSIA,
BECAUSE UKRAINE DOES NOT LIE WITHIN ITS
JURISDICTION.

THE ECUMENICAL PATRIARCHATE, WHICH BAPTIZED THE

PEOPLE OF UKRAINE INTO CHRISTIANITY, NEVER CEDED THE

METROPOLIS OF KIEV TO MOSCOW BUT, DUE TO THE DIFFICULT

EXTERNAL CIRCUMSTANCES AND CONDITIONS OF THAT TIME,

GRANTED THE PATRIARCH OF MOSCOW ONLY THE RIGHT TO

ORDAIN THE METROPOLITAN OF KIEV, WHO WAS TO BE ELECTED

BY THE CLERGY-LAITY CONGRESS OF HIS EPARCHY AND WHO,

IN HIS CAPACITY AS EXARCH OF THE REIGNING ECUMENICAL

PATRIARCH, WAS OBLIGED AT EVERY LITURGICAL SERVICE TO

COMMEMORATE THE PATRIARCH OF CONSTANTINOPLE AS

HIS SUPREME AUTHORITY BEFORE EVERYONE ELSE AND THE

PATRIARCH OF MOSCOW AFTERWARD AS HIS SPIRITUAL FATHER.

THE UNCANONICAL ACT OF THE APPROPRIATION OF UKRAINE BY

THE PATRIARCH OF MOSCOW IS EVEN MENTIONED IN THE TOME

OF AUTOCEPHALY OF THE CHURCH OF POLAND (1924).

THEREFORE, WHATEVER CONSTANTINOPLE IS DOING TODAY

IN UKRAINE, IT IS DOING LAWFULLY (IPSO IURE) AND IN

ACCORDANCE WITH THE RIGHT THAT IT ALONE POSSESSES TO

GRANT THE STATUS OF AUTOCEPHALY."

Response of
ECUMENICAL PATRIARCH
BARTHOLOMEW
during an interview with
Hannah Lucinda Smith, corre-
spondent of the newspaper

"Times of London" in Turkey.

Hannah Lucinda Smith

The Church of the Czech Lands and Slovakia is the newest of the
Autocephalous Churches to be proclaimed by the Ecumenical Patriarchate
in 1998.

It is now the turn of Ukraine, which will receive the status of autocephaly
in the not too distant future despite existing reactions. And this will
occur because it is right. On the one hand, it is Ukraine’s right to receive
the status of autocephaly; and, on the other hand, it is the right, and
indeed the exclusive prerogative of our Ecumenical Patriarchate to grant
autocephaly, just as it has granted this to all the newer Orthodox churches,
beginning with Russia in the 16th century and most recently to the Church
of the Czech Lands and Slovakia.

We are not intimidated by threats. As we recently stated, the Ecumenical
Patriarchate neither threatens nor is threatened, but instead advances
steadily, fulfilling its sacred mission as stipulated by the sacred canons
and respecting the privileges granted by the canons of the Ecumenical
Councils. We cannot ignore these canons and privileges granted by the
Ecumenical Councils to the First-Throne Church of Constantinople. We
respect and preserve them, and we shall implement them in the case of
Ukraine and wherever else necessary.”

On Sunday, September
23, 2018, His All-Holiness
presided over the Divine

Liturgy at the Church
of St. Fokas in Istanbul,

in the presence of the
Consul General of Ukra-

ine, where he publicly
declared Ukraine would

receive autocephaly
shortly because that is
what is right. Speaking
to a congregation that

included a Czech theo-
logian, the Ecumenical

Patriarch said:

2018 Annual Report16

UKRAINE
AU TO CEPH A LY

Brothers and Sisters

in our Lord Jesus Christ:

Many of you have been

following the recent events

regarding the Orthodox

Church in Ukraine and

the actions of His All-

Holiness, Ecumenical

Patriarch Bartholomew

and the Holy and Sacred

Synod of the Ecumenical

Patriarchate. In order to

help you with an accurate

understanding of the issues

involved, we convey to

you a brief memorandum.

This memorandum is the

product of the pertinent

research of leading scholars

and fellow archons.

St. Sophia Cathedral
St. Sophia Cathedral
in Kyiv, Ukraine. The
cathedral's name
comes from the
6th-century Hagia
Sophia cathedral in
Constantinople.

A MEMORANDUM TO THE
ORTHODOX CHRISTIAN

CLERGY AND LAITY REGARDING

UNITY IN UKRAINE

From the Order of Saint Andrew the Apostle

The Orthodox population in Ukraine is divided into
three groups: the Ukrainian Orthodox Church – Kyi-
van Patriarchate (“UOC-KP”) (25%/~11,000,000 adhe-
rents); Ukrainian Orthodox Church – Moscow Patriar-
chate (“UOC-MP”) (15%/~6,600,000 adherents); and
Ukrainian Autocephalous Orthodox Church (“UAOC”)
(1.8%/~ 790,000 adherents) . This division started in
the 1920s and was greatly complicated by power-

ful geo-political events. The twentieth century was a
brutal era for the Ukrainian people. During the Soviet
period millions of Ukrainians perished under a ruthless
regime. Historians estimate that in 1932-33, three to
five million Ukrainians starved to death in the Holodo-
mor (in Ukrainian, literally “death by starvation”). This
genocide was orchestrated by Stalin to enforce collec-
tivization in Ukraine. This catastrophe was followed by

1989
the UAOC receives legal status by the

Ukraine government. A few bishops and
clergy from the Moscow Patriarchate

form the UAOC and elect Metropolitan
Mstyslav Skrypnyk as the Patriarch – he is
enthroned in 1990. Metropolitan Mstyslav

was ordained by bishops from the canonical
Orthodox Church in Poland in 1942.

1991
Ukraine is recognized as an independent

nation and adopts a democratic constitution.

1992
The Moscow Patriarchate declines to support

the appeal for autocephaly and charges
Metropolitan Filaret with leading the Church

into schism. It is alleged that Metropolitan
Filaret promises to retire (in April 1992), but

changes his mind when he returns to Kyiv.

1992 (June)
under the assumption that there was broad-

based consensus among the Orthodox clergy
in Ukraine, the UAOC convenes a unification
council with the UOC-MP; however, only one

UOC-MP bishop and Metropolitan Filaret
attend. This council receives Metropolitan

Filaret into its ranks and appoints him deputy
to Patriarch Mstyslav. This council changes

the name of the Church to the UOC-Kyivan
Patriarchate. Patriarch Mstyslav does not

accept the name change. The Church divides
into the UOC-KP (much larger) and the UAOC.

1990
The Ukrainian Exarchate receives
the canonical status of “broad
autonomy and independence of
self-governing” – (but neither
autonomy nor autocephaly). The
Ukrainian Exarchate is now known
as the Ukrainian Orthodox Church –
Moscow Patriarchate (UOC-MP).

1991
all of the bishops of the UOC-MP,
including then Bishop Onufriy
- currently Metropolitan of the
UOC-MP, make written appeal
to the Moscow Patriarchate for
its support of the UOC-MP’s
autocephaly, under the leadership
of (then) Metropolitan Filaret.

1992 (May)
The UOC-MP convenes a synod in
Kharkiv – without Metropolitan Filaret
(arguably in violation of canonical
law) – and elects Metropolitan
Volodymyr Sabodan as the new
primate of UOC-MP. The council of
clergy of the UOC-MP declares its firm
commitment to obtaining canonical
autocephaly. The Moscow Patriarchate
deposes Metropolitan Filaret from
holy orders on the charge of leading
the Church into schism. Metropolitan
Filaret appeals this deposition to the
Ecumenical Patriarchate and to other
Autocephalous Orthodox Churches. To
date, his appeal has not been decided.

The Current State of the Church in Ukraine

1993
Patriarch Mstyslav dies. The
UOC-KP elects Archbishop

Volodymyr Romaniuk as the
new patriarch.

1996
Vladimir Putin appointed

Deputy Chief of
Presidential Property

Management Directorate
in charge of relations with

former Soviet states and
the transfer of assets.

1998–2012
Tensions between Ukraine and
Russia increase over Ukraine’s
desire to join NATO and build

stronger economic ties with the
European Union.

2014 to date
Ukraine civil and ecclesial

representatives renew and
reaffirm their petitions

for autocephaly with the
Ecumenical Patriarchate.

1995
Patriarch Volodymyr dies under suspicious
circumstances. In June, the UOC-KP elects
Metropolitan Filaret as Patriarch.

1997
UOC-MP ceases to reaffirm its commitment
to Ukraine autocephaly. As a result of
irredentist foreign policy, Russian Federation
demonstrates it desire to control Ukraine in
spite of its national sovereignty. The Moscow
Patriarchate anathematizes Patriarch Filaret.
Metropolitan Filaret makes a compelling
defense that his deposition and subsequent
anathematization were politically motivated
and provoked by the Russian government and
therefore in violation of canon law.

2014
Maidan protests begin leading to the ouster
of pro-Russian president who leaves Ukraine
under accusations of corruption and flees
to Russia. Russian Federation supports civil
war in Donbass region of Ukraine. Russia
invades and militarily annexes Crimea.
Representatives of Moscow Patriarchate
attend Vladimir Putin’s announcement to
Russian Dumas that Crimea is “holy land” that
belongs to Russia.

the heinous Nazi occupation of Ukraine during World
War II. Ukraine was the epicenter of what is referred
to as the “Bloodlands” -- the territory which both the
Russians and the Germans fought to integrate into their
empires. In the last 15 years Ukraine has experienced
renewed strife with Russia. In 2014 an international
crisis arose when the Russian Federation, ignoring fun-
damental principles of international law and recognized
tenets of national sovereignty, militarily occupied and
annexed the Crimean peninsula in Ukraine and fomen-
ted civil war.

The division of the Orthodox population arises out of
the Ukrainian people seeking an autocephalous church
and their desire for “Ukrainianization” of their local
church (i.e., use of Ukrainian in church services and res-
pect for local church customs). To understand how the-
se rifts have deepened and solidified in the last several
years, a brief chronology of the relevant events during
the late/post-Soviet period will be helpful.

1 23.2% identified as “just Orthodox” or “other Orthodox”,
See 2016 Survey-Razumkov Centre.

The entire Church structure in Ukraine
has fractured into a desperate
condition. As the above diagram
indicates, the Orthodox Church
in the Ukraine—from its inception
to this day—has been part of the
canonical territory of the Ecumenical
Patriarchate.

The claims of canonical jurisdiction by
the Moscow Patriarchate are based
on an incorrect reading of a 1686
transfer of administrative authority
where only the right to confirm and
enthrone the Metropolitan of Kyiv was
transferred, subject to the Ecumenical
Patriarchate maintaining its canonical
jurisdiction including its authority
granted through the Ecumenical
Councils to create autocephalous
churches. The document that the
Moscow Patriarchate relies upon for
its jurisdictional claim is belied by
the very document itself which states
that the then Ecumenical Patriarch
Dionysios IV, only made a limited
transfer of authority with three critical
points:

1. The Moscow Patriarchate
could only ordain legally
elected Metropolitans of
Kyiv;

2. All future Metropolitans
of Kyiv would continue
commemorating the
canonical name of the
Ecumenical Patriarchate, as
exarchs of the Ecumenical
Patriarchate; and

3. Following the
commemoration of the
Ecumenical Patriarch, then
the Moscow Patriarch would
be commemorated.

Canonical Status
of the Three
Ukraine Churches

ORTHODOX
CHURCH

OF POLAND

Kyivan
Metropolia

CANONICAL
TERRITORY

Metropolia of
Warsaw and All Poland

Ukrainian
Autocephalous

Orthodox Church

Ukrainian Autocephalous
Orthodox Church

Ukrainian Orthodox
Church-Kyivan
Patriarchate

Ukrainian Orthodox
Church-Moscow

Patriarchate

1721
Peter the
Great abolishes
the Moscow
Patriarchate

1917
Moscow
Patriarchate
reestablished
under the
Bolsheviks

Moscow
Metropolia

Kyivan
Metropolia

UAOC

UOC-KP
UOC-MP

1924
Tomas of

Autocephaly

1686
Administrative
Authority

 1942 2nd Formation

1992

1686
Administrative

Authority

1589
Tomas of

Autocephaly

Successor to
Kyivan Metropolia

1992

1325

MOSCOW
PATRIARCHATE

MOSCOW
PATRIARCHATE

Ukrainian Exarchate
changes name to

UAOC

ECUMENICAL PATRIARCHATE
OF CONSTANTINOPLE

988

22

Ukraine is a mature independent
nation-state. It is a country of over
44 million people and the largest
country in Europe proper, with a
landmass of more than 223,000
square miles – roughly the size of
the States of Colorado and New
Mexico combined. According to
a 2016 survey conducted by the
Razumkov Centre, 65.4% of the po-
pulation of the Ukraine identified
as being Orthodox (over 28 million
people) – multiples larger than the
combined Orthodox populations
living in the United States, Cana-
da, Mexico, Central America and
South America.

In the modern era, the Orthodox
Church has consistently fostered
and supported autocephalous
churches on the model of the ma-
ture independent nation-state.

It is important to remember that
the institution of autocephaly is a
unique Orthodox process deplo-
yed by the Holy and Sacred Synod

of the Ecumenical Patriarchate to
reinforce the unity of the Church.
It is an institution that highlights
both the local church and our ec-
clesial unity across national and
cultural borders. Although it may
seem counter-intuitive (i.e., how
can localization of Church autho-
rity create greater unity), ecclesial
unity has been preserved by gran-
ting mature local churches hierar-
chical independence and, thereby,
preventing the hegemonic designs
of others.

Canon law makes clear that the
Ecumenical Patriarchate is the
Mother Church of all autocepha-
lous churches, with the exception
of the four ancient churches of
Alexandria, Antioch, Jerusalem,
and Cyprus. The Patriarchates of
Moscow, Serbia, Romania, Bul-
garia, and Georgia, as well as the
Churches of Greece, Poland, Alba-
nia, the Czech lands, Finland, and
Estonia, were separated from the
spiritual jurisdiction of the Ecume-

nical Patriarchate, which granted
them the right of autocephaly or
autonomy, and even the status of
patriarchate in some instances. It is
within the duties of the Holy and
Sacred Synod of the Ecumenical
Patriarchate to determine when
it is time for a Church to become
autocephalous. When making this
determination in the post-Byzanti-
ne era, the same criteria are always
applied:

1. The Church must be based in
an independent state; and,

2. The petition for autocephaly
must be made by the local
church and state.

It cannot be disputed that these
criteria are met in granting Ukraine
autocephaly.

We conclude with a quote from
Archbishop Daniel of the Ukrainian
Orthodox Church, dated Septem-
ber 24, 2018:

Ukraine Autocephaly

In the past few weeks I have reviewed numerous articles, thoughts
and opinions about the prayerful decision of the Mother Church
of Constantinople to take appropriate action in order to resolve
the anomaly of ecclesiastical division in Ukraine. It is interesting to
observe how conveniently some of us tend to interpret the Sacred
Canons and history of the Church without truly studying the reasons
for the Canons coming into existence and historical events developing
in different ages of the Church's growth and development. …

Archbishop
Daniel of the

Ukrainian
Orthodox

Church

23

Modern Examples of the Ecumenical Patriarchate granting
status of Autocephaly, Self Governing or Autonomous

Orthodox Church of Greece
Granted Autocephaly in 1850

Orthodox Church of Serbia
Granted Autocephaly in 1879

Orthodox Church of Romania
Granted Autocephaly in 1885

Orthodox Church of Finland
Granted Autonomy in 1923

Orthodox Church of Poland
Granted Autocephaly in 1924

Orthodox Church of Albania
Granted Autocephaly in 1937

Orthodox Church of Bulgaria
Granted Autocephaly in 1945

Orthodox Church of Georgia
Granted Autocephaly in 1990

Orthodox Church of Estonia
Granted Autonomy in 1993

Orthodox Church of Czech Lands
Granted Autocephaly in 1998

In my opinion, at this particular time of history, the only individual
who has exhibited the will to imitate Christ and act with His
intentions and through His teachings is His All-Holiness Ecumenical
Patriarch Bartholomew. The call from the Patriarch has consistently
been to prayer, reflection, reconciliation and now to action that
is based on the Sacred Scriptures and pure pastoral care... so, I
would encourage people to pray, reflect, speak and work for the
glory of God … ."

Indicates recognition by
Orthodox ChurchesRespectfully, on behalf of the

Archons of St. Andrew of the Ecumenical Patriarchate,

Anthony J. Limberakis, MD
National Commander

2018 Annual Report24

Patriarch Neophyte of Bulgaria
On Sunday, January 7, 2018, His All-Holiness received His
Beatitude Patriarch Neophyte of Bulgaria together with the
members of his entourage—various metropolitans and clergy
of the Church of Bulgaria—at the Ecumenical Patriarchate,
during His Beatitude’s visit for the reopening of the newly
renovated Church of St. Stephen in the Phanar District.

President of the State of Israel
On Wednesday, December 6, 2017, His All-Holiness met with
the President of the State of Israel, His Excellency Reuven
(Ruvi) Rivlin, at the Presidential Palace in Jerusalem. During
his trip, His All-Holiness also visited the Hebrew University
of Jerusalem, where following a special ceremony he was
awarded a Doctorate Honoris Causa.

OFFICIAL VISITS
President of Turkey
His All-Holiness met with His Excellency Recep Tayyip Erdogan, President of the Republic of
Turkey, on Wednesday, April 25, 2018 at the Presidential Palace in Ankara and lasted more
than half an hour. His All-Holiness thanked President Erdogan for everything he has done so
far to solve the issues of the Hellenic Community and the Ecumenical Patriarchate and raised
the issues that are still pending. The President of Turkey showed particular interest in the
issues of the Ecumenical Patriarchate and the Community.
Accompanying His All-Holiness were His Eminence Metropolitan Elpidophoros of Bursa,
Archimandrite Joachim Billis, Chief Secretary of the Holy and Sacred Synod, Archon Laki
Vingas and Mr. Georgios Papaliaris, Vice-President of the Supporting Association of Roman
Community Institutions.

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 25

U.S. State Department
issues statement in
support of Ukrainian
Orthodox Church
autocephaly

The following press statement concerning the Ecumenical Patriarch's decision
to grant autocephaly to the Ukrainian Orthodox Church was issued by the U.S.
Department of State's Heather Nauert, Department Spokesperson:

The United States strongly supports religious free-
dom, including the freedom of members of groups
to govern their religion according to their beliefs and
practice their faiths freely without government in-
terference. The United States respects the ability of
Ukraine’s Orthodox religious leaders and followers
to pursue autocephaly according to their beliefs. We
respect the Ecumenical Patriarch as a voice of reli-
gious tolerance and interfaith dialogue.

The United States maintains unwavering support for
Ukraine and its territorial integrity in the face of Rus-
sian aggression in eastern Ukraine and the Russian
occupation of Crimea. We also support Ukraine as it
charts its own path and makes its own decisions and
associations, free of external interference."

2018 Annual Report26

International Symposium discusses
Ecology, Economy, and Ethics

Ecumenical Patriarch Bartholomew
officially opened the international
ecological symposium “Toward a
Greener Attica: Preserving the Pla-
net and Protecting its People” at
the Acropolis Museum in Athens.

In his keynote address, the
Green Patriarch observed how
“The ecological crisis has revea-
led that our world constitutes a
seamless whole, that our pro-
blems are universally shared.”

He highlighted the ecological
problems of the surrounding re-
gion of Attica and Greece: “Much
remains to be done in order to
reduce the unacceptable trash
in the surrounding mountainside

The 9th Ecological Symposium
The symposium brought together 200 theologians and scientists,
 political and business leaders, professors and students, as well as
activists and journalists from Asia, America, Africa, Europe, and Greece.

ECOLOGICAL
SYMPOSIUM

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 27

IF WE ARE GUILTY OF RELENTLESS WASTE, IT IS BECAUSE WE
HAVE LOST THE SPIRIT OF WORSHIP. WE ARE NO LONGER
RESPECTFUL PILGRIMS ON THIS EARTH; WE HAVE BEEN
REDUCED TO CARELESS CONSUMERS OR PASSING TRAVELERS.
THIS SPIRITUAL VISION OF WORSHIP GUIDES US TO A LIFE THAT
SEES MORE CLEARLY AND SHARES MORE FAIRLY, MOVING AWAY
FROM WHAT WE WANT INDIVIDUALLY TO WHAT THE WORLD
NEEDS GLOBALLY. THEN, WE BEGIN TO VALUE EVERYTHING FOR
ITS PLACE IN CREATION AND NOT SIMPLY ITS ECONOMIC VALUE
TO US, THEREBY RESTORING THE ORIGINAL BEAUTY OF THE
WORLD, SEEING ALL THINGS IN GOD AND GOD IN ALL THINGS.”

Ecumenical Patriarch Bartholomew
on the topic of 'Sacrifice and Waste'

Archon Support
Archon Constantine Triantafillou of
IOCC, right, was one of the featured
speakers focusing on,"Feeding
People". Archon Peter Vlitas, far right,
was instrumental in logistical support.

of Attica with its deplorable lan-
dfills and to resolve the unjusti-
fiable plastic on the floor of the
surrounding sea that threatens
marine life.”

The 9th Ecological Sympo-

sium of the Ecumenical Patriar-
chate brought together 200 theo-
logians and scientists, political
and business leaders, professors
and students, as well as activists
and journalists from Asia, Ame-

rica, Africa, Europe, and Greece.
Previous symposia, which date
back to 1996, were held in the
Adriatic Sea and the Amazon
River, the Arctic Ocean and the
Mississippi River.

An Archon, is layman honored by His
All-Holiness Ecumenical Patriarch
Bartholomew for his outstanding
service to the Church, and a well-
known distinguished, and well-
respected leader of the Orthodox
Christian community.

It is by the grace of God that the
Archon has been able to offer his
good works and deeds of faith.
Further, it is the sworn oath of the
Archon to defend and promote
the Orthodox Christian faith and
tradition. His special concern and
interest is to serve as a bulwark to
protect and promote the Sacred
See of St. Andrew the Apostle and
its mission. He is also concerned
with the human race's inalienable
rights wherever and whenever they
are violated - and the well-being
and general welfare of the Christian
Church.

