

98th Annual AHEPA Family
Supreme Convention Reports

**AHEPA founded in 1922, serving Hellenism across the globe for 98 years,
promoting Education, Philanthropy, Civic Responsibility and Family Excellence.**

OFTEN IMITATED, NEVER DUPLICATED!

ORDER OF AHEPA
SUPREME LODGE HEADQUARTERS
AMERICAN HELLENIC EDUCATIONAL PROGRESSIVE ASSOCIATION

OFFICE OF THE SUPREME PRESIDENT

August 2020

Dear Fellow Members of the AHEPA Family:

On behalf of the Supreme Lodge, it has been a great pleasure
And honor to serve and represent our beloved Order across the
globe this year!

As is our custom, and our duty, we provide you the member with this convention style workbook that encapsulates our reports for the past year. We remained dedicated throughout this interesting year to the principles and programs of AHEPA. There are no obstacles that will impede our programs. This delegate workbook is proof positive of this important commitment from all of us to AHEPA.

AHEPA is an extraordinary organization. Commitment to its mission statement – perpetuation of the Hellenic ideals – is essential not only to the success of the fraternity but also to the maintenance of the ideals and values of the society in which we live. We have received a rich legacy from those who came before us and we are the stewards of that legacy, which we must pass on to those who come after us!

For nearly 100 years, AHEPA has provided steadfast service to the community through thick and thin. During this health emergency caused by the coronavirus global pandemic, please adhere to CDC guidance to help control the spread of the virus. Also, if you are able, please identify those who are most vulnerable in the community and check in to see if they are in need of assistance. #AHEPACares. Stay informed. Practice social distancing. We will get through this pandemic together!

Fraternally,

George G. Horiates
Supreme President
Order of AHEPA
Defenders of Hellenism for 99 years

Daughters of Penelope

Supreme Headquarters
1909 Q Street, NW
Suite 500
Washington, DC 20009

Tel: 202.234.9741

Fax: 202.483.6983

www.daughtersofpenelope.org

e-mail: dophq@ahempa.org

July 2020

Dear Brothers,

Congratulations on what would have been the 98th AHEPA Family Supreme Convention. This is a historic year because our focus has been on staying connected with our membership in ways unfamiliar...via social media and the ZOOM phenomenon.

The membership has been committed to continue and support our mission as established by our Founder Alexandra Apostolides Sonenfeld in 1929. Our 90th anniversary brought us together in San Francisco, CA in November, a celebration we shall continue until we meet in Greece next year.

Our chapters have mobilized to help during this pandemic in numerous ways including financially and psychologically. We have members that are handling grocery shopping for those unable to and members that are checking in on friends and family during this pandemic.

As an AHEPA Family it is important to meet the needs of our members and work with them in the most supportive way we can until we can meet again.

Love in theta pi,

Vasilia (Celia) Kachmarski
Grand President
Daughters of Penelope
Grand President

The Order of the Sons of Pericles

Office of the Supreme President

1909 Q Street NW, Suite 500

Washington, DC 20009

To our Brothers in the AHEPA:

As we wrap up what has been the strangest and possibly hardest year in recent memory, I reflect on our undying commitment to help grow our Orders and benefit our community. Each hurdle we face as an organization and as individuals presents a new opportunity to adapt and to be a positive force in an increasingly difficult world. To that end, I reflect not on the things we have missed out on this year, but on the challenges that we have overcome. We are proud to say that, despite all this year's difficulties, we have accomplished our goal of bringing the Sons "From Relevance to Prominence."

To promote Heritage, we gave several presentations across the country regarding the Greek Genocide, continuing our recognition efforts and achieving formal recognition in New Jersey. Further, we sponsored the largest Greek dance festival in the Southeast, Hellenic Dance Festival. Finally, we strongly advocated for Hellenic community issues such as antagonistic Turkish rhetoric and the migrant crisis in Greece. Our community service is highlighted by donations to United Way's COVID-19 Fund, AHEPA Service Dogs for Warriors, and our National Project, the JED Foundation, promoting mental health awareness and providing mental health resources to students and young professionals. Our Brotherhood has grown with new chapters and new members from Connecticut to Oregon, to Cyprus, and even Japan. Additionally, we established regional basketball tournaments in the cities of Charlotte and Seattle. Our crowning achievement in Brotherhood remains our new Rising Sons program, placing local leaders on committees based on professional interest background and hosting a weekend conference at the Diakonia Center, where Brothers gathered to beautify and improve the campgrounds and take part in professional development seminars and Sons of Pericles leadership workshops.

Each of these accomplishments has resulted in greater exposure for our Order as well. We have been published in several media sources. Our social media statistics continue to climb and our digital presence has only continued to expand, with the establishment of our biweekly Sons of Pericles E-News e-mail campaign as well as our inaugural podcast, "SOP Talks."

Through all these efforts, we are honored and humbled to close out our 94th year of promoting Heritage, Service, and Brotherhood. We remain confident that our strong foundation will withstand any challenge and that our Order will only continue to grow and adapt to our changing environment. I thank AHEPA for their consistent support of the Sons of Pericles and I am, and always will be, Proud to be a Son.

Fraternally,

A handwritten signature in dark ink, appearing to read "Paul Pavlakos".

Paul Pavlakos

Supreme President, SOP

Maids of Athena

JUNIOR AUXILIARY OF THE DAUGHTERS OF PENELOPE
1909 Q STREET N.W. · SUITE 500 · WASHINGTON D.C. · 20009

Phone: (202) 232-6300 · Fax: (202) 232-2140

Email: MOAGrandLodge@gmail.com

This year, unlike any in the past, we are unable to be together. Instead of traveling, we are signing on our computers and dialing in from our phones meeting and developing the same great ideas and great work that the AHEPA family has always done. If the past 6 months has shown us anything, it is that we do not have to be together to make an impact.

Maids of Athena Chapters across the United States and Canada have pulled together making masks, hosting virtual yoga classes, and engaging members in various virtual events; thus, continuing to create bonds and form relationships even while being apart.

The bonds created and kept within this organization are what makes our AHEPA Family unique, and what has helped this organization prosper for over nine decades. The only way we can ensure the longevity of our senior orders is by working to strengthen and grow our junior auxiliaries. The Maids of Athena and the Sons of Pericles are the future, and the present, of our wonderful organization. We rely on our senior brothers and sisters, our advocates on the ground, to help us grow, and I urge everyone to ensure that the support of the youth is a discussion throughout your district discussions. Know that our Grand Lodge is always available to assist in the strengthening and expansion of our order.

On behalf of the entire Maids of Athena Grand Lodge, I offer our best wishes for continued success and growth in the years ahead.

In Pi Alpha,

Theodora Ronstadt

Maids of Athena Grand President

Empower. Involve. Educate.

MOA Grand President, 2019-20

To the AHEPA family
with paternal love in Christ
and prayerful wishes.
ἵνα Κυριεύσῃς πάντες ἁετοῦς

GREEK ORTHODOX ARCHDIOCESE OF AMERICA

Office of the Archbishop

July, 2020

My beloved members of AHEPA.

I am proud and humbled to be able to send my letter of thanks and support to the Order of the American Hellenic Educational Progressive Association.

This year is like nothing we have witnessed before. The pandemic has caused serious disruption in our daily lives. At times it made our attending church impossible. Our faith and our love will never be trampled by the COVID -19 pandemic or any other.

I admire your tremendous work for our community and salute Supreme President George G. Horiates. We were proud to attend the AHEPA convention last year and participate in the initiation of the President.

I pray all of the members of the AHEPA family will come out of this dangerous time and work together to bring better days for all of us.

The terrible events in Istanbul in relations to the Agia Sophia Museum has disturbed us and we are working to let the world know how we are working to secure our churches.

On a more positive note, with the help of the AHEPA construction on St. Nicholas at Ground Zero has once again begun, our goal to open on 9/11/2021.

May GOD bless all of you.

With paternal love in our Lord,

† Archbishop Elpidophoros of America

† ELPIDOPHOROS
Archbishop of America

Thank you to our Corporate Partners from AHEPA!

**Mohegan
Gaming &
Entertainment**

L.M. KOHN & COMPANY
BROKERAGE AND INVESTMENT MANAGEMENT

Securities and Investment Advisory Services offered through L.M. Kohn & Company
Member FINRA / SIPC / MSRB

Suite 100, 10151 Carver Road, Cincinnati, Ohio 45242
513-792-0301

AHEPA Camden Chapter #69

Tom's
RESTAURANT

Chris Atsaves, Supreme Athletic Director
Manolis Industrial Painting, Baltimore, MD

Michael G. Psaros and Family

Marcus & Millichap

Real Estate Investment Sales ♦ Financing ♦ Research ♦ Advisory Services

MAGNA
LEGAL SERVICES

WALT DISNEY World Resort

AHEPA Yearbook

Section I

(Supreme Lodge Reports)

Roster of the Supreme Lodge
Report of the Supreme President
Report of the Supreme Vice President
Report of the Canadian Supreme President
Report of the Supreme Treasurer
Report of the Supreme Counselor and Rulings
Report of the Supreme Athletic Director
Report of the Supreme Governors

Section II

(BOT and Headquarters Reports)

Report of the Chairman of the Board of Trustees
Report of the Executive Director

Section III

(Financials)

Report of the Board of Auditors

Section IV

(National Projects and Foundations Reports)

Report of the AHEPA Educational Foundation
Report of the Cooley's Anemia Foundation
Report of the AHEPA Cyprus Hellenic Affairs Committee
Report of the AHEPA International Committee
Report of the Publication Committee
Report of the AHEPA Veterans Committee
Report of the AHEPA Archives Committee
Report of the Hellenic History Tournament

Section V

(Membership Reports) p.

Roster of Convention Delegates & Alternates
AHEPA Membership Summary
AHEPA Membership Roster

Section I

Roster of the Supreme Lodge

Report of the Supreme President

Report of the Supreme Vice President

Report of the Canadian Supreme President

Report of the Supreme Treasurer

Report of the Supreme Athletic Director

Report of the Supreme Counselor and Rulings

Report of the Supreme Governors

SUPREME LODGE

2019-2020

George Horiates
Supreme President

Demetrios Kirkiles
Supreme Governor

Jimmy Kokotas
Supreme Vice President

George Papaspyrou
Supreme Governor

Christos Agyriou
Canadian President

Tom Dushas
Supreme Governor

James Stasios
Supreme Secretary

Jack C. Isaak
Supreme Governor

Savas Tsivicos
Supreme Treasurer

Alex Alexander
Supreme Governor

Lou Atsaves
Supreme Counselor

Peter Lekas
Supreme Governor

Chris Atsaves
Supreme Athletic Director

Chris Kaitson
Supreme Governor

Nick Kavadas
Sons National Advisor

Alex Soles
Supreme Governor

Phanos Pitiris
Supreme Governor

AMERICAN HELLENIC EDUCATIONAL PROGRESSIVE ASSOCIATION

REPORT OF SUPREME PRESIDENT GEORGE G. HORIATES

In the pre Covid-19 pandemic world, we would ordinarily present reports in a delegate workbook presented to delegates and alternates at our AHEPA Supreme Convention. With great planning, chapters would go through the process of the Spring to select delegates and alternates to the Supreme Convention. In turn those individual brothers would also make reservations and register for our Supreme Convention. Also, a presentation would also be made on the floor of the convention to all of the convention participants.

AHEPA Global Headquarters is presenting you this workbook as we stay true to providing these reports, even in this most unusual situation. The overarching premise is AHEPA transcends isolation and we continue unimpeded in each and every AHEPA program, goal and objective. Thus, we provide this summary in the format of the AHEPA Supreme Convention workbook. It is with this firm commitment to AHEPA and to each of you that we are pleased to provide you with this delegate workbook covering our time over the past year.

Gratitude is best when it is expressed publicly. I thank my wife and two young adult children, the members of the Supreme Lodge, the members of the Board of Trustees, the Daughters of Penelope Grand Lodge and members, the Sons of Pericles Supreme Lodge and members, the Maids of Athena Grand Lodge and members, the District Governors and their lodges, the Executive Director and all of the members of AHEPA Global Headquarters staff, our Past Supreme Presidents, AHEPA Housing and all of the members that comprise the programs that are our calling card as AHEPA.

I take the time to express my appreciation to each of you, the members of AHEPA for all you have done. Brevity and lack of a podium does not diminish my appreciation as it is heartfelt. Our 98th year was a great year because of all of you.

A Tale of Two Cities is a well-known novel by author Charles Dickens concerning the sprawling tale of London and revolutionary Paris. The novel's oft quoted introduction, "It was the best of times, it was the worst of times..." underscores that indeed this past year has also been a tale of two halves.

This is demonstrated in the attached calendar that no doubt has been added to by the time you have reviewed this report. I started the night of my installment as your Supreme President and continued travels, meetings and programs. The year went by so quickly.

I am pleased to report to you that during this pandemic our members remained united while expanding AHEPA's mission worldwide. America's poet, Walt Whitman, wrote "In a Dream, I Saw A City Invincible" What started as a tale of two cities has become an AHEPA that has risen to the challenge and has made itself better for it.

PROGRAMS

The pandemic forced the cancellation of a few events, namely the Presidential Excursion and the Supreme Convention. It also forced us to reschedule the Congressional banquet honoring His All Holiness Bartholomew I, Archbishop of Constantinople, New Rome and Ecumenical Patriarch. This event will be rescheduled as safety allows and we look forward to it.

However, our programs have continued, and even flourished. A sampling of them follows as a reminder of all we do:

Our Educational Foundation continues to provide deserving students with financial assistance needed to pursue their academic dreams. This past year we awarded over \$100,000 (one hundred thousand dollars.) Counting all chapters and districts, over \$2,000,000 (two million dollars) in total scholarships have been provided this year.

The Hellenic History Tournaments also took place in two regions. Again, there is no good reason not to continue and provide scholarship awards to these young men and women. We are working on a final between these two regions as usually this would take place at the Supreme Convention. So, we will do it virtually. We will not be shuttered in our greater workings. Our students deserve the opportunity to compete for these educational monies.

Our Hellenic Cultural Commission played a crucial ingredient in providing seminars on the Pontian and Greater Hellenic Genocide. This went hand in hand with our successful efforts to pass the Genocide resolution in both Houses of the US Congress. We look for more from the Commission as it relates to the upcoming Bicentennial of Greece this year.

AHEPA Service Dogs for Warriors continues to serve our veterans, unimpeded by the pandemic. In 2018, 14 service dogs were sponsored. In 2019, that number was eclipsed as 16 service dogs were sponsored. In 2020, 8 more have been sponsored with pledges for 5 more.

AHEPA Cooley's Anemia presented another grant for research on Thalassemia to St. Jude's Research Center in Memphis, Tennessee. PSP Ike Gulas attended along with myself to make this presentation.

AHEPA Hospital Projects included the obtaining of licensure for the sub-burn unit proposed for Evangelismos Hospital in Athens. Locally, HJ1 had completed a state-of-the-art library at the facility itself.

AHEPA provided a \$30,000 grant to AHEPAN and Greek Ministry COVID-19 spokesperson, Dr. Theoklis Zaoutis for his efforts in preventing the spread of the COVID-19 in Greece.

AHEPA Athletics held events on bowling and golf. Again, undeterred we will be presenting scholarship monies and recognition to scholar athletes this summer. They deserve the honor; they deserve the assistance. We continue all which we do.

The AHEPA Hall of Fame will be inducting Stefanos Tsitsipas, a top 10 world ranked professional tennis player and Hockey Hall of Famer Chris Chelios into its ranks as a recognition of their outstanding achievements for the benefit of the community.

MEMBERSHIP

The 2019 convention was significant for membership symposium and a banner display by Brother Doug Harris of Houston's Alexander the Great Chapter. After the Chicago convention the Supreme Lodge distilled our many programs in round table discussions. Thus, was borne the "Defend Hellenism" 100-year Centennial poster. Each and every district governor and Supreme Lodge officer received this stand-alone banner. During travels to expansive portions of the domain, we personally provided over one half of the chapters the banners and participated with them in discussing its contents for dissemination to their communities. Many chapters purchased these, created their own and even improved upon the concept. Made not just for the present, you should continue to use these products in future years. It has expanded the way many look at membership. Membership – engagement, recruitment and retention are a program unto itself. It is the lifeblood of what we do, including all of our programs and in Defense of Hellenism.

Much space was placed in the magazine on this topic. Special messages on recruitment were reserved significant space, not only in the magazine, but in every AHEPA platform. Special messages throughout the year were sent to the members and the chapters in this time where AHEPA is needed more than ever. We travelled near and far espousing these notions with presentations throughout the world on AHEPA.

We made significant increases last year. Membership exceeded 15,000 – the highest number in five years. As part of our continued effort to lead on many issues throughout the year, culled an additional 10,000 into our database. Our daughters of Penelope, Sons of Pericles and Maids of Athena also experienced positive growth during that span.

The message continues to be, do not let COVID -19 act as an excuse. Do not take a day off. We are not satisfied with coming in below or meeting last year's five year high. Our goal, united, is to beat that number and to do so easily. This is the only way we can show that AHEPA is a vibrant progressive association, and that it needs to be reckoned with in the civic realm.

By now, I have personally reached out to each and every chapter in each and every district and have attached the chapter roster and delinquent roster of each. I also included a personalized letter from myself to be sent out to each and every one of these unpaid members during these critical times. Redouble your efforts. Phone calls, e-mails and letters with self-addressed stamped envelopes should have been sent, or should be sent, to each of them during these summer days.

COMMUNICATIONS

A refreshed web page and more frequent updates on happenings was a goal to engage as many members within our reach. Use of videos, promotions and press releases to media were and continue to be used. Use of all social platforms have also been put in place. With this ramp up has come a pathway for greater informed interaction with government officials on what AHEPA does and means in our communities. This isn't just for our programs that comprise AHEPA but also as to our advocacy in the beltway and throughout the West. A live "Sanction Turkey" webpage with updates and links to each chapter member's congressional representatives was created as a successful tool in assisting on issues in Washington, DC. Also, "Action Alerts" were created as well, sending out updates on current bills of importance to AHEPA.

I reserve comment under the AHEPA Cares section for additional changes which occurred. COVID-19 resources bulletins, a resource page covering many sectors including health, welfare and business relief were posted and continue to be maintained and updated.

DEFENDING HELLENISM

When I presented the vision for AHEPA in Chicago last year, we unveiled to the delegates and chapters the point that Hellenism is under attack more now than it ever has and that AHEPA needs to redouble its efforts in advocacy. This new sense of urgency centers on Turkey's egregious, provocative and dangerous action as to Greece and Cyprus.

From the "Action Alerts", the "Sanction Turkey" webpage, meeting with world leaders from Israel to Brussels, Cyprus to Washington, our efforts played an integral role in reshaping the East Med bill and getting it through the House of Representatives. Also, AHEPA played an instrumental role in the recognition of the Genocide resolution in both the House of Representatives and the US Senate. AHEPA played a lead role in the Trilateral Mission with other groups involving a greater understanding of Greece, Cyprus and Israel relations. Now it is a formal 3 plus 1 as the United States has gone on record to encourage this partnership as well.

Whether pounding pavement, meeting with officials in Washington, the peaceful protests in Lafayette Square in Washington and participating in the rally in New York, AHEPA led the way. Unfortunately, the situation is worse now. It is more tense and more dangerous. Turkey has become emboldened by the pandemic, it has sent migrants to the waters, to land, captured Greek soil, is attempting to convert Agia Sofia into a mosque, has cut "deals" with minority regimes extending its false territorial claims all the way to Crete and used Covid-19 infected migrants, amongst other things. The list goes on and it is horrific.

Turkey is not taking a day off; it is stepping up its actions. Get your Congress members involved, help grow our Hellenic caucus, don't stop increasing our membership, as all that AHEPA does is interrelated. Don't fall into the trap of hibernation during this pandemic. Let us continue to be the leading organization worldwide with a commanding, vibrant and expanding presence.

ADMINISTRATIVE RESPONSE TO THE PANDEMIC

As the middle of March came, AHEPA, along with all other sectors of society became shuttered. To a vast extent, it has continued to this day.

The first aspect was education. Preventing the spread of COVID-19 and educating our membership was the first objective. We still had chapters having and considering large gatherings, chapter and even district wide. Education was the key. I am proud that chapter and district officers assisted in getting the word out with regards to the instantaneous conversion of a brotherhood under quarantine. Although quarantined, AHEPA became a worldwide example of a brotherhood that transcends isolation. In the conversations from the rounds of meetings, the Supreme Lodge took all recommendations and had multiple rounds of meetings with regards to administrative remedies. Before we get there, I take time to offer a special thank you on behalf of all us to Executive Director Basil Mossaidis. During the critical time when AHEPA Global headquarters was closed as a result of City and Federal mandates, headquarters staff were rotated out of the facility and allowed to work from home. However, Basil continued, in spite of the government quarantine to travel to our Global headquarters each and every day - to check our physical footprint, to check on tenants, to oversee any

communications, receive deliveries, administer work to daily employees, handle mail...all the while jeopardizing his and his family's physical well-being. This true commitment to AHEPA deserves to be recorded here and appreciated by all.

Many chapters and districts were ahead of the curve with regards to virtual meetings and correspondence, many were not ready. At first, the Supreme lodge hosted multiple rounds of district lodge teleconferences. Thereafter, we graduated to audio and video platforms. After the first two weeks, we graduated to breakout zoom conferences in each region, receiving health and wellness reports from each region. What evolved was a mastery of the virtual world... we started mixing districts beyond their own regions. Districts ordinarily comprise regions in a geographical proximity for administrative purposes. We started chapters from Germany meeting with the West Coast, Manitoba to Cyprus, Greece to the Midwest, and it made us discover the true power of the virtual world. Presently, we have seminars worldwide where participants and even presenters come from all around the earth.

I take the time to publicly and formally thank the unending and exhaustive work of the AHEPA Supreme Counselor Brother Lou Atsaves as he assisted and crafted a series of legal opinions designed to accomplish our aims of a more pragmatic approach to AHEPA. Those included primarily the decision to leave all elected officials – Supreme Lodge Officers and rotating expired staggered terms of the Board of Trustees and the Board of Auditors to continue as unexpired terms until the next upcoming Supreme Convention. A host of other issues came forward from districts on issues not contemplated. Each and every one of these opinions were discussed and voted on by the Supreme Lodge as a body as well.

I also take the time to thank the Board under its chair, PSP Nick Karacostas, who also rose to this challenge. The Board of Trustees were consulted in a myriad of issues. From the adjournment of the Congressional Banquet, the cancellation of the Supreme Convention, assistance with headquarters during the pandemic, providing laptops for remote work for our AHEPA Global employees, extending scholarship deadlines, and what seemed a never-ending series of other issues. We worked together to rise to the challenge of this pandemic in a responsible manner.

The decisions that came forward were, in no short order - extending the time periods for scholarship submissions, waiving in person signatures for those applications, allowing for chapter and district business to be done without in person requirements and the sort. The Supreme Lodge and Board of Trustees and many committees followed suit and practicality led to a continuity of productivity. Also, chapters received permission to conduct virtual elections, to elect virtually delegates to District and Supreme Conventions, districts received permission to conduct virtual District conventions, Districts received permission to allow conventions to occur beyond the mandates under our rules. I report to you the vast majority of districts have conducted virtual district conventions. There are a few scheduled for this summer and four scheduled for September as in person conventions. AHEPA Headquarters is fully staffed in person and the employees spaced out to meet social distance requirements.

AHEPA Cares

By now many of you have seen the various write ups. At first, AHEPA was amongst the first to develop a revolutionary COVID-19 resource page. It provided and continues to provide updates from the Center for Disease Control and Prevention, state and municipal authorities regarding the health and

welfare and the fight against COVID-19. It added layers, including up to date versions from Greece, Cyprus, Canada and Europe on the issues to provide up to date information. Then we added resources for businesses and individuals that have been so affected throughout the crisis, constantly updating the page.

I take the time to thank Andrew Kaffes, our expert policy coordinator. This has not only been a busy year with regard to news, events and institutions affecting our responses in the civic realm in defense of Hellenism, it also has been a herculean task with regards to providing this necessary information to our members and friends of AHEPA. Andrew assisted in this regard also on a dedicated basis and AHEPA thanks him for his service for the greater good in a time of need.

Chapters and districts led the way. A partial and ever-growing list of those rising to the challenge has become a weekly update on AHEPA around the globe. AHEPA assisted with medical supplies, food and drink for first responders, medical personnel, essential employees, equipment, blood drives, and backing COVID-19 research. The list has been so impressive that many international relief organizations and government representatives have taken notice. AHEPA Cares continues throughout the pandemic as a global response. Our Daughters of Penelope, Sons of Pericles and Maids of Athena also took to the cause whether on their own or with AHEPA Chapters. The AHEPA Family has shown the world we are united in common cause and dedicated to noble service.

AHEPA Cares also has been supported by AHEPA Housing, which has been instrumental in serving the needs of our most vulnerable of populations. AHEPA Housing supplied meals, assistance, and medical assistance to these populations. AHEPA Athletics came in with medical masks. AHEPA expanded its mission during these times all the while continuing its programs. Helping people we do not know has become rudimentary as through the practice of Hellenic ideals, AHEPA in all sectors united to assist during these times.

We are not out of the woods. The greatest thing we can do is stop the spread of COVID-19 in our communities. Continue to act responsibly and continue to assist the first responders, medical personnel and the most vulnerable in our society. Let our record speak for itself, let our works be continual and let AHEPA Cares continue to excel, even as unwritten, in the future.

AHEPA CENTURY CAPITAL CAMPAIGN

This year, following up last year's contribution from E. John and Cleo Rumpakis, Board of Trustees member PSP Anthony and Millie Kouzounis provided \$50,000 to increase the current endowment of AHEPA in honor of our 100th Year upcoming anniversary. We take the time to thank Anthony PSP and Millie for helping us off to a great start. Our mission, and the charitable programs that we support, will benefit for future generations.

This program needs more donors of course. The programs we support are the beneficiaries. We owe it to AHEPA in supporting these programs. If you want us to continue to be progressive, this is a great way to do so. We intend on reminding you throughout these times that AHEPA's greater workings are indeed a 99-year celebration of brilliance. Consider giving to the fund.

OUR 99TH YEAR

AHEPA will lead the world in celebrating the Bicentennial of the Greek Nation. Next year, we will host the Supreme Convention in Athens, Greece. We intend on celebrating throughout the world. Whether it is with proclamations from local and state governments recognizing the Greek Bicentennial in every jurisdiction where AHEPA exists, promoting tourism and development in Greece, celebrating the 25th of March worldwide, as well as exploring and promoting the American people's, and other nations, support to the Greek War of Independence. This will be done through seminars, symposiums and in educating the general public and our civil servants.

We will also be preparing for the AHEPA Centennial. The planning for yet another, and our finest, yearlong celebration, will result in an incredible year. We have already put forth the Centennial logo, have placed 100 year – Defend Hellenism banners, embraced a membership campaign unlike any we have seen and kicked off the AHEPA Century Capital Campaign. Much more will follow.

Press forward. We accept this pandemic, but we will continue in our goals and objectives. We shall not rest. Help do your part in showing the world that AHEPA is a shining gem. Our task is a sacred and noble. We will be celebrating the Greek Bicentennial, expanding our membership, Defending Hellenism and maintaining our programs in the virtual and in the physical world.

We have learned to do more with less. A new and more efficient AHEPA operation has been borne as a result. One that continues in its programs and excels in all it does.

Thank you for promoting the ideals of Hellenism and maintaining our joint responsibilities to our fellow man. AHEPA is now in its 99th year. Our unity as AHEPA is our greatest strength. During these days of anxiety, unrest and confusion, we have shined. I thank you for your steadfast dedication and devotion. Seize this moment... We Are a City Invincible.

Fraternally,

George G. Horiates
SUPREME PRESIDENT
ORDER OF AHEPA

*Celebrating Our 99th Year as
Defenders of Hellenism*

CALENDER

July 2019

July 6	Installed as Supreme President of Order of AHEPA and first Supreme Lodge meeting
July 7	Archbishop Elpidophoros reception hosted by Metropolitan Nathaniel, Chicago, IL
July 11	Presentation of AHEPA Freedom medal to Lt. Gen Ilias Leontaris of Cyprus in NYC
July 16	Meeting in Washington DC at the Cyprus Embassy of Republic of Cyprus with His Excellency Mr. Marios Lyssiotis Ambassador of the Republic of Cyprus to the United States of America
July 16	Metropolitan Club reception with His Beatitude Patriarch of Jerusalem Theophilos III and His Eminence Elpidophoros of America, Washington, DC
July 23	Memphis, Tennessee presentation to St Jude's Children's Research Hospital donation for AHEPA Cooley's Anemia
July 26	Review of AHEPA Housing Project and visit to Cape Fear Chapter, Wilmington, NC
July 27	Visit to Fayetteville Chapter
July 28	Visit to Myrtle Beach, South Carolina Chapter

August 2019

August 2	D17 -Visit to Albuquerque, NM
August 3	Visit to Ogden, Utah Chapter
August 4	Visit with Salt Lake City Chapter
August 14	D16 - Dallas Chapter Visit
August 15	Fort Worth Chapter Visit
August 15	San Antonio Chapter visit
August 16	Houston 29 Scholarship dinner visit to Houston, West Houston & Galveston chapters
August 19	Radio interview with Paul Taros "Tough Talk with Taros"
August 24	PSP George E. Loucas testimonial in Cleveland, OH
August 25	Dinner meeting with Minister of Greeks Abroad Antonis Diamataris
August 26	Meeting with Hellenic Republic Prime Minister Kyriakos Mitsotakis and with Hellenic Republic President Prokopis Pavlopoulos
August 27	Meetings with Hellenic Minister Harris Theocharis, Tourism and with Hellenic Military Minister Panagiotopoulos
August 27	Meeting with Athens HJ 1 at Athens Marriott
August 28	Meetings with Webster University Chancellor on Journey to Greece. Meeting with Greg Pappas of Pappas Post
August 29	D10 Automotive District Dinner and Membership kickoff hosted by Ann Arbor Chapter
August 30	Visit to AHEPA Milk for Flint Distribution center & chapter meeting with Flint Chapter

September 2019

September 2	Detroit PIB Convention and banquet keynote address and honoree
September 5	Meet and greet with Senator Klobuchar with Hellenic Cyprus Affairs Chairman Dr. Zenon Christodoulou
September 6	D9 - Burlington, Vermont Chapter at Ronald McDonald House
September 7	Manchester, New Hampshire and Portsmouth, New Hampshire visitations
September 8	Portland, Maine visitation
September 12	AHEPA Congressional Proclamation Ceremony with US Rep Donald Norcross
September 13	Mass Initiation Chapter 31 and Bethesda in Washington, DC
September 14	AHEPA DISTRICT GOVERNOR'S COLLEGE

September 15 Citi Field NY, AHEPA presents Harry Agganis award to LA Dodger Cody Bellinger
 September 18 Rooftop event in Manhattan with Delphi Chapter
 September 18 Eureka 52 Cigar smoker
 September 19 Visit to Thermopylae Chapter, Broomall, Pa.
 September 20 D11 – Visits to Columbus, Cincinnati chapters
 September 21 Visits to Toledo, Youngstown and Warren, OH chapters
 September 22 Visits to Middleton and Dayton, OH chapters
 September 23 Initiation of Ohio Governor and Lieutenant Governor into AHEPA and reception
 September 26 Afternoon Reception NYC with Hellenic Republic Prime Minister Mitsotakis, evening with Cyprus federation dinner with President of Cyprus Anastasiades
 September 27 Annual visit to Greek Orthodox Archdiocese of America with Archbishop Elpidophoros
 September 28 Visit to Monroe Chapter AHEPA family event with Basile

October 2019

October 3 Violaris concert honored guest, Philadelphia, PA
 October 7 Visit to Wilmington, DE
 October 8 Visit to Vineland Chapter
 October 9 Visit to Bergen Knights, Tenafly, NJ
 October 10 Reception at Mother Lodge #1, and Mass initiation of Atlanta and Marietta Chapters
 October 11 D1 Visits to Greenville, Columbia and Spartanburg, SC.
 October 11 Testimonial dinner for Past Sons of Pericles Supreme President Gregory Vourloumis
 October 15 Meeting with US Congressman Sarbanes
 October 18 NYC dinner honoring John Zavitsanos
 October 19 Visit to Annapolis, Maryland District 3 unveiling of Constantino Brumidi statue
 October 19 Annual Archon Banquet, Hilton Midtown, NYC.
 October 20 DOP D5 Past DG Testimonial for Joann Szela, Middlesex, NJ
 October 20 Cyprus Children's Fund Gala honoring Ahepan Dennis Miehl, Battery Park Gardens
 October 21 Delphi Chapter Banquet honoring His Eminence Elpidophoros of America
 October 24 Visit to Chester/Delco Chapter, Concordville, PA
 October 26 District 6 fall conference, Saint Basil's Academy, Garrison, NY
 October 26 AHEPA OXI Day commemoration, Statue of Liberty State Park, Jersey City, NJ
 October 27 IOCC Banquet honoring AHEPA and Supreme President, Philadelphia, PA.

November 2019

November 2 AHEPA Fifth District Cancer Gala, Pines Manor, Edison, NJ
 November 4 Visit and lunch with Metropolitan Evangelos, Westfield, NJ
 November 5 Briefing w/ Ambassador Mavroyannis, Permanent representative of Cyprus to the UN.
 November 9 AHEPA Initiation in honor of Veterans Day at the United States Military Academy, West Point, New York.
 November 11 Paramus Chapter Dinner Meeting
 November 13 AHEPA Protests visit of Erdogan, Washington, DC.
 November 14 Delaware Valley Mass Initiation
 November 18 Asbury Park initiations
 November 20 Supreme President and staffers on Capitol Hill - Meetings with Senate Foreign Relations Chair Senator James Risch, Senator Chris Van Hollen, Senator Jeanne Shaheen, House Foreign Affairs Chairman Rep. Eliot Engel, Rep. John Sarbanes, Foreign Affairs Committee Rep. Dina Titus, and Hellenic Caucus Co-Chair Gus Bilirakis

November 21 Makaronada and initiations hosted by Eureka Chapter
 November 22-23, 2019 District 7 Visitation, Initiation of UConn President Katsouleas, Meeting with district lodge and Danbury, Pawtucket, Newport, New Haven, London, New Britain, Waterbury and Stamford chapters, Northeast Hellenic History Tournament
 November 25 Briefing at Greece Consul General's Office w/Minister of Hellenes Abroad Diamataris
 November 26 Toms River Chapter Visitation
 November 29 Pontian Society honors AHEPA Supreme President for work on Genocide bill.

December 2019

December 2 Meet and greet with US Congressman Charlie Christ, Fla.
 December 3 Eagle Rock Chapter Initiations and visitation
 December 6 Saint Nicholas National Shrine blessing and tour of facility with His Eminence Archbishop Elpidophoros of America.
 December 7-8 District 23 - Toronto AHEPA Family Christmas Charity Christmas Banquet
 December 8 Plevritis-Keane Chapter Initiations and Christmas Dinner honoring George Williams, Westchester Country Club, Rye, NY.
 December 11 Canton Chapter Initiations and Christmas Dinner, Canton, Ohio
 December 12 District 21 - Silicon Valley Chapter AHEPA Family Christmas Dinner, San Jose, CA
 December 13 San Mateo Chapter Christmas Tree Fundraiser
 December 13 Sacramento AHEPA Family Christmas Dinner
 December 14 Reception at San Francisco Metropolis hosted by His Eminence Gerasimos
 December 14 Joint meetings of San Francisco and Oakland Chapters
 December 15 Joint meetings of Modesto and Stockton Chapters
 December 15 San Francisco area Arcadian Christmas Party, Oakland, CA.
 December 16 District 22 – Joint meetings with Seattle and Tacoma Chapters, Seattle, WA.
 December 17 Mount Hood Chapter AHEPA Family Dinner Meeting, Portland, Oregon
 December 28 D5 PDG Testimonial, Firefighter Fundraiser and Dance
 December 29 Morris County Chapter AHEPA family community luncheon

January 2020

January 3 District 2 - Orlando Chapter visitation
 January 3 AHEPA Family meeting and reception at Open House for AHEPA 489 Apartments, New Port Richey, Fla.
 January 4 Supreme Lodge meeting and AHEPA Family tour of Coronado Springs Resort, Disney World, Orlando, Fla.
 January 5 District 2 Lodge Meeting
 January 5 Tarpon Springs Chapter - Epiphany Banquet
 January 6 Epiphany service and celebration, Tarpon Springs, Fla.
 January 7 Philadelphia Hellenic Federation Eleftheria medal announcement dinner
 January 8 Luncheon honoring Prime Minister Mitsotakis arrival in Washington, DC.
 January 8 Presentation of AHEPA Socrates Award to Michael Psaros, Washington, DC
 January 8 State department dinner hosted by US Vice President Pence, Greek Prime Minister Mitsotakis and Secretary of State Pompeo
 January 10 Icarus Chapter reception and Press Conference for AHEPA's arrival, Military Officer's Club, Athens, Greece.
 January 11-17 AHEPA Biennial Trilateral Mission to Israel, Cyprus, and Greece with B'Nai Brith, AHI and COP.

- January 18 Meeting with Greek Tourism Minister Harris Theocharis on Bicentennial.
- January 18 Initiations, meeting with HJ1 at Evangelismos Hospital and tour of hospital facilities.
- January 19 Book review and library symposium at HJ-17 Vari-Voula-Vouliagmeni
- January 21 Annual James Poll dinner meeting at Gallagher's hosted by Delphi Chapter, vasilopita and initiations, Manhattan, NY.
- January 25 Hercules/Spartan Chapter luncheon presentation by Hellenic Cultural Commission at Estia, Philadelphia, PA.

February 2020

- February 7 Visit to Trenton 72, Trenton, NJ with PSP George Loucas
- February 11 AHEPA Greek Night benefit for cancer foundation at NJ Devils game, Newark, NJ
- February 15 Cape Fear Chapter Valentine's Dance, Wilmington, NC
- February 19 Chapter dinner visitation to Thermopylae Chapter 445, Broomall, PA
- February 24 Mass Initiation and dinner meeting Harrisburg Chapter, Harrisburg, PA.
- February 25 Pasadena Chapter visitation
- February 26 AHEPA Viewing Funeral Service for PSG Steve Tripodes, Los Angeles, CA
- February 27 Long Beach and Redondo Beach chapters dinner visitation, Long Beach, CA.

March 2020

- March 5 AHEPA dinner hosting Hellenic Republic Ambassador Alexandra Papadopoulou, Kelari, Washington, DC
- March 7 District 10 Family Educational Foundation Meeting, Assumption Church, St. Claires Shores, Michigan
- March 7 ISIBT Sons of Pericles and Maids of Athena 50th year Anniversary Fundraiser and Dance, VI Chebithes Chapter, Plymouth, MI.
- March 8 Northern Aegean Relief Alliance Migrant Crisis Rally Athens Square Park, Astoria, NY
- March 16 Pinch of Basil internet live interview
- March 13-14 Teleconferences with each District
- March 18 Supreme Lodge teleconference
- March 20-21 Teleconferences with each Region
- March 28-31 Zoom conferences with each Region

April 2020

- April 2, 2020 Zoom conference with Hellenic Medical Societies and Consul General of Greece, in New York, Konstantinos Koutras
- April 3 BOT teleconference meeting
- April 3 AHEPA Region 3 Panel Discussion
- April 4 AHEPA Cares with Supreme President, Virtua Hospital, Willingboro, NJ
- April 5-8 Zoom conferences with "Super – Regions" (2 Regions each conference)
- April 9 AHEPA D6 Family meeting
- April 10 ERT television Greek evening news live interview
- April 11 AHEPA Cares with Supreme President, Cooper Hospital, Camden, NJ
- April 16 Thessaloniki live radio interview
- April 18 AHEPA Cares with Supreme President, Temple Jeannes Hospital, Philadelphia, PA
- April 23 BOT Zoom Meeting
- April 25 Supreme Lodge Zoom Meeting

May 2020

May 12 BOT Zoom Meeting
May 13 Supreme Lodge Zoom Meeting
May 15 Video Conference with Dr Zaoutis re CLEO research
May 18 Border Fund conference with D25Hellas DG and Lt DG
May 20 Evangelismos Hospital Sub Burn Unit conference with counsel from Greece
May 23 AHEPA Cares with Supreme President, CHOP
May 27 AHEPA Funeral Service for PSP Jim Scofield (YouTube)
May 28 BOT Zoom Meeting
May 30, District 3 Zoom District Convention
District 23 Zoom District Convention
District 24 Zoom District Convention
May 31 1st International AHEPA e-forum hosted by HJ41 and D25.

June 2020

June 6 District 21 Zoom District Convention
June 9 District 14 Zoom District Convention
June 11 Zoom Meeting with Co-Chair of Hellenic Caucus Congresswomen Carolyn Maloney
June 12 Cosmos FM Interview on AHEPA'S recent statement, New York.
June 13 Commencement Speaker Odyssey Charter School graduation, Wilmington, DE
June 14 District 17 Zoom District Convention
June 15 District 11 Zoom District Convention
June 16 District 26 Zoom District Convention
June 17 Thermopylae Chapter Year end dinner, awards and Installations, Upper Darby, PA.
June 18 Video Conference with US Representative Eliot L. Engle, Chairman of House Foreign Affairs Committee.
June 18 District 14 Zoom District Convention
June 20 District 20 Zoom District Convention
District 4 Zoom District Convention
District 5 Zoom District Convention
June 21 Inaugural D5 Social Distancing benefit
June 22 District 9 Zoom District Convention
June 23 District 8 Zoom District Convention
June 24 Video Conference US Senator Bob Menendez, US Senate Foreign Relations Committee
June 25 Video Conference with Chris Zannetos, Massachusetts
June 25 Commencement speaker 93th anniversary Greek school graduation at Saint Thomas Greek Orthodox Church, Cherry Hill, NJ
June 27 District 2 Zoom District Convention
District 6 Zoom District Convention
District 12 Zoom District Convention
June 29 Archdiocesan Council Meeting
Video Conference with US Rep Josh Gotttheimer
June 30 Radio Interview with Basile Katsikis

July 1, 2020 Zoom visit Silver Spring, MD chapter 383 meeting
July 2, 2020 Visit to Union NJ Chapter 52 meeting

REPORT OF SUPREME VICE PRESIDENT

Jimmy Kokotas

Dear Brothers,

I'd like to begin by congratulating our Chapters and members on another outstanding year for AHEPA. Membership was strong again this year with new events and initiatives fueling our continued growth. A number of chapters that were inactive for many years have been reactivated and more are in the works. Our Sons and Maids Chapters continue their good work and we must support and contribute to their efforts in every way possible.

As an organization we have been blessed with great leadership at all levels. Supreme President Horiates hit the ground running this year with many visitations both nationally and internationally. His work with various world leaders and organizations has elevated the standing of AHEPA and brought us great recognition. George's enthusiasm and love of our fraternal order has been inspirational and has helped increase our membership.

The world changed in March and America became the new epicenter of the Covid Pandemic. Our Chapters and membership embraced SP Horiates' #AHEPACares initiative with great passion and purpose, the program has been a huge success and has helped many people in need. There have been so many touching stories of outreach and compassion during these extremely difficult times and I'd like to THANK all the brothers and sisters that have come together and made a difference.

With social distancing requirements being introduced to us we have had to adjust how we live, work and socialize. This has put our great fraternal order which is rooted in social gatherings and activities in uncharted waters. Adjusting hasn't been easy and it has forced us to think outside the box which will help us in the long run. I think Zoom and teleconference meetings are here to stay and can benefit us going forward at all levels of our organization. Having brothers participate in meetings that they physically cannot attend keeps them engaged and/or brings them back into the mix of things. Zoom also gives us the ability to have our committees meeting during the year to work on important issues leading up to our District and National Conventions.

Many chapters have online options for membership payments and although it's much more difficult to do at the District and National levels (because dues vary by chapter) we must try to figure out a way for all members to be able to pay their dues online. New technologies have made the world much more efficient and they can do the same for us. In closing I'd like to thank all of my brothers and sisters for the love and support they have shown me through the years. It has been an honor and privilege to be a member of the Supreme Lodge. I look forward to continuing to work with all of you for the good of the Order of AHEPA.

Fraternally,

Jimmy Kokotas
Supreme Vice President

Report of Canadian President
Christos Argyriou

Dear Brothers and Sisters,

It gives me great pleasure to have this opportunity to bring you greetings on behalf of the Canadian Ahepa Family. I am very proud and honored to serve in the Supreme Lodge of the order of Ahepa, as the Canadian President for the 2019 – 2020 administrative year.

Ahepa, over the years has been greatly involved and helping with the ever-changing needs of our Diaspora. We are witnessing our founding principles to be as relevant in our times as in previous generations and I am sure they will continue to be relevant into the distant future. The challenges we face today may not be the same as previous generations, but the results of our efforts are as inspiring and rewarding as any other time. As we are going through these unprecedented times challenged by Covid-19, we see that Ahepa is the most timeless and future proof organization of the Greek Diaspora with no parallel.

Our Brothers and Sisters commitment and dedication to preserve the Hellenistic ideals by supporting education and philanthropy will ensure that Ahepa will continue to play an important and constructive role to the Greek families in North America and abroad.

Through my travels visiting many chapters in Canada, I had the great pleasure to witness the hard work of our members benefiting those in need. July 1st – 6th 2019 we came together in Chicago for the 97th annual Ahepa family Supreme Convention. Congratulations to the chairman and the organizing committee for a great convention.

Since then Covid-19 presented us with so many challenges and unprecedented times. With the exceptional leadership of our Supreme President and the direction of our Global Headquarters we found new ways of communication in order to continue the uninterrupted valuable Ahepa's mission.

The new technologies helped us to conduct our meetings, stay in touch and support each other. All the Canadian districts conducted the conventions using Zoom. The Supreme President George Horiatis attended all the Canadian conventions – Thank you Mr. President!

I'm proud with all the brothers in Canada who found ways to stay active and volunteered many hours to help those in need. The chapters in Canada found new ways to help their local communities.

No time is better to say "We are all in this together!" and no place is better than being a member of the order of Ahepa. We will come out of this, winners, together! I would like to thank, Supreme President George Horiates and the entire Supreme Lodge for their leadership and the devotion to the order of Ahepa's mission.

Special thanks to our Executive Director Basil Mossaidis for his guidance. Many thanks, to all brothers globally, for their loyalty and commitment to Ahepa's ideals.

Fraternally,
Christos Argyriou
President Ahepa Canada

Visitation Schedule:

Below are listed some of my activities and visitations.

August 24th 2019 attended the testimonial banquet in honor of the past Supreme President George E Loucas.

August 26th 2019 in Athens Greece, joined the Supreme President George Horiates on his leadership mission to meet the new Government of Greece.

August 27th 2019 under the leadership of Supreme President George Horiates and the delegation, met with Minister of Tourism Charis Theocharis, Prime Minister of Greece Kyriakos Mitsotakis, President of Democracy Prokopis Pavlopoulos, other Ministers, and visited the American Embassy. The Supreme President was received with great respect, represented Ahepa and setup the ground work for 2020 Supreme Convention in Athens.

August 30th 2019, I travelled to Thessaloniki Greece.

September 7th – 9th visited the Ahepa booth at the TIF (Thessaloniki International Fair) and met with many brothers and Chapter Executives of Greece.

September 13th – 15th 2019 travelled to Washington DC for the Supreme Lodge Meeting and the Ahepa college events.

October 5th 2019 travelled to Toronto for the Metropolis Council Meeting with Archbishop of Canada. Later that night I had meeting with the Toronto chapter Lord Byron.

October 9th 2019 visited Sir Edward Chapter in Ottawa. The brothers gave me the honor to present a cheque of \$10,000 to the Greek community in support of the Greek School. Congratulations to the brothers in Ottawa.

October 26th 2020 the Winnipeg Ahepa Chapter held the OXI Day Celebration. The profits donated in support of the Greek School in Winnipeg.

January 3rd 2020 travelled to Orlando, Florida, for a Supreme Lodge Meeting at Coronado Springs resort.

January 5th 2020 travelled to Tarpon Springs Florida for a banquet, where the Greek Prime Minister Mitsotakis and Archbishop of America Elpidophoros attended.

January 6th 2020 the Supreme Lodge attended Epiphany Divine Liturgy at Saint Nicholas church and the Cross dive in Tarpon Springs.

January 9th 2020 travelled to Athens Greece to join the Supreme President George Horiates for the biannual leadership mission with the American Hellenic Institute (AHI), B'nai B'rith and Conference of Presidents of Jewish Organizations. We travelled to Israel, Cyprus and Greece and had meetings with governmental officials. The leadership of our Supreme President George Horiates was excellent. I'm proud and thankful to be given the opportunity to participate in such high-level meetings. The mission ended on January 18th 2020.

February 2nd 2020 while I was in Thessaloniki, I attended a fundraiser event organized by the Ahepa chapter of Constantinople. All profits donated to the Great School of Nation.

February 14th 2020 travelled to Montreal Canada for the 21st Valentines Ball. The Ahepa family in Montreal raised \$65,000 and supported the P.K. Subban foundation for a second year. The first year they raised \$137,000. Congratulations to Montreal Ahepa family.

March 6th 2020 visited the Ahepa Chapter in Regina and had meeting with the brothers.

March 7th 2020, I attended a fundraiser event organized by the Ahepa family and the Greek community in Regina. More than 700 people attended. They raised nearly \$80,000 for the Saskatchewan hospitals. Congratulations to the brothers in Regina.

Report of Supreme Secretary
James Stasios

Thank you for the honor and privilege of serving on the Supreme Lodge during 2019-2020. What a year this has been.

Our first Supreme Lodge meeting was on Saturday July 6th following the Supreme Convention in Chicago. At this meeting, Supreme President George Horiatis posed the question “What does AHEPA do?” This resulted in the creation of our new “*Defend Hellenism*” banner which has since been displayed at meetings and events.

As your Supreme Secretary, I attended the following events:

- 08-06-19 – Supreme Lodge conference call
- 09/13/19 – Supreme Lodge meeting (Washington, DC)
- 09/14/19 – AHEPA College (Washington, DC)
- 10/11/19 – Mother Lodge Chapter No. 1 (Atlanta, GA) new-member initiation with SP Horiatis
- 10/12/19 – Chapter visitation (Greenville, SC) with brothers from Greenville, Spartanburg and Columbia
- 10/12/19 – Testimonial dinner (Atlanta, GA) for PSP-SOP George Vourloumis with SP Horiatis
- 10/19/19 – Constantino Bromide Statue dedication (Annapolis, MD) with SP Horiatis
- 10/23/19 – Chapter No. 498 (Myrtle Beach, SC) visitation with PSP Dr. Spiro Macris
- 11/08/19 – Represented SP Horiatis in Brussels, Belgium on the occasion of His All Holiness Ecumenical Patriarch Bartholomew’s visit to celebrate the Golden Jubilee of the Orthodox Metropolis of Belgium. Other delegation members from the USA were ST Savas Tsivicos, PSP Andrew Zachariades, PSP Carl Hollister, along with SG Phanos Pitiris from Cyprus, DG Georgios Kritikos and Chapter No 610 President Dimosthenis Mammonas from Belgium
 - Visited Ambassadors Evangelos Meimarakis (Greece) and Stavros Hatzayiannis (Cyprus) at their offices in the EU Headquarters
 - Dinner with officers from the Brussels AHEPA chapter
- 11/09/19 – New member initiation for 6 brothers from European Eagle Chapter No. 610 (Brussels) and 10 brothers from the Oranje Eagle Chapter No. 616 (Netherlands)
 - Patriarchal Esperinos at the cathedral with a reception honoring His All Holiness
- 11/10/19 – Orthros and Patriarchal Divine Liturgy (morning), reception (evening) honoring His All Holiness, followed by the 50th Anniversary Gala dinner
- 12/05/19 – Supreme Lodge conference call which included approval of two new European chapters’ charters
- 12/21/19 – Supreme Lodge conference call with a focus on membership
- 01/04/20 – Supreme Lodge meeting (Orlando, FL) to tour the 2020 Supreme Convention venue
- 01/05/20 – AHEPA Annual Epiphany Banquet (Palm Harbor, FL); honored guests included the Hellenic Republic’s Prime Minister Kyriakos Mitsotakis and Archbishop Elpidophoros of America
- 01/06/20 – Orthros and Hierarchal Divine Liturgy (Tarpon Springs, FL) followed by Epiphany Cross Dive
- 01/09/20 – Luncheon honoring PM Kyriakos Mitsotakis at the Willard International Hotel

(Washington DC)

- US State Department reception honoring PM Kyriakos Mitsotakis
- 01/25/20 – Chapter No. 04 (Charleston, SC) visitation / Oyster Roast
- 02/08/20 – Chapter No. 09 (Fayetteville, NC) Athenian Night Charity Dinner
- 02/22/20 – Chapter No. 498 (Myrtle Beach, SC) Dinner Dance and Reverse Raffle
- 03/18/20 – Supreme Lodge virtual meeting via Zoom web-based conferencing platform
- 04/25/20 – First-ever world-wide virtual meeting with District Governors via Zoom
- 05/09/20 – Supreme Lodge virtual meeting via Zoom
- 05/17/20 – Recorded message celebrating AHEPA Sunday
- 05/29/20 – Supreme Lodge virtual meeting via Zoom
- 05/30/20 – Capital District No. 3 Virtual District Convention via Zoom

The following AHEPA meetings and events were cancelled due to the COVID-19 Pandemic:

- Capitol Hill Day (Washington, DC)
- Biennial Congressional Banquet (Washington, DC)
- Wreath-laying at Arlington National Cemetery (Arlington, VA)
- AHEPA Family Supreme Convention scheduled for Coronado Springs Resort (Orlando, FL)
- Several District Conventions

AHEPA Cares has emerged during this pandemic. Chapters across the globe have provided support for healthcare workers, first responders and other essential personnel. Brothers have donated blood, collected donations for food banks, prepared and served meals, and provided masks, gloves and thermometers to prepare for the re-opening of their local churches.

Thank you, Supreme President George Horiatis, for leading us through these unprecedented times, and to the AHEPA Global Headquarters staff for their dedication, hard work and support during this year. I am proud and honored to have served with my fellow Supreme Lodge members.

Fraternally,

Report of Supreme Treasurer
Savas C. Tsivicos

Brothers:

It has been indeed a very challenging year that no one predicted. Our lives have changed but our commitment to our great organization remained stronger than ever! During these very difficult times AHEPA has led the way throughout the country and the world. Our chapters stepped up to the plate and showed everyone that indeed we are the leading organization in the country and very much an integral part of our community and the society at large.

Upon our election we hit the road running traveling and pushing for increased membership throughout the AHEPA domain. Early on, we travelled to Greece to meet with the newly elected prime minister Mr. Kyriacos Mitsotakis, the president of the Hellenic Republic Mr. Prokopis Pavlopoulos and members of the new government. During this visit we set the foundation for the upcoming supreme convention of 2021, celebrating the bi-centennial anniversary of the Greek independence. We witnessed first hand the respect and admiration of our motherland and its government towards our great organization which stood by Hellas throughout the 100 years of our history.

Then, two months later, followed a trip to Brussels for meetings with European members and working sessions with our members in the heart of Europe. We were fortunate to set up a new chapter and initiate new members! Congratulations to our membership in Europe for an outstanding job. We were very fortunate to have an audience with his All Holiness Ecumenical patriarch Bartholomew on the occasion of his official visit celebrating 50 years of the local metropolis.

AHEPA participated in the festivities as a major sponsor and it was publicly acknowledged two months later, we traveled to Orlando for a supreme lodge meeting and meetings with Disney management to finalize logistics for our 2020 supreme convention. Tarpon Springs was next for the epiphany celebration officiated by our new archbishop His Eminence Elpidophoros. The newly elected Prime Minister of Hellas was on official visit in Tarpon Springs attending the ceremonies and AHEPA was again front and center hosting the Prime Minister with a gala event spearheaded by our local chapter assisted by the supreme lodge. Two days later came the visit to Washington to participate in the events organized by the administration on the occasion of the official visit of the Prime Minister of the Hellenic Republic! Then two days later came the longest trip abroad, a trilateral visit to Israel, Cyprus and Greece with the presidents of the largest Jewish American organizations and the American Hellenic Institute. Again, AHEPA was front and center with meetings of the highest level in all three countries. These meetings are a testament to AHEPA's standing and the leading role it plays for a century. It was a unique opportunity to exchange ideas with the governments of all three countries and strategize for the future during critical and challenging times in the eastern Mediterranean.

Our next overseas trip planned for March 31 never materialized because the country was invaded by an invisible enemy COVID-19! Since then, we had to learn to operate in a new way and virtual meetings came into our lives! Virtual meetings with our membership, the supreme lodge, elected officials, virtual conventions virtual elections and the list goes on!

It was indeed a challenging but very rewarding year because I believe we have kept our commitment as your elected officers and we never stopped working promoting the principles of AHEPA.

In closing I would like to state that it was indeed an honor and a privilege to serve on the supreme lodge defending Hellenism and orthodoxy day in and day out. I thank you for your trust, commitment and cooperation during this challenging year.

At a time when Hellenism and orthodoxy are being attacked on many different fronts our great organization is more relevant and more important than ever.

We have a great responsibility and a sacred duty to continue the fight and pass the torch to the next generation with plenty ammunition to defend and protect Hellenism!

I urge you brothers to keep on fighting and make this organization greater than ever!

Fraternally,

REPORT OF THE SUPREME COUNSELOR

Louis G. Atsaves

2019-2020

Dear Brothers,

Let me at the start of this report commend our membership of our Order of AHEPA for their outstanding work, perseverance and attitudes primarily during the World-Wide Covid-19 Pandemic that has either completely or partially shut down “non-essential” activities during the 2020 year. Yes, I am in awe of my fellow Brothers this year.

A little history will hopefully explain my multiple legal opinions and the actions of AHEPA during this Pandemic.

On December 7, 1941, without warning, Japan attacked Naval and Military Installations at Pearl Harbor, Hawaii. Defense systems such as radar and sonar did not exist or were in their infancy then. My late Father-in-Law, James Fratianni, was the radio officer on the U.S.S. Salt Lake City, stationed in the Pacific on that fateful day. A significant portion of the U.S. Pacific Fleet was destroyed on one day. My late uncle George L. Housakos, a life AHEPA member and my Chapter, served as a battlefield medic in Europe. He was recalled to serve in MASH units in Korea while studying to be a doctor.

On June 5, 1944, the night before D-Day, a single plane with 24 men took off from England and flew into the Normandy France area behind enemy lines. My wife's uncle, August M. Mangoni, was one of two demolition experts on that flight. He signed a document stating his understanding that the likelihood of surviving that mission was infinitesimal. He not only survived but fought with General Patton through the liberation of Berlin. He through the GI Bill became an attorney and I worked for him for 15 years.

On August 6, 1945, President Truman bombed Hiroshima, Japan with an atomic bomb. On August 9, 1945, a second bomb was dropped on Nagasaki. Just after those bombings, my late uncle Constantine George, an AHEPA life-member of my Chapter, was part of the occupying force in Hiroshima. The rest of his life included annual radiation tests at Veterans Hospitals.

During the 1942 20th Anniversary Atlanta Georgia Supreme Convention, with our nation in a state of war against the Axis Powers, a motion to cancel future Supreme Conventions until the cessation of hostilities passed. It included a provision that the Supreme Lodge remain in office until a future Supreme Convention could be held, and that a National Conference of Past-Supreme Presidents, current Supreme Lodge Officers, and elected District Governors be held in place of any future Supreme Convention. By then, a full mobilization of individuals and manufacturing was in place. Hotel accommodations were scarce, many rooms prioritized housing troops in transit for training or action overseas. Gasoline was rationed, new automobile manufacturing ceased as plants were converted to manufacturing war vehicles, train travel was difficult with seat priority given to troops and many AHEPANS either enlisted or found themselves in the military or seeing action overseas. Clearly the celebration of the 20th Anniversary of AHEPA was rather somber during that time yet its membership was determined to be a positive force in this country.

Through all that, AHEPA managed continued its work and was lauded for its efforts in selling War Bonds and its relief efforts to Greece by multiple Government Officials and newspapers of that era.

In lieu of a Supreme Convention, two-day National Conferences were hosted in 1943, 1944, and 1945. Supreme President George Vornas missed the first conference as he was in the Army in Africa, and Supreme Vice-President Charles Davis Kotsilibas acted in his stead. They elected a Chairman and Vice-Chairman, and the Secretary of AHEPA (now Executive Director) was appointed Secretary. They were attended by Past-Supreme Presidents, Supreme Lodge Members and District Governors, with an average attendance of 25 members per Conference. Brother Vournas did manage to attend in 1944 and 1945. Supreme Counselor Leo J. Lamberson of that era issued a series of Legal Opinions that advised the conference was empowered to set policies that would not conflict with the Supreme Constitution and By-Laws, set and approve budgets subject to later approval at Supreme Conventions. He also interpreted the terms of office of anyone elected at a Supreme Convention would continue until new elections were held at a future convention, based on the Supreme Constitution and By-Laws. He was of the further opinion that District Lodges and Chapters make every effort to continue to hold elections. AHEPA not only expanded existing programs but added new ones including adoption of children orphaned by the war and other laudable measures.

Sound familiar?

Some differences exist between the two eras. There was no warning and no mention of a catastrophic World-Wide Pandemic during the Chicago Supreme Convention in 2019, so no motion was made to cancel the next Supreme Convention. If a “National Conference” were held today using the system established during WWII, we would have between 75-100 attendees, not including Daughters, Sons and Maids. Since WWII, the numbers of the Supreme Lodge increased, including more Supreme Governors, a Board of Trustees was established and a Board of Auditors, all elected at Supreme Conventions for terms of offices.

When I landed in Newark, New Jersey from an overseas trip on behalf of AHEPA on January 19, 2020, I was asked if I had any contact with any Chinese Nationals during my trip. My reply was “I didn’t think so.” I had no idea why they asked that question at that time. A few weeks later, news about Covid-19 became prominent and Federal, State and Local Governments, along with Nations World-Wide were confronted with a rapidly spreading deadly virus that no one knew how to treat and for which no vaccine existed. Many Governments began shutting down “non-essential” operations both in the public and private sectors of their economies. Individuals were urged to wear masks and to stay home as much as possible, leaving home only for essential items, such as grocery shopping or medicines. Travel was severely restricted between nations. By the First week in March, both the private and public sectors that were “non-essential” were shutting down, either through Government edict, or voluntarily. Chapters and Districts suddenly began losing their meeting spaces or failed to meet requirements allowing meetings.

Suddenly, AHEPA was facing a serious emergency not of its making. Chapters and District Lodges could not meet and were afraid of violating rules if they did meet in a way that differed but met the spirit of our rules. Traditional Elections could not be held. District Conventions were booked in facilities closed due to the Pandemic, with no traditional alternatives available.

The Supreme Lodge issued a series of directives or published and adopted many of my legal opinions, allowing for:

1. The extension of times for elections of District Lodges
2. The extension of times for Chapter elections of Delegates to District Conventions
3. The extension of times for Chapter Officer elections
4. The extension of times for Chapter elections of Delegates to the Supreme Convention including extension of times for reporting such election results to Headquarters.
5. Allowing for District and Chapter meetings to be held through conference calls or Zoom sessions after notices are sent to members
6. Allowing for District and Chapter officer nominations and elections to be held through Zoom or conference calls after notices of such nominations and elections are timely sent
7. Clarifying the terms of offices for those elected at Supreme Conventions:
 - a. Those terms continue until a future Supreme Convention is scheduled and held in accordance with our Supreme Constitution and By-Laws;
 - b. The Supreme Lodge one-year terms continue until a future Supreme Convention is scheduled and held;
 - c. The Board of Trustees terms of office continue until a future Supreme Convention is scheduled and held;
 - d. The Board of Auditors terms of office continue until a future Supreme Convention is scheduled and held;
 - e. The Supreme Governors continue to be elected by the representative Delegates from their region at a future Supreme Convention that is scheduled and held.
8. The future annual budget usually prepared by the Board of Trustees and approved at Supreme Conventions will continue to be prepared by the Board and shall be valid and in effect until formal approval at a future Supreme Convention that is scheduled and held.
9. Received notice from Disney that the Coronado Resort would not be open in time for our scheduled Supreme Convention, forcing a cancelation.
10. Clarified to Districts they must hold nominations and elections as there is no Constitutional or By-Law provisions that would allow such elections to be postponed for the next year for those offices.
11. Clarified to several Chapters they must hold nominations and elections as there is no Constitutional or By-Law provisions allowing such elections to be postponed for the next year for those offices.
12. Clarified to one Chapter they could not hold nominations one week prior to elections and nominations and elections must occur on the same day with proper and timely notice of same.
13. Clarified to several Districts that have Scholarship Foundations or 501(c)3 legal status they must hold elections for trustees in accordance with their current by-laws and said elections could be held by zoom or conference calls provided proper and time notice of same occurs.
14. Clarified the only members who can be nominated and elected as Delegates to District Conventions are those members who are in good standing, i.e. all dues must be currently and timely paid and received including national and district per capita dues.
15. Clarified the only members who can be nominated and elected as Chapter Officers are those members in good standing, i.e. all dues must be currently and timely paid and received including national and district per capita dues.
16. Clarified the only members who can be nominated and elected as District Lodge Officers are those who meet Supreme Constitutional and By-Laws requirements for office, and those who are members in good standing, i.e. all dues must be currently and timely paid and received including national and district per capita dues.

17. Timely paid is defined as the date dues are paid and received by either the Chapter Secretary and received, District Secretary or Treasurer, or the date received by Headquarters.
18. In cases of reinstatement, for election purposes, members are reinstated on the date such dues considered delinquent are received by Headquarters and recorded, following proper vetting of the delinquency by the Chapter in accordance with our Supreme By-Laws. Headquarters is allowed to assume such reinstatements are appropriately vetted by the Chapter when the appropriate documents, forms and payments are received and recorded.
19. In cases of members being elected to offices on a Chapter and District level, or Chapter, District and Supreme Level, or District and Supreme Level, or any combination of same, such a member can hold such multiple offices simultaneously following receipt of dispensation from the Supreme Lodge permitting same.

The above represents highlights, and do not include private counseling on easily resolvable issues. As you can see, I have been quite busy this year, in addition to reviewing contracts, leases, hotel block reservations, convention contracts, and those members seeking advice on local by-laws and regulations.

I am encouraged by the response of the overwhelming numbers of members. After all, the “P” in AHEPA stands for “Progressive.” Progressive according to the Merriam-Webster Dictionary is defined as relating to or characterized by progress making use of or creating interest in new ideas, findings or opportunities, usually in a moderate or deliberative fashion. It is also defined by emphasis on the individual and encouragement of self-expression. The word “progressive” in politics or medical terminology can be used in a negative fashion, such as the progression of disease. In politics, a moderate was once deemed a progressive, but unfortunately moderates today tend to face ridicule. A true progressive seeks changes through deliberation, debate, a testing of all ideas and thoughtful implementation based on a consensus.

My issued opinions and advice throughout our Emergency Pandemic attempted to follow the classical definition of “Progressive.” The late Brother George Demeter, who served as our third Supreme AHEPA President in 1924, authored a definitive Manual of Parliamentary Law and Procedure which is still used by Congress and other entities today, including AHEPA. Demeter described the “Foundations of Parliamentary Law” as having five great principles: (1) Orderly procedure, (2) Equality, all are equal before the rule of law, (3) Justice, or justice for all, (4) Minority rights to be heard on questions, and (5) the Right of the majority to rule the organization. President Thomas Jefferson who among other famous documents authored “Jefferson’s Manual,” described the objects of Parliamentary Law “To attain accuracy in business, economy of time, order, uniformity and impartiality.” Luther Cushing, the author of “Cushing’s Manual” described the objects as “To sub serve the will of the assembly rather than to restrain it; to facilitate, and not to obstruct from its deliberate sense.” And finally, General Henry Robert of “Robert’s Rules of Order” felt that it is “To enable an assembly, with the least possible friction, to deliberate upon questions in which it is interested, and to ascertain and express its deliberate sense or will on these questions.”

My recommendations for the future are as follows:

1. Do a complete rewrite and modernize our Supreme Constitution and By-Laws. We have many provisions that are no longer relevant to our organization, and in some instances contradict and confuse matters.
2. Include special emergency provisions as recommended by Demeter’s Manual, to authorize voting by mail and modern sources for meetings such as Zoom and empowering a smaller group or body within the organization to act and carry on the functions of the organization during such an emergency. Demeter’s contains suggested language such as extraordinary emergencies, Acts

of God, or operation or force of law, travel restrictions or prohibitions curtailing meetings, conferences and elections.

3. Include a provision that basically states that when the emergency ends, all emergency powers end.
4. Supreme President Horiates earlier this year appointed the undersigned to review our By-Laws and Constitution and clean them up through a committee appointed for that purpose.
5. Addressing potential conflicts of laws that exist now that AHEPA has become multinational. Currently AHEPA is incorporated in the State of Georgia and has been granted tax exemptions from the IRS and certain state revenue departments.
6. Ensuring the AHEPA Logo, our Trademarks and Name are protected and honored worldwide.

What better 100th Birthday present can be given the Order of AHEPA in 2022!

Fraternally,

Visitations

July 1-6, 2019 Supreme Convention, Chicago, IL
August 6, 2019 Supreme Lodge Conference Call Meeting
August 13, 2019 District Lodge Meeting, Glenview, IL
August 23-24, 2019 Testimonial Dinner, George E. Loukas, PSP, Cleveland, OH
August 29-30, 2019 District 11 Meeting, Ann Arbor, MI
August 30, 2019 District 11 Event, Milk Program, Flint, MI
September 12-15, 2019 Governor's Conference, Washington, DC
September 13, 2019 Supreme Lodge Meeting
October 12, 2019 District 13 Midyear Conference, Glenview, IL
October 28, 2019 Milwaukee Chapter 43 Visitation with Supreme President, Hales Corner, WI
October 29, 2019 Veterans Memorial, Elmhurst, IL with Supreme President and PSP Betzelos, Chairman
October 30, 2019 Merrillville Ch. 78 Visitation with Supreme President, District Lodges of AHEPA & Daughters.
November 8, 2019 NorthShore Chapter 94 Fundraiser, Des Plaines, IL
November 14, 2019 District 13 Lodge Meeting, Glenview, IL
December 8, 2019 Chapter 94 Christmas Party, Chicago, IL
December 14, 2019 Joint District Lodge Meeting with Daughters of Penelope, Schiller Park, IL
December 15, 2019 Chapter 93 Christmas Party, Oak Lawn, IL
December 19, 2019 Joint Feed the Homeless Lunch with Pan-Laconian Society and AHEPA Chapter 94, Chicago, IL
January 3, 2020 Supreme Lodge Meeting, Disney World Coronado Resort, Florida
January 5, 2020 AHEPA Epiphany Dinner with Prime Minister Mitsotakis and Archbishop Elpidophoros, Florida
January 8, 2020 St. Nicholas Greek Orthodox Shrine Briefing with Michael Psaros at Headquarters, Washington, DC
January 8, 2020 Willard Hotel Dinner with Prime Minister Mitsotakis, Washington, DC
January 9, 2020 Depart to Athens as AHEPA Delegate for Joint-Greek and Jewish American Meetings, Newark, NJ
January 10, 2020, Arrive at Athens. Meeting with AHEPA District 10 delegation.
January 10, 2020, Depart Athens, to Tel Aviv, Israel for Joint Conference
January 11, 2020, Arrive at Tel Aviv Ben Gurion Airport, Israel, travel to Jerusalem by bus for Conference.
January 11, 2020, Delegation Meeting with Patriarch of Jerusalem, Jerusalem, Israel.
January 11, 2020 Visitation hosted by Bishop of Jerusalem to Church of the Holy Sepulcher, Jerusalem, Israel.
January 12, 2020 Visitation with Delegation to Holocaust Museum, Israel
January 12, 2020 Meetings with Prime Minister of Israel, Security officials and Foreign Affairs officials of Israel
January 13, 2020 Depart Israel for Larnaca Airport, Cyprus with Delegation.
January 14, 2020, Meetings with President of Cyprus, Cypriot National Guard,
January 14, 2020 Memorial Visit Soldiers lost during Turkish Invasion, Reception AHEPA Chapter membership.
January 15, 2020, Depart Larnaka Airport for Athens, Meeting with combined chapters of AHEPA in Athens.
January 16-18, 2020, Meetings with Departments of Tourism and Foreign Economic Development, Former Prime Minister of Greece Tsipras, Prime Minister of Greece Mitsotakis, Special Military Forces Division, Armed Forces Officials Briefing on Pipeline and Turkish Aggressions, Department of Foreign Affairs, Diplomatic Corps, U.S. Ambassador to Greece, Dinner hosted by local AHEPANS, Athens, Greece and surrounding regions.
January 18, 2020, Depart with Delegation from Athens Airport to Newark, New Jersey.
March 14, 2020, AHEPA Bone Marrow Basketball Tournament, Chicago, IL
March 18, 2020 AHEPA Supreme Lodge Conference Call Meeting
May 7, 2020 AHEPA Supreme Lodge Zoom Meeting
May 9, 2020, AHEPA Supreme Lodge Zoom Meeting
May 29, 2020, AHEPA Supreme Lodge Zoom Meeting
June 11, 2020, AHEPA District 13 Lodge Zoom Meeting
June 27, 2020, AHEPA District 12 Convention, Schererville, IN

Report of the Supreme Athletic Director
Chris G. Atsaves

It is truly an honor to oversee one of the finest programs that is offered in the Order of AHEPA. This year ran smooth because of the various Directors and their committees. I have the previous Supreme Athletic Director, Louis G Atsaves to thank for leaving me with a solid program.

I want to thank all of the Directors for their amazing work throughout the year

National Golf Director- Brother Sandy Papadopoulos from Georgia
National Basketball Director-Costa Papadimitriou from New York
National Bowling Director-George Karras from Indiana
National Hall of Fame and Athletic Scholarship Director-Gregory Stamos from Connecticut

Let me briefly report on National Athletic events that took place in the last fiscal year.

AHEPA National Golf Tournaments:

Under the leadership of National Golf Director Sandy Papadopoulos, two National Golf Tournaments were held since our last convention.

In November of 2019 Athletics hosted the AHEPA National Invitational at the Palmetto Dunes in Hilton Head, South Carolina. There were 68 golfers from across the country who participated. We also had 7 women play. The results of the tournament were as follows.

Overall Gross Champion-George Kapetanakis,-Virginia
Overall Net Champion-Save Itsines-Wisconsin
A Flight Champion (0-9 handicap)-George Frangos-Illinois
B Flight Champion (10-15 handicap)-Peter Haideman-Wisconsin
C Flight Champion (16-19 handicap)-Gus Antonopoulos-Colorado
Woman's Flight Winner-Alexia Haidemenos-Wisconsin

In March of 2019 Athletics hosted the Dr. Monthe Kofos National Invitational at the We-Ko-Pa Resort in Arizona. Due to Covid-19, we had 18 people either cancel or leave the event early to go home. We still ended up with 48 players from across the country. Results are as follows.

Overall Gross Champion-George Kapetanakis-Virginia
Overall Net Champion-Save Itsines-New York
A Flight Net Champion (0-9 handicap)-George Frangos-Illinois
B Flight Net Champion (10-15 handicap)-Steve DiPietro-Pennsylvania
C Flight Net Champion (16-18 handicap)-Billy Turloukis-New York
D Flight Net Champion (19+ handicap)-Patrick Armatas-Colorado
Woman's Flight Champion-Kathy Gianaras-Illinois

AHEPA National Bowling Tournament:

Under the leadership of National Bowling Director George Karras, AHEPA held its annual National Bowling Tournament. Tournament was scheduled for May 1-2 in Denver Colorado. