

Orthodox Churches Worldwide

** indicates membership in the Standing Conference of Canonical Orthodox Bishops in the Americas [SCOBA]*

The Church of Constantinople

His All-Holiness Bartholomew I

Archbishop of Constantinople, New Rome and Ecumenical Patriarch

Rum Patrikhanesi, Fener-Halic
34220 Istanbul
Turkey

Office 90-212-531-9670/9
Fax 90-212-534-9037
Web www.ec-patr.gr

*** Greek Orthodox Archdiocese of America**
The Most Reverend Archbishop Demetrios

8 East 79th St.
New York NY 10021

Office 212-570-3500
Fax 212-570-3592
Web www.goarch.org

*** Albanian Orthodox Diocese of America**
The Right Reverend Bishop Ilia

6455 Silver Dawn Ln.
Las Vegas, NV 89118

Office 702-221-8245

*** American Carpatho-Russian Orthodox Diocese of the USA**
The Most Reverend Metropolitan Nicholas

312 Garfield St.
Johnstown, PA 15906

Office 814-539-8086
Fax 814-536-4699
Web www.acrod.org

*** Ukrainian Orthodox Church of the USA**
The Most Reverend Metropolitan Constantine

PO Box 495
South Bound Brook, NJ 08880

Office 732-356-6040
Fax 732-356-5556
Web www.uocofusa.org

Ukrainian Orthodox Church of Canada
The Most Reverend Archbishop John

9 St. John's Ave.
Winnipeg, MB
Canada R2W 1G8

Office 204-586-3093
Fax 204-582-5241
Web www.uocc.ca

Greek Orthodox Metropolis of Toronto (Canada)
The Most Reverend Metropolitan Soterios

1 Patriarch Bartholomew Way (86 Overlea Blvd.)
East York, ON
Canada M4H 1C6

Office 416-429-5757
Fax 416-429-4588
Email greekomt@on.aibn.com
Web www.gocanada.org

Greek Orthodox Metropolis of Central America
The Most Reverend Metropolitan Athenagoras

Agua Caliente Esq., Saratoga
Colonia Lomas Hipodromo Naucalpan
Edo de Mexico, C.P. 53900 Mexico

Office 525-294-4460
Fax 525-294-2678

Greek Orthodox Metropolis of Buenos Aires and South America
The Most Reverend Metropolitan Tarasios

Avenida Figueroa Alcorta 3187
Buenos Aires 1425
Argentina

Office 54-1-802-32-04
Fax 54-1-801-01-27

Orthodox Churches Worldwide

The Church of Alexandria

His Beatitude Theodoros II

Pope and Patriarch of Alexandria and All Africa

Greek Orthodox Patriarchate of Alexandria
PO Box 2006
Alexandria
Egypt

Office 203-486-8595
Fax 203-487-5684
Email patriarchate@greek
orthodox-alexandria.org
Web www.greekorthodox-alexandria.org

The Church of Antioch

His Beatitude Ignatius IV

Patriarch of Antioch and All the East

Greek Orthodox Patriarchate of Antioch
BP 0009, Damascus
Syria

Office 963-11-54-24-400
Fax 963-11-54-24-404
Email info@antiochpat.org
Web www.antiochpat.org

* Antiochian Orthodox Christian Archdiocese of North America

The Most Reverend Metropolitan Philip
PO Box 5238
Englewood, NJ 07631-5238

Office 201-871-1355
Fax 201-871-7954
Web www.antiochian.org

The Church of Jerusalem

His Beatitude Theophilos III

Patriarch of the Holy City of Jerusalem and All Palestine

Greek Orthodox Patriarchate of Jerusalem
PO Box 19632
91190 Jerusalem
Israel

Office 972-2-627-1657
Fax 972-2-627-3016
Web www.jerusalem-patriarchate.org/home/homefr.htm