ARCHON
NEWS

2018 Annual Report30

Archons in the
Metropolis of Boston

Archons in the
Metropolis of Chicago

Archons in the
Metropolis of Detroit

59 70 48
Archons in the United States

745

IN MEMORIAM

Archons in the
Metropolis of Denver

Archons in the
Metropolis of Pittsburgh

Archons in the
Metropolis of San Francisco

49 35 77
Archons in the

Metropolis of New Jersey

139
Archons in the

Metropolis of Atlanta

112
Archons in the

Archdiocesan District

156

Tom Angelos, Eftaxias
Offikion date: 8/15/09

Theodore J. Athanasakes,
Notarios
Offikion date: 11/1/09

Chris Brous, Architekton
Offikion date: 2/18/01

Thomas J. Calamaras,
Depoutatos
Offikion date: 2/28/88

Dr. George Kiriakopoulos,
Aktouarios
Offikion date: 3/15/81

John P. Koclanes, Maestor
Offikion date: 10/28/07

George Koukounaris, Ostiarios
Offikion date: 3/9/03

Gust C. Kraras, Depoutatos
Offikion date: 3/4/90

Leo J. Manta, Depoutatos
Offikion date: 3/5/00

Peter J. Pappas Sr., Exarchos
Offikion date: 2/24/91

Lt. Col. George Parandes,
Ekdikos
Offikion date: 3/15/92

Captain Mark Poneros, Maestor
Offikion date: 10/26/08

Lee G. Rallis, Ostiarios
Offikion date: 4/4/99

Dr. Costas A. Sarantopoulos,
Aktouarios
Offikion date: 1/1/75

Alex G. Spanos, Depoutatos
Offikion date: 1/14/72

Angelo G. Stoulis, Depoutatos
Offikion date: 3/3/85

Nick M. Stratas, Depoutatos
Offikion date: 3/20/94

Judge Nicholas Tsoucalas,
Hartoularios
Offikion date: 3/8/87

John B. Vlahos, Nomophylax
Offikion date: 7/4/82

Nickas J. Yiannias, Depoutatos
Offikion date: 10/23/82

Xenophon Zapis, Ekdikos
Offikion date: 10/26/08

James Zathas, Notarios
Offikion date: 3/20/94

October 2017– October 2018

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 31

Spiritual Leadership
His Eminence Archbishop

Demetrios, Geron of America
Exarch of the Ecumenical
Patriarchate

Father Alexander Karloutsos
Spiritual Advisor

Executive Committee
Anthony J. Limberakis, MD,

Aktouarios
National Commander

John Halecky, Jr., Ekdikos
National Vice Commander

Peter J. Skeadas, Hieromnimon
Treasurer

Hon. B. Theodore Bozonelis,
Ekdikos
Secretary

Functionaries
Christopher Stratakis, Esq.,

Notarios
Legal Counselor

George E. Demacopoulos,
PhD, Didaskalos Tou Genous
Historian

Alexander Pritsos, Hieromnimon
Sergeant-at-Arms

Andreas D. Comodromos, CPA,
Dikaiophylax
Assistant Treasurer

National Council
Hon. B. Theodore Bozonelis,

Ekdikos

Thomas S. Cappas, Esq.
Nomophylax

Constantine G. Caras, Esq.,
Skevophylax

John A. Catsimatidis, Notarios

Stephen Cherpelis, Dikaiophylax

Andreas D. Comodromos, CPA,
Dikaiophylax

George Demacopoulos, PhD,
Didaskalos Tou Genous

Nikitas Drakotos, Depoutatos

Theofanis V. Economidis, Ekdikos

James C. Fountas, Depoutatos

Stephen A. Georgeson, Esq.,
Ekdikos

John Halecky Jr., Ekdikos

Carl R. Hollister, Referendarios

Peter Kakoyiannis, Esq,
Nomophylax

Anthony J. Limberakis, MD,
Aktouarios

Nicholas G. Loutsion, DVM,
Aktouarios

Alexander Pritsos, Hieromnimon

Michael G. Psaros, Ostiarios

George E. Safiol, Archiophylax

Franklin (Rocky) Sisson,
Prepositos

Peter J. Skeadas, Hieromnimon

Christopher Stratakis, Esq,
Notarios

George A. Tsougarakis, Esq,
Dikaiophylax

Stephen James Yallourakis, MD,
DDS, Aktouarios

John Zavitsanos, Esq, Ekdikos

Regional
Commanders

DIRECT ARCHDIOCESAN DISTRICT
Inspector John V. Kassimatis,

Depoutatos

Nikiforos Mathews, Esq., Ekdikos

METROPOLIS OF CHICAGO
John G. Manos, Eftaxias

Gus M. Pablecas, Ostiarios

METROPOLIS OF BOSTON
Drake G. Behrakis, Maestor

Aristotle Papanikolaou, Ph.D.,
Prostatis Ton Grammaton

METROPOLIS OF DENVER
Dr. Gregory G. Papadeas, DO,

Aktouarios

Christopher J. Pappas, Maestor

METROPOLIS OF ATLANTA
Manuel N. Tissura, DDS, Ekdikos

Harry T. Cavalaris, Ekdikos

John C. Scurtis, Hartoularios

Theodore P. Vlahos, MD, Aktouarios

G. Thomas Yearout, Esq., Ekdikos

METROPOLIS OF DETROIT
Lazaros A. Kircos, Orphanotrofos

Mark D. Stavropoulos,
Referendarios

METROPOLIS OF PITTSBURGH
Peter C. Papadakos, Esq., Ekdikos

METROPOLIS OF SAN FRANCISCO
Theofanis V. Economidis, Ekdikos

James G. Kallins, MD, Exarchos

METROPOLIS OF NEW JERSEY
Cary J. Limberakis, DMD,

Aktouarios

Andrew E. Manatos, Depoutatos

George A. Tsougarakis, Esq.,
Dikaiophylax

2018 Annual Report32

A
Mark Adam, Depoutatos

Achilles G. Adamantiades,
Prostatis Ton Grammaton

John Alahouzos, Depoutatos

Dr. Menelaos A. Aliapoulios,
Aktouarios

Dr. Peter Allan Ph.D., Aktouarios

Alexander G. Anagnos,
Depoutatos

Harold V. Anagnos, Depoutatos

Ernest W. Anast, Kastrinsios

Ernie Anastos, Hieromnimon

George J. Anderson, Maestros

Nick Andriotis, Depoutatos

Leon W. Andris, Ostiarios

Andrew C. Andron, Depoutatos

Mike Angeliades, Skevophylax

Henry Angelo Jr., Depoutatos

William John Antholis PhD,
Prostatis Ton Grammaton

Constantine A. Anthony, Notarios

Peter C. Anton, Depoutatos

Arthur C. Anton Sr., Depoutatos

Arthur C. Anton Jr., Kastrinsios

Prof. John Antonopoulos P.E.,
Hartophylax

Gregory N. Apostle, Depoutatos

James Michael Arakas,
Kastrinsios

Andrew P. Arbes, Depoutatos

Peter Theodore Arbes,
Hartoularios

Dr. Kostandinos M. Arger, MD,
Aktouarios

Dr. James P. Argires, Aktouarios

Clifford Argue, Eftaxias

Hon. George Leon Argyros,
Notarios

Hon. Andrew S. Armatas, Ekdikos

Bill V. Aspros, Depoutatos

Dr. Lewis A. Assaley PHD,
Eftaxias

Dennis Assanis Ph.D, Prostatis
Ton Grammaton

Dr. Aristides P. Assimacopoulos
MD, Aktouarios

Basil M. Assimakopoulos,
Depoutatos

Dr. Vaios N. Athanasiou, Maestor

Harry George Athanasiou,
Eftaxias

John Avdoulos, Maestor

B
Peter Baganakis, Hartoularios

Bob Bakalis, Maestor

Dean L. Bakes, Eftaxias

Arthur Balourdos,
Hypomnematrografos

John S. Balourdos, Depoutatos

Andrew T. Banis, Megas
Hieromnimon

Nick M. Bapis, Hartoularios

Michael Nicholas Bapis,
Depoutatos

Fotios Barounis, Orphanotrofos

Peter James Barris, Depoutatos

Peter J. Bassett, Ekdikos

Dr. Borys Bazylevskyi,
Referendarios

Dr. George S. Bebis Th.D.,
Didaskalos Tou Evangeliou

Charles Leonard Beck Jr., MD,
Aktouarios

George D. Behrakis, Depoutatos

Drake G. Behrakis, Maestor

Alexander Bellas, Megas
Referendarios

Anastasios Steve Betzelos,
Hartoularios

Elias Betzios, Depoutatos

Dr. Gerald J. Biernacki Ed.D.,
Hieromnimon

John Joseph Bilanin,
Referendarios

The Honorable Gus Bilirakis,
Referendarios

Hon. Michael Bilirakis, Notarios

Nicolaos P. Bissias, Depoutatos

Dr. Rev. George P. Bithos,
Exarchos

John J. Blazakis, Dikaiophylax

Frank Paul Boardman, Archon
Maestor

Dr. Theodore Bogdanos,
Hartoularios

ARCHONS
of the Order of Saint Andrew the Apostle

CURRENT LISTING OF THE

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 33

Peter E. Bouras, Skevophylax

Dr. Nicholas J. Bournias, Prostatis
Ton Grammaton

Dimitris Bousis, Maestor

Hon. B. Theodore Bozonelis,
Ekdikos

Justin K. Bozonelis, Kastrinsios

Haralambos Bozonelos, Eftaxias

Paul Bregianos, Depoutatos

Daniel Alex Breno, Depoutatos

Alex R. Breno, Ekdikos

Anthony X. Brigis, Hartoularios

Robert M. Buchanan Jr.,
Hartoularios

John S. Buzas Esq., Proto Ekdikos

Emil Bzdil, Depoutatos

C
Paul Calamaras, Exarchos

John P. Calamos Sr., Eftaxias

Tykye G. Camaras, Lambadarios

Ronald Emmanuel Canakaris,
Ekdikos

George M. Cantonis, Exarchos

Thomas S. Cappas, Esq.,
Nomophylax

Constantine G. Caras, Esq.,
Skevophylax

Dr. Nicholas L. Carayannopoulos,
Prostatis Ton Grammaton

Michael L. Carousis, Depoutatos

Nicholas Andrew Carras, Ekdikos

Nicholas T. Catranis, Ostiarios

James C. Catrickes, Maestor

John A. Catsimatidis, Notarios

Harry T. Cavalaris, Ekdikos

James T. Cavalaris, Depoutatos

Peter W.G. Cayias, Depoutatos

George Cepynsky, Depoutatos

George G. Chacopulos,
Dierminefs

Gus A. Chafoulias, Hieromnimon

Arthur N. Chagaris, Notarios

Nicholas J. Chakos,

ProtoNotarios

Anthony F. Chapekis,
Dikaiophylax

Stephen Cherpelis, Dikaiophylax

Paul G. Chiligiris, Nomophylax

Nicholas E. Chimicles Esq.,
Nomophylax

Peter G. Chiopelas, Ostiarios

Dr. George Christakis, Aktouarios

Zenon Christodoulou Ph.D.,
Skevophylax

Philip N. Christopher,
Lambadarios

Peter J. Christopoulos, Primikirios

Vassos Chrysanthou, Maestor

Gerald Clonaris, Depoutatos

John Nicholas Colis, Notarios

Dr. John S. Collis, Aktouarios

Andreas D. Comodromos,
Dikaiophylax

Peter John Condakes,
Hieromnimon

John Basil Conomos,
Hieromnimon

Thomas E. Constance,
Nomophylax

Dr. Alexander A. Constantaras,
Nomophylax

Demetrios Constantinides,
Referendarios

Panagiotis Contos, Aktouarios

Dr. James Coromilas M.D.,
Aktouarios

Robert D. Cosgrove, Laosynaktis

Jerry A Costacos, Exarchos

Prof. Demetrios Costaras,
Notarios

Steve J. Costas, Depoutatos

Charles H. Cotros, Laosynaktis

Peter J. Couchell, Hartoularios

Jon J. Couchell, Dikaiophylax

John Emmanuel Couloucoundis,
Laosynaktis

Nicholas J. Coussoulis,
Depoutatos

Angelo J. Coutris J.D.,

Nomophylax

Theodore Critikos, Maestor

Patrick Roy Crosson, Hartoularios

D
John Dallas, Ostiarios

Thomas N. Dallas, Hartophylax

Elias Damianakis, Maestor

James P. Danalis, Exarchos

George D. Danigeles,
Depoutatos

George Danis, Hartoularios

Christo Daphnides, Kastrinsios

George J. Dariotis, Ostiarios

Jimmy Daskalos, Ostiarios

John Daskos, Depoutatos

George Demacopoulos Ph.D.,
Didaskalos Tou Genous

Thomas L. Demakes, Kastrinsios

Harry J. Demas, Aktouarios

George Demchenko, Megas
Referendarios

Frank N. Demeris, Orphanotrofos

Hon. Harry Demeter Jr., Megas
Depoutatos

Peter G. Demetriades,
Skevophylax

Michael Demetriou, Nomophylax

John William Demetropoulos,
Kastrinsios

Angelo P. Demos, Ekdikos

George C. Demos Esq.,
Dikaiophylax

John Demourkas, Ostiarios

Dr. Dennis K. Dickos, Aktouarios

James Dimitrion, Laosynaktis

Dr. James F. Dimitriou, Notarios

Jerry G Dimitriou, Eftaxias

Peter M. Dion, Depoutatos

Chris Dionis, Depoutatos

George N. Donkar,
Orphanotrofos

William P. Doucas, Notarios

John H. Douglas, Exarchos

2018 Annual Report34

Poti G. Doukas, Hymnodo

Steven Doulaveris, Maestor

Peter N. Dourdas, Hartophylax

George M. Dovellos, Depoutatos

Nikitas Drakotos, Depoutatos

Thomas Dushas, Depoutatos

Aristides Duzoglou, Maestor

E
Constantine Economides,

Dikaiophylax

Theofanis V. Economidis, Ekdikos

Philip J. Economopoulos,
Hypomnematografos

James Economou, Horarchis

Victor J. Economy,
Hypomnematografos

Anthony Economys,
Hypomnematografos

Anastasius Efstratiades J.D.,
Hypomnematografos

Dr. Andrew J. Ekonomou J.D.,
Ph.D., Dikaiophylax

John P. Eliopoulos MD,
Aktouarios

Peter E. Ellis, Depoutatos

Michael Savas Emanuel,
Hypomnematografos

Antonios J. Emmanouilidis,
Primikirios

Andrew Evangelatos,
Nomophylax

F
Nikolai Fartuch, Kastrinsios

George K. Filippakis, Hagiografos

Michael Firilas, Depoutatos

Peter N. Fisfis, Depoutatos

George Nicholas Flessas,
Kastrinsios

Dr. Constantine E. Flokas M.D.,
Aktouarios

Themis Fotieo, Nomophylax

John Fotopoulos Ph.D.,
Didaskalos Tou Evangelio

James C. Fountas, Depoutatos

Dr. Kenneth Frangadakis,
Ostiarios

George Frangiadakis,
Depoutatos

Phillip T. Frangos Esq.,
Referendarios

Nicholas J. Furris, Eftaxias

G
James Basil Gabriel Jr., Ostiarios

Dr. Michael P. Gabriel, Aktouarios

Nicholas Gage, Didaskalos Tou
Genous

John W. Galanis, Notarios

Nicholas Galifianakis, Depoutatos

Alvin C. Galloway, Depoutatos

Isidoros Garifalakis, Depoutatos

Thomas G. Gatzunis, Hartoularios

Nick Gavalas, Depoutatos

Spyros A. Gavris, Kastrinsios

Dr. Peter C. Gazes, Aktouarios

George M. Gazis, Ostiarios

David P. Gdovin, Depoutatos

Mr. A. Jack Georgalas, Ekdikos

Leslie P. George, Ekdikos

John Dennis Georges, Kastrinsios

Stephen A. Georgeson, Ekdikos

Nicolaos Apostolos
Georgiafentis, Hartoularios

Cosmas S. Georgilakis,
Depoutatos

Peter C. Georgiopoulos,
Hartoularios

Renos Georgiou, Ostiarios

Fotios Gerasopoulos, Exarchos

Larry R. Gess Ph.D., Notarios

John Gianakouras, Hartoularios

Alexander A. Gianaras,
Laosynaktis

Dr. George D. Giannakopoulos,
Aktouarios

John Gidicsin, Hartoularios

George Dean Gigicos,
Hartophylax

Elias Lee Gounardes, Kastrinsios

Dr. Steven Gounardes,
Hieromnimon

Geofrey J. Greenleaf, Depoutatos

Dr. Christos S. Gregoriades,
Aktouarios

George H. Grigos, Maestor

George Gritsonis, Ekdikos

Dr. John Grossomanides Jr.,
Hartoularios

Vassilios Bill Grous, Eftaxias

Gary C. Grysiak, Aktouarios

Ike Gulas, Ekdikos

Michael Gurlides, Depoutatos

H
Gabriel Habib, Notarios

Demitrios V. Halakos,
Skevophylax

John Halecky Jr., Ekdikos

John Halecky III, Notarios

Michael Halikias, Exarchos

Dn. Stephen E. Hall, Dierminefs

Ron J. Harb, Depoutatos

Stavros Haviaras, Depoutatos

John A. Hilaris, Asekretes

Dr. Marinos D. Hionis, Aktouarios

Carl Robert Hollister,
Referendarios

Spiro C. Hondros, Ostiarios

George G. Horiates, Notarios

Larry Hotzoglou, Notarios

John C. Hrapchak, Ekdikos

Dr. William N. Hunter,
Hartoularios

I
Stratos E. Inglesis, Depoutatos

Constantine Ioannou, Notarios

J
Gus J. James II, Skevophylax

Timothy John Joannides, Maestor

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 35

John E. Johns, Dikaiophylax

Michael S. Johnson, Depoutatos

Theodore S. Johnson,
Depoutatos

Thomas G. Jordan, Notarios

K
Constantine Kaganis,

Referendarios

Anastasios M. Kaklamanos,
Depoutatos

Peter Kakoyiannis, Nomophylax

Demetrius G. Kalamaras,
Dikaiophylax

George M. Kalambokis,
Depoutatos

Harry Kalas, Kastrinsios

Nicholas M. Kalinin, Maestor

John A. Kalinoglou, Aktouarios

Stephen S. Kalivas R. Ph.,
Ostiarios

William C. Kallinikos, Depoutatos

George James Kallins MD,
Eftaxias

Dr. James G. Kallins, Exarchos

Dimitrios Kaloidis, Hartoularios

Dr. John Kalucis M.D., Aktouarios

George Kaludis, Didaskalos Tou
Genous

Christ J. Kamages, Architekton

Dean C Kamaras, Architekton

Andrew G. Kampiziones,
Depoutatos

Constantine P. Kanakis, Notarios

Thomas N. Kanelos, Depoutatos

Michael Kapeluck, Maestor

John A. Kapioltas, Hartoularios

Nicholas Kapnison, Depoutatos

Pete Kappos, Ostiarios

Nicholas A. Karacostas,
Nomophylax

Efstathios Karadonis,
Hypomnematografos

Demitri P. Karagias, Aktouarios

George L. Karagias, Exarchos

Chris Karamanos, Eftaxias

Nicholas Ioannou Karamatsoukas,
Ostiarios

Tom Karas, Hartoularios

Ignatius P. Karatassos,
Depoutatos

Prof. Peter Karavites, Notarios

Michael A. Karloutsos, Eftaxias

Peter Karmanos Jr.,
Ypomimniskon

Dr. Stamatios V. Kartalopoulos,
Exarchos

Inspector John V. Kassimatis,
Depoutatos

Stephen Katos, Notarios

Prof. Constantine N. Katsoris,
Ekdikos

Emanuel G. Katsoulis, Ostiarios

Michael Kavourias, Nomophylax

Theodore G. Kays, Eftaxias

Konstantinos T. Kazakos,
Hartoularios

Louis Angelo Kircos,
Orphanotrofos

Sam N. Kleto, Aktouarios

Theodore P. Klingos,
Referendarios

Theodore Xenophon Koinis,
Ekdikos

George Kokkinakis, Depoutatos

Harry T. Kolendrianos Ph.D.,
Notarios

Dr. Ernest T. Kolendrianos,
Aktouarios

George M. Kondos, Eftaxias

Nicholas D. Konides, Exarchos

Andreas Konnari, Eftaxias

Theodore D. Konopisos,
Hieromnimon

George J. Kontogiannis, Eftaxias

Evris Kontos, Aktouarios

William M. Korchak, Ostiarios

Dr. George J. Korkos, Aktouarios

The Hon. Tom C. Korologos,
Ekdikos

George H. Kossaras, Ostiarios

Christos Kossovitsas, Kastrinsios

John Kost, Depoutatos

Peter E. Kostorizos, Exarchos

Dr. Harry Nicolaos Kotsis,
Hypomnematografos

Notis Kotsolios, Ostiarios

Hon. George Koudelis, Ekdikos

John Spiro Koudounis, Eftaxias

Mihail Koulakis, Hieromnimon

Dr. George Koulianos, Aktouarios

Arthur G. Koumantzelis,
Depoutatos

John A. Koumoulides Ph.D.,
Hartophylax

Louis E. Koumoutsos, Kastrinsios

Nikolaos P. Koutsomitis,
Depoutatos

John Koutsoupis, Eftaxias

Christ G. Kraras, Aktouarios

Michael P. Krone, Dikaiophylax

Frank L. Kuchuris, Depoutatos

Michael Kundrat, Orphanotrofos

Michael Kusturiss Jr.,
Hypomnematografos

Dr. Pavlos Kymissis MD,
Hartoularios

Andreas C. Kyprianides,
Nomophylax

Steven Kyriakos, Ostiarios

Socrates A. Kyritsis, Hartoularios

Thomas C. Kyrus, Depoutatos

Georgios C. Kyvernitis, Notarios

L
Arthur Labros, Nomophylax

Steven M. Laduzinsky,
Nomophylax

John Lagadinos, Maestor

Markos Lagos, Maestor

Frank Lagouros, Ekdikos

Theodore A. Laliotis, Hartophylax

Elias J. Lambiris, Nomophylax

Nicholas R. Larigakis,
Hartoularios

2018 Annual Report36

Nicholas George Latousakis,
Ieromnimon

George K. Lavas, Depoutatos

Nicholas L. Lekas, Proto Notarios

Thomas C. Lelon, Notarios

Dr. George G. Lendaris,
Hartoularios

Emmanuel Leventelis,
Depoutatos

John L. Liadis, Depoutatos

William George Lianos, Exarchos

Hon. Paul Lillios, Proto Ekdikos

Constantine Limberakis,
Primikirios

Demetreos Anthony Limberakis,
Hartoularios

Dr. Anthony J. Limberakis,
Aktouarios

Dr. Cary John Limberakis D.M.D,
Aktouarios

Dr. John Lingas, Aktouarios

Constantine Steve Liollio,
Hartophylax

Steve K. Lioumis, Hartoularios

Andrew Nicholas Liveris,
ProtoNotarios

Emanuel N. Logothetis,
Depoutatos

Demetrios G. Logothetis,
Kastrinsios

James S. Lolos, Depoutatos

Jerry O. Lorant, Hartophylax

Arthur Loridas, Depoutatos

Costas T. Los, Exarchos

Nicos C. Los, Depoutatos

Dr. Nicholas G. Loutsion,
Aktouarios

Steven J. Lukac, Depoutatos

George Sviatoslav Lychyk,
Aktouarios

Nicholas A. Lyras, Ekdikos

M
Alexander R. Mackiewicz,

Hieromnimon

Dr. Spiro J. Macris, Hieromnimon

Eleftherios Maggos, Maestor

Keith A. Maib, Notarios

Angelos Maintanis, Ekdikos

George G. Makris, Orphanotrofos

John D. Malatras, Notarios

Christopher C. Maletis III,
Ostiarios

Louis G. Malevitis, Hartophylax

Dr. Athanasios Mallios,
Aktouarios

Andrew E. Manatos, Depoutatos

Mike Andrew Manatos,
Dikaiophylax

Christopher D. Mandaleris,
Hartophylax

Anastasios E. Manessis, Megas
Depoutatos

John Mangouras, Kastrinsios

Nikitas N. Manias, Depoutatos

Theodore P. Maniatakos,
Dikaiophylax

Dr. James N. Maniatis, Ekdikos

Franklin Manios, Depoutatos

Paul G. Manolis, Megas
Hypomnematografos

John G. Manos, Eftaxias

Mark F. Manta, Depoutatos

Steve A. Manta, Laosynaktis

Charles Marangoudakis,
Kastrinsios

Zachary Marantis, Depoutatos

George M. Marcus, Exarchos

Pat Margas, Depoutatos

William B. Marianes, Exarchos

Markos K. Marinakis, Depoutatos

George N. Marinides M.D., Ph.D.,
Aktouarios

Dr. Peter J. G. Maris, Aktouarios

James N. Markakis, Depoutatos

John L. Marks, Depoutatos

Nikiforos Mathews, Ekdikos

George V. Matthews, Aktouarios

John M. Mavroudis, Notarios

Richard Kelly McGee,
Referendarios

Dennis Mehiel, Orphanotrofos

John A. Mehos, Kastrinsios

Peter Mesologites, Depoutatos

John C. Metaxas Esq.,
Nomophylax

C. Dean Metropoulos, Laosynaktis

Paul Micevych Ph.D., Aktouarios

Dr. Louis J. Michaelos, Aktouarios

Jeffrey Edward Michals,
Hieromnimon

Emmanuel Mihailides, Notarios

Nicholas Mihalios, Notarios

Louis Mihalko III, Hartoularios

Frank Mihalopoulos, Depoutatos

George D. Mihaltses Esq.,
Nomophylax

Orestes J. Mihaly, Nomophylax

Emmanuel Milias, Depoutatos

Christos G. Miliotes, Hartophylax

Judge E. Leo Milonas,
Nomophylax

Spiros Milonas, Depoutatos

Michael H. Missios Ph.D., Eftaxias

Mr. E. Peter Mitchell, Depoutatos

William Alfred Mitchell,
Hypomnematografos

Thomas N. Mitrakos, Ostiarios

George H. Mitsanas,
Referendarios

Nicholas C. Moraitakis,
Hieromnimon

John Moscahlaidis, Depoutatos

Theodoros Moschokarfis,
Hieromnimon

Demitrios M. Moschos,
Dikaiophylax

James H. Moshovitis, Depoutatos

Harry Moskos, Depoutatos

Basil Mossaidis, Maestor

Ted Moudis, Maestor

Dr. Nick Michael Moustoukas,
Orphanotrofos

Chris J. Moutos, Lambadarios

Bert W. Moyar, Hartoularios

Daniel J. Mucisko, Depoutatos

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 37

N
Dr. Steven Naltsas, Aktouarios

Andrew Stephen Natsios,
Referendarios

James S. Nicholas, Kastrinsios

Nicholas Nichols, Orphanotrofos

Anthony A. Nichols, Notarios

Stratton J. Nicolaides,
Depoutatos

George N. Nicolaides,
Depoutatos

Theo Nicolakis, Kastrinsios

Louis Nicozisis, Primikirios

Dr. C. L. Max Nikias, Didaskalos
Tou Genous

Tom Nixon, Dikaiophylax

Gregory Nodaros, Orphanotrofos

O
George J. Omiros, Orphanotrofos

Dr. Harry Oryhon DDS,
Aktouarios

P
Gus M. Pablecas, Ostiarios

Steve C. Padis, Exarchos

Michael H. Pahos, Ekdikos

Anthony Palmieri, Depoutatos

Victor A. Panagos, Architekton

Dimitrios Panagos, Kastrinsios

George N. Panas, Depoutatos

Christos T. Panopoulos,
Orphanotrofos

James Pantelidis, Notarios

George Pantelidis , Hartoularios

Mr. Peter Clyde N. Papadakos
Esq., Ekdikos

Steven P. Papadatos, Ostiarios

Dr. Gregory George Papadeas
DO, Aktouarios

Stavros S. Papadopulos,
Aktouarios

Fotios Papamichael, Depoutatos

Panayiotis Papanicolaou,
Laosynaktis

Aristotle Papanikolaou Ph.D.,
Prostatis Ton Grammaton

Nikos S. Papathanasiou,
Primikirios

Christos Papoutsy, Depoutatos

John G. Pappajohn, Laosynaktis

Christopher James Pappas,
Prostatis Ton Grammaton

Harris James Pappas, Notarios

Mr. T. Peter Pappas, Exarchos

George Stephen Pappas,
Ostiarios

Ted P. Pappas, Depoutatos

Steve George Pappas,
Depoutatos

Peter G. Pappas, Exarchos

Harry J. Pappas, Referendarios

Harry L. Pappas, Lambadarios

John T. Pappas, Primikirios

Dr. James Pete Pappas,
Depoutatos

Peter Pappas Jr., Notarios

William Pappas, Depoutatos

George M. Pappas, Exarchos

Christopher J. Pappas, Maestor

Dr. Stephen G. Pappas,
Aktouarios

Nicholas L. Papson, Nomophylax

Panagiotis Parthenis Sr.,
Referendarios

John Paterakis, Exarchos

John G. Patronis, Depoutatos

Jimmy T. Patronis Sr., Exarchos

Prof. Lewis J. Patsavos, Proto
Ekdikos

Solon P. Patterson, Skevophylax

Dr. Michael John Patzakis,
Didaskalos Tou Genous

Paul Pavlides, Nomophylax

John A. Payiavlas, Depoutatos

James Pedas,
Hypomnimatografos

Theodore Pedas, Exarchos

Harold A. Peponis, Depoutatos

Constantinos Perdikakis,
Ostiarios

Gus G. Perdikakis, Depoutatos

Pantelis Perdikaris, Depoutatos

Constantine A. Pereos,
Hartoularios

John Perros, Depoutatos

Chris Peters, Notarios

Panayiotis Peters, Laosynaktis

Alfred Dwayne Peters, Notarios

Harry M. Petrakis, Notarios

Dr. Marinos A. Petratos,
Aktouarios

Nicholas J. Philopoulos,
Depoutatos

Manuel Pihakis, Maestor

James J. Pitchell, Exarchos

William P. Planes, Notarios

Harry G. Plomarity, Ekdikos

Paul J. Plumis, Ekdikos

John Poles, Ipomnimon

Constantine V. Politis,
Referendarios

Dean Poll, Kastrinsios

Demetrios Polos, Hieromnimon

Arthur Poly, Hartophylax

Theodore J. Poplos, Hartophylax

George Possas, Depoutatos

Dr. Steve Poulos, Ekdikos

Harry Steven Poulos, Ostiarios

Nicholas Poulos, Exarchos

Peter E. Preovolos, Hartophylax

Reince Priebus, Nomophylax

Apostolos Pries, Skevophylax

Alexander Pritsos, Hieromnimon

John Megris Psaltos, Hartophylax

Gus P. Psaras, Depoutatos

John Psaras, Eftaxias

Michael G. Psaros, Ostiarios

George Chris Psetas,
Nomophylax

George Peter Psihogios,
Kastrinsios

Konstantinos Pylarinos,
Hagiografos

2018 Annual Report38

R
John C. Rakkou, Depoutatos

Dino A. Ralis, Depoutatos

Dr. Michael G. Rallis M.D.,
Referendarios

Gerry Ranglas, Depoutatos

John G. Rangos Sr., Exarchos

Harry Raptakis, Exarchos

George Timothy Reganis,
Referendarios

James A. Regas, Ekdikos

Michael Ristvey Jr, Nomophylax

Constantine M. Rizopoulos,
Didaskalos Tou Genous

George C. Rockas Esq.,
Dikaiophylax

Constantine M. Rogdakis,
Skevophylax

Christopher George Rongos,
Primikirios

Eugene T. Rossides, Ekdikos

Prof. John C. Rouman Ph.D,
Prostatis Ton Grammaton

Dr. Louis J. Roussalis, Aktouarios

Nicholas Royce, Depoutatos

S
Deacon Oleh Saciuk,

Nomophylax

George E. Safiol, Archiophylax

Nicholas J. Sakellariadis,
Dikaiophylax

Arthur P. Sakellaris,
Orphanotrofos

George Sakellaris, Ostiarios

John Sakellaris,
Hypomnematografos

The Hon. Paul S. Sarbanes,
Megas Logothetis

Anthony T. Saris, Aktouarios

Prof. John C. Sarkioglu, Exarchos

Dr. Arthur L. Sarris, Aktouarios

Nicholas C. Sarris, Maestor

Michael C. Savvides, Exarchos

Dr. William M. Scaljon, Aktouarios

Dr. Peter Scamagas M.D.,
Aktouarios

Steven G. Scarvelis, Exarchos

James S. Scofield, Megas Ekdikos

Byron Alexander Scordelis,
Hypomnematografos

John C. Scurtis, Hartoularios

John H. Secaras, Depoutatos

Steven N. Sellas, Hieromnimon

Theodore Sepsis, Ostiarios

Demetrios Seremetis,
Hypomimniskontos

Michael Serko Jr.,
Mousikodidaskalos

Robert J. Serko, Depoutatos

Robert G. Shaw, Megas Proto
Ekdikos

Harry G. Siafaris, Depoutatos

George Siamboulis, Ostiarios

Constantine Sideridis, Notarios

Paul Sieben, Aktouarios

George A. Sifakis, Nomophylax

Louis S. Sinopulos, Primikirios

Franklin Gay Sisson Jr.,
Prepositos

John Sitilides, Referendarios

Peter J. Skeadas, Hieromnimon

Christos Skeadas, Eftaxias

Senator Dean Skelos,
Hieromnimon

Emil Skocypec, Notarios

George Skoufis, Dierminefs

Michael A. Smisko, Aktouarios

Nick Smyrnis, Ekdikos

Paul Peter Sogotis,
Orphanotrofos

Michael S. Sophocles, Ekdikos

George A. Sotir, Depoutatos

Hon. Michael Sotirhos,
Depoutatos

John J. Spanos, Depoutatos

Michael A Spanos, Depoutatos

Dean Spanos, Maestor

Raymond E. Speicher, Notarios

Harry W. Spell, Notarios

William H. Spell, Laosynaktis

James D. Speros, Kastrinsios

Spiro Spireas Ph.D., Aktouarios

Arthur G. Spirou, Depoutatos

Christos Spyropoulos, Proto
Notarios

George Paul Stamas,
Nomophylax

George Alexander Stamboulidis,
Ekdikos

Angelo Stamis, Hartoularios

Constantine Stamis, Megas
Depoutatos

Gregory J. Stamos, Proto Ekdikos

Angelo A. Stamoulis, Notarios

Demetrios Stathopoulos,
Referendarios

Dr. Panos Stavrianidis, Aktouarios

Peter G. Stavropoulos,
Depoutatos

Gus Stavropoulos, Depoutatos

Mark D. Stavropoulos,
Referendarios

William S. Stavropoulos,
Skevophylax

Andreas Stavrou, Dikaiophylax

Nicholas Stecopoulos,
Dikaiophylax

Dr. George Stefanidakis Ph.D.,
Archon Aktouarios

Anthony Stefanis, Hieromnimon

Athanasios Stefanopoulos,
Depoutatos

Michael L. Stefanos, Lambadarios

Michael N. Stefanoudakis,
Orphanotrofos

George R. Stephanopoulos,
Megas Nomophylax

Wesley Andrew Stinich,
Referendarios

Christopher Stratakis, Notarios

John C. Stratakis, Dikaiophylax

Thomas M. Suehs, Skevophylax

William G. Sutzko, Notarios

George Svokos, Aktouarios

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 39

T
John Tangalos, Dierminefs

James Tasios, Kastrinsios

Tim Tassopoulos, Maestor

George S. Tavlas, Ekdikos

Dr. William Tenet, Primikirios

Nicholas E. Terezis, Ekdikos

Nick A. Theodore, Depoutatos

Ted J. Theodore, Didaskalos Tou
Genous

Basilios C. Theodosakis,
Depoutatos

Dr. Theoharis Theoharides,
Hieromnimon

Theodore J. Theophilos,
Dikaiophylax

Patrick Nickolas Theros,
Referendarios

Dr. Gregory A. Thomas,
Hartoularios

James G. Thomas, Depoutatos

James Thomas, Hieromnimon

Anthony Thomopoulos,
Laosynaktis

Dr. Manuel N. Tissura D.D.S,
Ekdikos

George Tita, Hartoularios

Sirio Tonelli, Exarchos

Peter Toutoulis, Exarchos

Andreas Touzos, Ostiarios

William G. Tragos, Depoutatos

Costas N. Trataros, Notarios

Constantine M. Triantafilou,
Orphanotrofos

Angelo K. Tsakopoulos, Ekdikos

Kyriakos Tsakopoulos, Eftaxias

George S. Tsandikos, Hartoularios

Nicholas Tsapatsaris, Kastrinsios

Ernest N. Tsaptsinos, Ostiarios

Elias Tsekerides, Depoutatos

Dr. Nicholas Tsirilakis, Aktouarios

Savas Tsivicos, Kastrinsios

George A. Tsougarakis,
Dikaiophylax

Dr. Elias N. Tsoukas, Aktouarios

Peter A. Tsudis, Depoutatos

George James Tsunis,
Hypomnematografos

John C. Tsunis, Orphanotrofos

Dr. Manuel Tzagournis, Aktouarios

Adam M. Tzagournis, Quaistor

Dr. Andreas G. Tzakis, Aktouarios

Haralambos D. Tzanetatos,
Exarchos

George Tzikas, Depoutatos

V
Dr. Dean Vafiadis, Hieromnimon

Dr. Sotirios John Vahaviolos,
Hartoularios

Nikiforos Valaskantjis, Depoutatos

Demosthenes Vasiliou, Depoutatos

Argyris Vassiliou, Notarios

Peter N. Vatsures, Kastrinsios

Emmanuel E. Velivasakis, Eftaxias

Konstantine L. Vellios, Depoutatos

Peter L. Venetis, Ekdikos

Andrew Veniopoulos, Hartoularios

George C. Venizelos,
Referendarios

George J. Veras, Maestor

Stefanos Vertopoulos, Ostiarios

Theodore D. Veru, Maestor

George M. Ververides, Depoutatos

Dr. Nick S. Vidalakis Ph.D.,
Hartoularios

George Peter Vittas, Ekdikos

Peter A. Vlachos, Ostiarios

Thomas Vlahos, Aktouarios

Dr. Theodore P. Vlahos,
Aktouarios

Theodore D. Vlahos, Hartoularios

Peter Vlitas, Hartoularios

Dr. Elmer B. Vogelpohl Jr.,
Aktouarios

John P. Volandes, Hartophylax

George P. Vourvoulias Jr.,
Primikirios

George Voutiritsas, Depoutatos

Bill J. Vranas, Notarios

Gus Vratsinas, Ostiarios

Constantine N. Vrettos, Notarios

Gary M. Vrionis, Eftaxias

W
Michael Wesko, Notarios

X
Basil P. Xeros, Depoutatos

Y
Nicholas Yakubik, Referendarios

Dr. Stephen James Yallourakis,
Aktouarios

Philip G. Yamalis, Proto Ekdikos

Mr. G. Thomas Yearout, Ekdikos

Stephen G. Yeonas, Ostiarios

Z
Andrew Chris Zachariades,

Kastrinsios

Prof. Stamos O Zades,
Depoutatos

James B. Zafiros,
Hypomnimatografos

George P. Zaharas, Myrepso

Theodore K. Zampetis,
Kastrinsios

Leonard Zangas, Hieromnimon

Dr. Theodore J. Zaravinos,
Aktouarios

John Zavitsanos, Ekdikos

Peter D. Zavitsanos Ph.D.,
Kastrinsios

Dr. Nicholas T. Zervas, Ostiarios

Steve Zervoudis, Hartophylax

Tikey A. Zes Ph.D., Lambadarios

George Peter Zimmar Ph.D.,
Prostatis Ton Grammaton

Constantinos Modestos
Zografopoulos, Eftaxias

Demetrius C. Zonars, Maestor

Dimitrios Zygouris, Proto
Notarios

2018 Annual Report40

ATHENAGORAS

HUMAN
RIGHTS
AWARD

Honoring the
People of Lesbos and the

Greek Islands and
 Nobel Peace Prize Nominees

Emilia Kamvisi and Efstratios Valiamos

YOU DIDN’T DO WHAT YOU DID TO BE NOMINATED FOR
THE NOBEL PEACE PRIZE, OR TO RECEIVE THIS AWARD.

YOU DID IT BECAUSE IT WAS RIGHT.”

Archon Reince Priebus

Honoring a Modern Day Hero

His Eminence Archbishop Demetrios, Geron of America, Exarch of
the Ecumenical Patriarchate, together with National Commander
Dr. Anthony J. Limberakis presented the Athenagoras Human
Rights Award to Efstratios Valamios and Emilia Kamvisi. This
year’s Honorees are completely unique among recipients of the
Award; a Greek fisherman and grandmother from the island of
Lesbos. The duo does not receive the Award for themselves, but
as representatives of the fishermen and residents of Lesbos and
the Greek islands who have intervened in the refugee crisis, using
their boats and fishing equipment to save thousands of refugees
attempting the short but dangerous crossing from Turkey to Greece.

[IN] THE MARTYRIA OF SIMPLE FISHERMEN
AND A HUMBLE YIAYIA, WE BEHOLD THE
BEST OF THE CHRISTIAN AND HELLENIC
IDEALS: PHILOTIMO, PHILANTHROPIA AND
PHILOXENIA. AS TOO MANY IN THE WORLD
TURNED A BLIND EYE TO THE SIX MILLION
SYRIANS WHO HAVE HAD TO FLEE THEIR
HOMELAND, OUR FELLOW HELLENES
OPENED THEIR EYES, THEIR ARMS, AND
THEIR HEARTS TO THE PLIGHT OF THEIR
FELLOW HUMAN BEINGS.”

National Commander Dr. Anthony J. Limberakis

Meeting with the Archbishop
Members of Efstratios Valiamos' family met with the
Archbishop prior to the Banquet.

ARCHBISHOP DEMETRIOS
 GERON OF AMERICA

His Eminence Archbishop Deme-
trios Geron of America was ho-
nored by The Order during the
Athenagoras Human Rights Award
banquet with an episcopal staff, in
commemoration of his 50th Anni-
versary of Ordination to the Holy
Episcopate.

His Eminence was elected to
the Episcopacy on June 20, 1967
and consecrated as Bishop on Sep-
tember 17 of that same year. He
was elevated to Metropolitan on
August 20, 1991 and enthroned as
Archbishop of America on Septem-
ber 18, 1999.

On November 26, 2015, by a
unanimous decision, the Holy and
Sacred Synod of the Ecumenical
Patriarchate bestowed upon Arch-
bishop Demetrios the high title of
Geron in recognition of his invalua-
ble services to the Mother Church.

1997 Reunion
Members of the 1997 Patriarchal Team are gathered
together with Archon Lee Gounardes, director of the trip.

2018 Annual Report44

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 45

JOHN A.
CATSIMATIDIS
honored with the
Nicholas J. Bouras Award
Catsimatidis is "Notarios" for his Extraordinary Archon Stewardship

Archon Catsimatidis was joined by his wife, Margo and by his children, Andrea
and John Jr., who introduced their father, as he received the prestigious Award.
Archon Catsimatidis was bestowed with the title Archon Notarios and serves as
the Religious Freedom Chairman for the Order of St. Andrew. He spearheaded
and fulfilled a $50,000 matching funds grant for the new class of Archons in
2016, appealing that each new Archon sponsor at least one day for the Order of
St. Andrew. The response from the new Archons was nearly 100% and this year,
through his generosity, Archon John has agreed to match the campaign again.

2018 Annual Report46

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 47

A STRONG SUPPORTER OF THE CHURCH WITH A STRONG
SENSE OF CIVIC DUTY, ARCHON JOHN HAS SERVED AS
CHAIRMAN OF THE ARCHDIOCESAN COUNCIL, A BOARD
MEMBER OF THE LEADERSHIP 100, AND HE IS A FOUNDING
MEMBER OF THE FAITH ENDOWMENT. HE IS A STRONG
SUPPORTER OF THE POLICE ATHLETIC LEAGUE, HE IS ON
THE BOARD OF COLUMBIA PRESBYTERIAN HOSPITAL AND
THE HELLENIC TIME SCHOLARSHIP FUND.

2018 Annual Report48

THE CLASS
of 2017

Twenty-Four Archons Invested

On Sunday morning, October 22, Archbishop Demetrios
presided at the Divine Liturgy at the Cathedral of the Holy
Trinity in New York City. Following the Divine Liturgy the
ceremony of investiture of the new Archons took place.

It is the Archon who is the most ardent supporter
of the Ecumenical Patriarchate...

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 49

Dennis N. Assanis, Ph.D.
Prostatis Ton Grammaton

Harry George Athanasiou
Eftaxias

Michael Nicholas Bapis
Depoutatos

Frank Paul Boardman
Maestor

Justin Koutras Bozonelis
Kastrinsios

Philip John Economopoulos
Hypomnematografos

George Cepynsky
Depoutatos

Themis James Fotieo
Nomophylax

John Fotopoulos, Ph.D.
Didaskalos Tou Evangeliou

Thomas George Gatzunis
Hartoularios

Carl Robert Hollister
Referendarios

Demetrius G. Kalamaras
Dikaiophylax

William Michael Korchak
Ostiarios

John Koutsoupis
Eftaxias

Constantine Steve Liollio
Hartophylax

George Marinides, MD, Ph.D.
Aktouarios

Jeffrey Vasilios Michals
Ieromnimon

George Harry Mitsanas
Referendarios

Alfred Dwayne Peters
Notarios

George Anthony Sifakis
Nomophylax

John Sitilides
Referendarios

Peter Angelo Tsudis
Depoutatos

John C. Tsunis
Orphanotrophos

George Peter Vittas
Ekdikos

...and serves as a goodwill ambassador
of the Phanar in his daily life.

2018 Annual Report50

RELIGIOUS
FREEDOM
SUMMIT

51

Focus on Survival and the Persecution of Christians in the
Middle East and Turkey

The senior leaders of the Archons of Saint Andrew met in
New York in their indefatigable effort to assist the senior
leader of the Orthodox Christian Church in the world -
Ecumenical Patriarchate Bartholomew of Constantinople - to
maintain his perilous perch in the Church's most prestigious
Sacred See in Istanbul.

International Conference focuses on Consequences and Solutions

With the blessings of Archbishop Demetrios, the Archons held the
Third International Conference on Religious Freedom. The theme
of the Conference was: “The Persecution of Christians in the Holy
Lands & The Middle East: Consequences and Solutions.” The
International Conference took place in Washington, D.C.,
December 4-6, 2017.

Invited keynote speakers included Speaker of the House Paul Ryan;
the Chairs of the Senate Foreign Relations and House Foreign
Affairs Committees: Senator Bob Corker and Congressman Ed
Royce. Additional speakers and panelists included noted scholars,
journalists, human rights advocates, diplomats, and politicians.

The 3rd Archon International Conference on Religious Freedom

THESE MEN HAVE BECOME ICONIC–THE MARTYRS OF LIBYA–
THEY CHANGED THE WORLD. TYPICALLY AND TRADITIONALLY,
COPTIC CHRISTIANS WOULD HAVE A CROSS TATTOOED ON
THEIR WRISTS... JUST AS A SIGN THAT’S WHO THEY ARE. I
GREW UP IN AUSTRALIA, I DIDN’T HAVE ONE, DIDN’T SEE
THE NEED. BUT WHEN I WATCHED THIS VIDEO, AND THE
INCREDIBLY COURAGEOUS MAN IN THE MIDDLE
HAVING TO MASK HIS FACE, SO THAT HE
WOULD NOT BE KNOWN, POINTED THAT
KNIFE AND SAID ‘WE ARE AFTER YOU THE
NATION OF THE CROSS,’ I FELT A NEED
TO GET THIS CROSS, FOR THEM.”

Archbishop Angaelos
Coptic Orthodox Bishop

of London

2018 Annual Report54

History of the Christian Church Persecution of Christians
and Possible Solutions

George E.
Demacopoulos
Fr. John Meyendorff &
Patterson Family Chair
of Orthodox Christian
Studies at Fordham
University

Sidney H. Griffith
Professor of Early
Christian Studies,
Catholic University

James C. Skedros
Professor of Byzantine
Studies, Hellenic College
and Holy Cross Greek
Orthodox School of
Theology

Mark L. Movsesian
Frederick A. Whitney
Professor and Director
of the Center for Law
and Religion, St. John’s
University

Samuel Tadros
Senior Fellow at the
Hudson Institute

Elizabeth
Prodromou
Tufts University Fletcher
School for Law &
Diplomacy Visiting
Associate Professor of
Conflict Resolution

Rabbi Arthur
Schneier
President and Founder,
Appeal of Conscience
Foundation

Archbishop
Vicken Aykazian
Diocesan Legate in
Washington, D.C. and
Ecumenical Director of
the Armenian Church of
America (Eastern) USA

Kate Nahapetian
Executive Director of the
Armenian Legal Center
for Justice and Human
Rights

Ambassador
Patrick N. Theros
U.S. Ambassador (Ret.)
to Qatar

SESSION PANELISTS

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 55

Archbishop
Dionysius Kawak
Archbishop and
Patriarchal Vicar, Syriac
Orthodox Archdiocese of
the Eastern United States

Archbishop
Angaelos
Coptic Orthodox Bishop
of London

William Antholis
CEO of the University of
Virginia’s Miller Center of
Public Affairs

V. Rev. Fr. Isaac
Crow
Ss. Peter & Paul
Antiochian Orthodox
Church

Anna Koulouris
Communications Advisor,
Patriarchate of Jerusalem

Johny Messo
President, World Council
of Arameans (Syriacs)

Freedoms of
Religion and the Press

Sacred Sites
and Property Rights

Lauren Green
Chief Religion
Correspondent, Fox
News

Nathaniel Hurd
Policy Advisor,
Commission on Security
& Cooperation in Europe,
US Helsinki Commission

Gene Policinski
Chief Operating Officer,
Newseum Institute

Timothy Samuel
Shah
Senior Director, Religious
Freedom Institute

Kristina Arriaga
Vice Chairwoman, United
States Commission on
International Religious
Freedom

2018 Annual Report56

Senator Marco Rubio
Chairman, Senate Foreign Relations Committee
Human Rights Subcommittee & Commissioner, Helsinki
Commission

Senator Ben Cardin
Ranking Member of the Senate Foreign Relations
Committee and former Chairman, Helsinki Commission

Wilbur Ross
Secretary of Commerce

Congressman Ed Royce
Chairman of the House Foreign Affairs Committee

DISTINGUISHED SPEAKERS

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 57

Jay Alan Sekulow
Chief Counsel, American Center for Law and Justice and
the European Centre for Law and Justice

Jordan Sekulow
American Center for Law and Justic (ACJL)

Senator James Lankford
Speaking on the unjust incarceration of Pastor Brunson in
Turkey

Hank Hanegraaff
President, Christian Research Institute

2018 Annual Report58

THE WAVE OF VIOLENCE THAT AFFECTS MANY REGIONS OF
THE WORLD HAS RESULTED IN THE ANNIHILATION OF PEOPLES
AND THE PERSECUTION OF OUR CHRISTIAN BROTHERS AND
SISTERS IN THE MIDDLE EAST. WE ESPECIALLY PRAY FOR THOSE
CHRISTIANS WHO HAVE BEEN MARTYRED AND ADDRESS
OUR APPEAL TO ALL CONCERNED FOR THE CESSATION OF
HOSTILITY AND CRIMINAL ACTIVITY."

Ecumenical Patriarch Bartholomew

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 59

2018 Annual Report60

New website offers
insights on the issues
facing Christians living
in the Holy Lands and
the Middle East, and
wherever they are
suffering for their faith

In accord with
the goals of the
3rd Archon In-
ternational Con-
ference on Reli-
gious Freedom (Washington, D.C.,
December 2017), and as a result of
the follow-up meeting of the Reli-
gious Freedom Summit (New York,
May 2018), the Order of Saint An-
drew the Apostle, Archons of the
Ecumenical Patriarchate, has esta-
blished a new and dynamic websi-
te dedicated solely to the burning

issue of the persecution of Chris-
tians worldwide.

The new site, ChristianPersecu-
tion.com, which launched on July
1, 2018, calls attention to the dis-
turbing increase in the persecution
of Christians in the broad area of
the Holy Lands and the Middle
East, and worldwide, by posting
news articles about this persecu-
tion, along with commentary to
help Orthodox Christians, other
Christians, and all people of good
will understand what is happening
to Christians around the world,
and why. Articles are published al-
most daily, and the site also offers
people an opportunity to report
on instances of persecution where-
ver and whenever they take place
around the globe.

One principal focus of Chris-
tianPersecution.com is to provide
ongoing news updates about the
plight of the Ecumenical Patriar-
chate in its relationship with host
Turkish government.

 This site also provides regular
news of the persecution of Chris-
tians throughout the broader geo-
graphic region and around the
world. As Orthodox Christians and
Archons of the Ecumenical Patriar-
chate, our concern for our fellow
Christians is truly ecumenical; we
stand in solidarity and raise our
voices in fervent prayer for all of
those around the world who are
suffering for bearing the name of
Jesus Christ.

Above all, we should heed the
words of the Lord Jesus: “Love
your enemies and pray for those
who persecute you” (St. Matthew
5:44)

The Archons also hope that
the news presented on this site
about the persecution of Chris-
tians worldwide will help to inspire
concerted efforts by governments,
human rights organizations, and
other relevant entities to alleviate
their plight.

ChristianPersecution.com

Wrecked by Hate
A desecrated icon at the
Sumela Monastery on the
Turkish Black Sea coast.

The skeleton of a Church,
opposite page, remains
standing in Syria.

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 61

Current Countries showing signs of Christian Persecution

Kenya Pakistan Russia West Bank

Turkey Myanmar India Indonesia

Central African
Republic

Iran Nicaragua Algeria

Uganda Syria Iraq Cyprus

Rwanda Chad Nigeria Egypt

THE TARGETING OF CHRISTIANS CAN NEVER BE JUSTIFIED
IN THE NAME OF ANY RELIGIOUS CREED OR CONVICTION.
WHAT WE ARE WITNESSING IS THE UPROOTING NOT
ONLY OF A RELIGIOUS MINORITY, BUT OF AN ENTIRE
CIVILIZATION. THE EXTERMINATION OF WOMEN AND
CHILDREN FOR ANY REASON
WHATSOEVER – MUCH MORE SO
IN THE SUPPOSED NAME OF
RELIGIOUS CONVICTION – IS THE
ELIMINATION OF THE FUTURE.
IT MUST BE CHARACTERIZED
AS NOTHING LESS THAN
GENOCIDE.”

Ecumenical Patriarch
Bartholomew

2018 Annual Report62

LENTEN
15th Retreat features 'Bible Answer Man' Hank Hanegraaff

The 15th Annual Archon Lenten Retreat took place at the
Dormition of the Virgin Mary Greek Orthodox Church in
Southampton, NY, March 16-18, 2018. Hank Hanegraaff, also

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 63

RETREAT
known as the Bible Answer Man, was the retreat speaker who
spoke on the topic of “Experiencing the Authentic Christian Life”.
The retreat was organized under the chairmanship of Archon
Peter J. Skeadas and co-chairman Archon Michael G. Psaros.

2018 Annual Report64

Ecumenical Patriarchate’s Religious Freedom issues presented by Archons
Caras and Sisson at annual OSCE Human Rights Conference in Warsaw, Poland

The Organiza-
tion for Security
and Coopera-
tion in Europe
(OSCE) con-
venes its Human Dimension Im-
plementation Meeting (HDIM) in
Warsaw, Poland annually. HDIM
is Europe’s largest annual human
rights and democracy conference
and is a platform for the 57 OSCE
participating nation states, interna-
tional organizations and other rele-
vant actors to take stock of the im-
plementation of the OSCE human
dimension commitments.

Since 2005, the Order has
sent a delegation to the OSCE
meetings, to present to the inter-
national community the Turkish
Republic’s continuing violations
of human rights and religious free-
dom asphyxiating the Ecumenical
Patriarchate. Archons Constantine
G. Caras, Esq. and Rocky Sisson re-
presented the Order at this year’s
2018 OSCE Conference in Warsaw.

Archons Caras and Sisson
each participated in the assembly

on September 10-21,
submitted written sta-
tements, and presen-
ted oral arguments on
September 12th detai-
ling the discrimination
and impediments to
religious freedom fa-
ced by the Ecumenical
Patriarchate in Turkey
today. Many of the 57
participating nation
states send ambassa-
dors to the OSCE. The
Turkish ambassador to
the OSCE, who always
attends during presen-
tations by the Order, is
offered the opportunity
to respond and does so.

Because of the stature that the
conference enjoys, the US State
Department sends a delegation to
monitor the meetings as well. The
Archons representing the Order
conferred with the participating
U.S. State Department representa-
tives, and provided them with the
most current information regar-

ding the status of our Ecumenical
Patriarchate in Turkey, the major
issues, the most recent develop-
ments and current documents of
the Order.

Archons Caras and Sisson also
conferred with the Ambassador of
the Greek Republic to the OSCE,
and others in attendance who are
sympathetic to the Ecumenical Pa-
triarchate.

Archons meet with key individuals
Archons met with several key individuals throughout
the OSCE conference, including Ambassador
Michael G. Kozak, Senior Bureau Official of the
Bureau of Democracy, Human Rights, and Labor.

Briefing the Ecumenical Patriarch
Following the Warsaw conference, Archons Caras and Sisson traveled to the
Ecumenical Patriarchate and briefed His All-Holiness on the Conference.

ARCHONS at OCSE

The OSCE has a comprehensive approach to security that encompasses politico-

military, economic and environmental, and human aspects. It therefore addresses

a wide range of security-related concerns, including arms control, confidence- and

security-building measures, human rights, national minorities, democratization,

policing strategies, counter-terrorism and economic and environmental activities. All

57 participating States enjoy equal status, and decisions are taken by consensus on

a politically, but not legally binding basis.

The Order, led by the
herculean efforts of
Archon George A.
Tsougarakis, Esq.,
calls on three major
Institutions to return
holy manuscripts stolen
from the Ecumenical
Patriarchate

THE FIGHT for
STOLEN ANCIENT
MANUSCRIPTS

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 67

For more than two years, the Ecu-
menical Patriarchate has been
making efforts to recover certain
manuscripts that are currently in
the collection of three American
institutions, but which were stolen
during World War I from the Mo-
nastery of the Theotokos Eikosi-
phoinissa in Drama, Greece. These
manuscripts are currently at Duke
University, Princeton University
and the Morgan Library & Museum
in New York City. The Order calls
upon these institutions to recogni-
ze that the Ecumenical Patriarcha-
te is indeed the rightful owner of
these precious and irreplaceable
documents, and to return them im-
mediately.

The holy manuscripts at issue,
painstakingly written out by hand
and diligently preserved for cen-
turies, were stolen in 1917 by ma-
rauding Bulgarian troops from the
Monastery of the Theotokos Eiko-
siphoinissa, along with nearly the
entire contents of the library.

The volumes were then sold
in bookshops all over Europe and
either acquired by the institutions
or by collectors who then donated
them to the institutions.

In matters such as this, the law
is clear: a purchaser, even one who
had no idea that he is buying sto-
len goods, cannot acquire valid
title to stolen property, and has
an obligation to return it. In 2016,
when the Lutheran School of Theo-
logy in Chicago learned that one
of the manuscripts in its collection,
Eikosiphoinissa Monastery Codex
1424, had also been stolen from
the monastery by the Bulgarian
guerrillas in 1917, the School's Pre-
sident, Dr. James Nieman, gave
many principled reasons for retur-
ning the manuscript to its rightful
home. He also movingly noted that
when asked that the manuscript be
returned, he and his colleagues as-
ked themselves three questions:

"If you could right a wrong you
never caused, would you? If you

could befriend a stranger, would
you? And if you could by a single
act show the good news of Jesus
to others, would you?"

The answer to these questions
for the Lutheran School was a re-
sounding and unqualified yes. The
Order hopes that officials at Duke
University, Princeton University and
the Morgan Library & Museum will
also answer these questions affir-
matively, and move swiftly now to
return to the manuscripts in their
collections to their rightful home in
the Eikosiphoinissa Monastery.

In matters such as this, the law is clear:
a purchaser, even one who had no idea that he is buying stolen goods,

cannot acquire valid title to stolen property, and has an obligation to return it.

2018 Annual Report68

B OSTON, MASSACHUSETTS

CLERGY-LAITY
CONGRESS

Archon Family Reception
A custom 4th of July themed plate depicting Paul
Revere holding a lantern with the slogan, “Let
your light so shine before men that they may see
your good works in heaven.” were presented to
the hierarchs.

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 69

Archon Family Reception and Luncheon in honor of Patriarchal Representatives

The Order of Saint Andrew the Apostle held an Archon Family Reception during
the Clergy-Laity Congress in Boston, MA, July 4, 2018. National Commander Dr.
Anthony J. Limberakis welcomed guests and hierarchs which included His Eminence
Archbishop Demetrios Geron of America, His Eminence Apostolos Elder Metropolitan
of Derkon, His Eminence Metropolitan Maximos of Selyvria, and His Eminence
Metropolitan Methodios of Boston. Later that week, the Order hosted a luncheon at
Mistral Restaurant in honor of the Patriarchal Representatives in attendance.

ALL OF US WANT YOU TO KNOW – ESPECIALLY THOSE OF US
WHO HAVE BEEN GRANTED THE HONOR TO BEAR THE NAME
“ARCHON” – THAT ALTHOUGH OUR BODIES DWELL HERE IN
THESE UNITED STATES, OUR HEARTS ARE WITH YOU IN THE
QUEEN OF CITIES, OUR BELOVED CONSTANTINOPLE. OUR
INDUSTRY AND PROFESSIONS ARE HERE, BUT OUR INTENTIONS
AND MEDITATIONS ARE THERE. OUR DAILY THOUGHTS AND
CONCERNS ARE HERE IN THE MUNDANE PURSUITS OF OUR
LIVES, BUT OUR ETERNAL ASPIRATIONS AND CARES ARE WITH
YOU; FOR WITHOUT YOU, THERE IS NO MORE ORTHODOX
CHRISTIAN FAITH IN THIS LAND WE CALL AMERICA.”

 –National Commander Dr. Limberakis

2018 Annual Report70

The Minnesota House of Repre-
sentatives and the Minnesota Se-
nate have taken a strong stand for
religious freedom by calling on the
government of Turkey to guaran-
tee full religious and human rights
for the Ecumenical Patriarch and
all religious minorities.

With the issuance of a House
Resolution, sponsored by Rep. Ron
Kresha, and a Senate Resolution,
sponsored by Senator Jim Abeler,
Minnesota joins 45 other states
in which the legislatures have ex-
pressed support for the Patriarch's
rights. These states have adopted
a total of 58 such resolutions in
support of the Ecumenical Patriar-
chate, representing over 95% of
the population of the United Sta-
tes.

With the blessings of His Emi-
nence Metropolitan Nathanael of
Chicago, the Minnesota effort was
led by Archon Bill Spell and Minne-
sota Clergymen, Fathers George
Dokos, Richard Andrews, Timothy

Sas and Mark Munoz.
The nationwide effort to adopt

Religious Freedom resolutions in
all fifty states has been a part of a
multi-faceted effort of the Order of
Saint Andrew the Apostle.

“We thank the Minnesota Le-
gislature for its bold action in su-
pport of the Ecumenical Patriar-
chate and the Orthodox Christian
community of Minnesota”, Spell
said.

The Turkish government refu-
ses to recognize the global cha-
racter of Ecumenical Patriarch Bar-
tholomew's office and regards him
as no more than the bishop of the
2,500 or so Orthodox Christians re-
maining in Turkey (down from 1.8
million in 1914). It has insisted that
new Patriarchs be elected from the
rapidly dwindling population of
Greek Orthodox citizens of Turkey.

The government has confis-
cated hundreds of churches and
other properties historically be-
longing to the Orthodox Church,

and in 1971 it forcibly closed the
seminary at Halki, the major center
for the education of future Church
leaders.

In the Resolutions, the House
and Senate “urge the government
of Turkey to uphold and safeguard
the religious and human rights
without compromise, including
granting the Ecumenical Patriarch
appropriate international recog-
nition, ecclesiastical succession,
and the right to train clergy of all
nationalities, and respecting the
property rights and human rights
of the Ecumenical Patriarchate."

MINNESOTA
12 year-old project concludes as State House and

Senate issue Religious Freedom Resolutions
Resolutions Passed
Metropolitan Nathanael of Chicago,
with Senator Jim Abeler, Regional
Commanders John Manos and Gus
Pablecas and Archon William Spell,
who was instrumental in having the
Minnesota resolutions passed in the
House and Senate.

Over the course of 12 years,
58 such resolutions have been adopted

by 46 states, representing 95%
of the United States population.

HA

MD

MT NH

NH

Resolution has
been introduced.

Final adoption and
no further action is
necessary.

No resolution has
been introduced
at this time.

2018 Annual Report72

DEFENDERS
Archons host luncheon for
Archimandrite Ephraim of Vatopedi
Monastery
On Wednesday, October 3, 2018,
the Order of Saint Andrew hosted a
luncheon in honor of Archimandrite
Ephraim, Abbot of Vatopedi
Monastery on Mount Athos.

Archons educate Holy Cross/
Hellenic College Students
On March 25, 2018, seminarians of
Holy Cross/Hellenic College gathered
at the Greek Orthodox Archdiocese
of America where they had the
opportunity to become further
educated on the work of the Order
of Saint Andrew by National Vice
Commander John Halecky, Archon
Alexander Pritsos, Sergeant at Arms
and Archon Nikiforos Mathews.

Metropolis of Chicago Archons
On April 30, 2018, Regional
Commanders Gus Pablecas and John
Manos together with the Archons of
the Metropolis of Chicago met with
His Eminence Metropolitan Nathanael,
presenting him with a Archpastoral
staff.

The Order of Saint Andrew the Apostle, Archons of the Ecumenical Patriarchate 73

of the FAITH
Archons of New England host
Retreat
On March 28, 2018, the Archons of the
New England area hosted a Lenten
Retreat at Saint Demetrios Church in
Weston, MA. Dr. Elizabeth Prodromou,
Associate Professor of Conflict
Resolution at Tufts University Fletcher
School for Law & Diplomacy, led a
discussion.

Archons educate faithful on
Religious Freedom issues at Our
Saviour Church in Rye, NY
On September 23, 2018, Archons
educated faithful on various religious
freedom issues that currently effect the
Ecumenical Patriarchate at the Church
of Our Saviour in Rye, NY.

Archon Damianakis leads Retreat on
Iconography
On March 23-25, 2018, Archon Elias
Damianakis of New Port Richey, FL
led a Lenten Retreat for 15 students
at Hellenic College Holy Cross, aimed
at promoting the art of iconography.
Archon Damianakis emphasized
the importance of the Ecumenical
Patriarchate on the development of
Christian Art, Orthodox Iconography,
and the Fine Arts.

8 East 79th Street
New York, NY 10075-0106

P: 212 570 3550
F: 212 774 0214

info@archons.org

www.archons.org

Office Contacts
Presbytera Xanthi Karloutsos, Office Manager

Christa Pourou, Administrator
Archon-elect John J. Mindala II, Graphic Designer

Stavros Antoniou, Social Media Coordinator
Archon Andrew Veniopoulos, Consultant

The 2018 Annual Report
Editor & Graphic Designer

Archon-elect John J. Mindala II

Photo Credits
Nicholas Manginas

Archon Dimitrios Panagos
Archon-elect John J. Mindala II

Sean Hawkey

The Annual Report
Published annually by the

Order of Saint Andrew the Apostle
Archons of the Ecumenical Patriarchate in America

© 2018

All lists and information current as of
October 11, 2018.

www.archons.org

