


The Pan Orthodox Council: Behind the Iconostasis

REV. CYRIL HOVORUN

Sat. April 16, 2016 • Great Vespers, 6:00pm • Presentation w/Q&A, 7:00pm • Fellowship to Follow

CHRIST THE SAVIOR-HOLY SPIRIT
ORTHODOX CHURCH

V. Rev. Steven C. Kostoff, Rector

4285 Ashland Ave

Cincinnati OH 45212

513-351-0907

www.christthesavioroca.org

Fr. Cyril Hovorun is a priest of the Russian Orthodox Church, Senior lecturer at the Stockholm School of Theology, Associate Dean at Sankt Ignatios Academy, and a researcher at Yale University. From 2007 to 2009 he was Chairman of the Department of External Church Relations of the Ukrainian Orthodox Church and initiated the first attempts at dialogue with the non-recognized Orthodox Churches in Ukraine. He has

participated in official Catholic-Orthodox dialogue, and is also a member of the St Irenaeus group, which constitutes an unofficial dialogue between the Orthodox and Catholic theologians. From 2009 to 2012, he was the first deputy chairman of the Educational Committee of the Russian Orthodox Church. For this talk, we recommend his article, [The Fragile Promise of the Pan-Orthodox Council](#).