The Church of Russia

His Holiness Aleksy II

Patriarch of Moscow and All Russia

5 Chisty Pereulok
Moscow 119034
Russia

Office 7-95-201-28-40
Fax 7-95-201-00-28
Web www.mospat.ru

Representation Church

The Right Reverend Mercurius

Bishop of Zaraisk, Administrator of the Patriarchal Parishes in the USA

St. Nicholas Cathedral
15 E. 97th St.
New York, NY 10029

Office 212-996-6638
Fax 212-427-5003
Web www.russianchurchusa.org

The Church of Georgia

His Holiness and Beatitude Ilia II

Archbishop of Mtskheta and Tbilisi, Catholicos-Patriarch of All Georgia

King Erekle II Square 1
Tbilisi, 0105
Georgia

Office 995-32-99-03-78
Fax 995-32-98-71-14
Email orthodox@patriarchate.ge
Web www.patriarchate.ge

The Church of Serbia

His Holiness Pavle

Archbishop of Pech, Metropolitan of Belgrade-Karlovci and Serbian Patriarch

Kralja Petra br. 5
Belgrade, 11000
Yugoslavia

Office/Fax 381-11-63-8161
Web www.serbian-church.net

***Serbian Orthodox Church in the
United States of America and Canada**

The Most Reverend Metropolitan Christopher

PO Box 519
Libertyville, IL 60048

Office 847-362-2440
Fax 847-367-7901

The Church of Romania

His Beatitude Teoctist

*Archbishop of Bucharest, Metropolitan of Hungro-Vlachia, Locum Tenens of Caesarea in Cappadocia,
Patriarch of Romania*

Aleea Patriarhiei 2
Bucharest IV 70526
Romania

Office 40-1-337-27-76
Fax 40-1-337-80-56
Email patriarhia@dnt.ro
Web www.patriarhia.ro

***Romanian Orthodox Archdiocese
in America and Canada**

The Most Reverend Archbishop Nicolae

5410 N. Newland Ave
Chicago, IL 60656-2026

Office 773-774-1677
Fax 773-774-1805
Web www.romarch.org

The Church of Bulgaria

His Holiness Maksim

Metropolitan of Sofia, Patriarch of Bulgaria

Oboriste 4
Sofia 1090
Bulgaria

Office 359-2-98-75-611
Fax 359-2-989-76-00
Web bulch.tripod.com/boc/mainpage.htm

***Bulgarian Eastern Orthodox Church**

The Most Reverend Metropolitan Joseph

550A W. 50th St.
New York, NY 10019

Office/Fax 212-246-4608

Orthodox Churches Worldwide

The Church of Cyprus

His Beatitude Chrysostomos

Archbishop of New Justiniana and All Cyprus

PO Box 1130
Nicosia 1016
Cyprus

Office 357-22-43-06-96
Fax 357-22-47-41-80

The Church of Greece

His Beatitude Christodoulos

Archbishop of Athens and All Greece

Ag. Philotheis 21
10556 Athens
Greece

Office 30-210-335-23-00
Fax 30-210-322-46-73
Email contact@ecclesia.gr
Web www.ecclesia.gr

The Church of Albania

His Beatitude Anastasios

Archbishop of Tirana, Durrës, and All Albania

Kisha Othodokse
151 Rruga e Kavejes
Tirana
Albania

Office 355-42-341-17
Fax 355-42-321-09
Email orthchal@orthodoxalbania.org
Web www.orthodoxalbania.org

The Church of Poland

His Beatitude Sawa

Metropolitan of Warsaw and All Poland

Al. Solidarnosci 52
03402 Warszawa
Poland

Office/Fax 48-22-619-08-86
Web www.orthodox.pl

The Church in the Czech Lands and Slovakia

His Beatitude Nicholas

Metropolitan of the Czech Lands and Slovakia

Bayerova 8
Prešov 08001
Slovakia

Office 421-51-7724-736
Fax 421-51-773-4045
Email mrpc@orthodox.sk
Web www.pravoslavnacirkev.cz
www.orthodox.sk

* The Orthodox Church in America

His Beatitude Herman

Archbishop of Washington and New York, Metropolitan of All America and Canada

PO Box 675
Syosset, NY 11791-0675

Office 516-922-0550
Fax 516-922-0954
Email info@oca.org
Web www.oca.org

The Church of Sinai

His Beatitude Damian

Archbishop of Sinai, Farum and Raithu

The Monastery of St. Catherine at Mt. Sinai
c/o Midan el-Daher
11271 Cairo
Egypt

Office 20-62-470-348
Fax 20-62-470-349

The Church of Finland

His Eminence Leo

Archbishop of Karelia and All Finland

Karjalankatu 1
70110 Kuopio
Finland

Office 358-17-28-72-23-0
Fax 358-17-28-72-23-1
Web www.ort.fi

The Church of Japan

His Eminence Daniel

Archbishop of Tokyo, Metropolitan of All Japan

Nicholai-Do
1-4 chome, Surugadai
Kanda, Chiyoda-ku
101 Tokyo
Japan

Office 81-3-3291-1885
Fax 81-3-3291-1886
Email ocj@gol.com
Web www2.gol.com/users/ocj/TheOrthodoxChurchinJapan.htm

The Church of Ukraine

His Beatitude Volodymyr

Metropolitan of Kyiv and All Ukraine

Ul. Sicnevogo Povstannia, 25
Korp. 49
01015 Kyiv
Ukraine

Office 380-044-290-15-08
Fax 380-044-290-43-96
Web www.orthodox.org.ua

Standing Conference of Canonical Orthodox Bishops in the Americas

SCOBA
8 East 79 St.
New York, NY 10021

Office 212-570-3500
Fax 212-861-2183
Email scoba@goarch.org
Web www.scoba.us

Officers
Archbishop Demetrios, Chair
Metropolitan Philip, Vice-Chair
Metropolitan Christopher, Secretary
Metropolitan Nicholas, Treasurer

Staff
Bishop Dimitrios, General Secretary

The Standing Conference of Canonical Orthodox Bishops in the Americas (SCOBA), established in 1960, brings together the canonical hierarchs of the Orthodox jurisdictions in America. The purpose of the Conference is to make the ties of unity among the canonical Orthodox Churches and their administrations stronger and more visible.

More information about SCOBA can be found on page 52.

The Standing Conference of Canonical Orthodox Bishops in the Americas

The Standing Conference of Canonical Orthodox Bishops in the Americas (SCOBA), established in 1960, brings together the canonical hierarchs of the Orthodox jurisdictions in America. The purpose of the Conference is to make the ties of unity among the canonical Orthodox Churches and their administrations stronger and more visible.

The hierarchs meet twice annually for discussions and decisions on matters of common concern. Various commissions and committees have been established to implement the decisions of SCOBA.

SCOBA
8 East 79 St.
New York, NY 10021

Office 212-570-3500
Fax 212-861-2183
Email scoba@goarch.org
Web www.scoba.us

Officers **Archbishop Demetrios**, *Chair*
Metropolitan Philip, *Vice-Chair*
Metropolitan Christopher, *Secretary*
Metropolitan Nicholas, *Treasurer*

Staff **Bishop Dimitrios**, *General Secretary*

Agencies and Commissions

Eastern Orthodox Committee on Scouting (EOCS)
International Orthodox Christian Charities (IOCC)
Orthodox Christian Mission Center (OCMC)
Orthodox Christian Fellowship (OCF)
Orthodox Christian Network (OCN)
Orthodox Christian Prison Ministry (OCPM)

Orthodox Christian Education Commission (OCEC)
Ecumenical Commission
Military Chaplaincy Commission
Social and Moral Issues Commission
Study and Planning Commission
Orthodox Information Technologies Commission (OITC)
Orthodox Research Commission (ORC)

Joint Commissions and Bilateral Consultations

Joint Commission of Orthodox and Roman Catholic Bishops
Joint Commission of Eastern and Oriental Orthodox Churches
Orthodox-Catholic Theological Consultation
Orthodox-Lutheran Theological Consultation

Other Endorsed Organizations

The Orthodox Peace Fellowship
Zoe for Life
Orthodox Fellowship of the Transfiguration
Orthodox Theological Society of America (OTSA)
Project Mexico

HIS EMINENCE, METROPOLITAN CHRISTOPHER of the *Serbian Orthodox Church in the United States of America and Canada addresses participants during the fifth annual Orthodox Prayer Service for the United Nations community on Tuesday, October 11, 2005. Sponsored by the Standing Conference of Canonical Orthodox Bishops in the Americas and the Standing Conference of Oriental Orthodox Churches, the service was held at Holy Trinity Greek Orthodox Archdiocesan Cathedral, New York, NY.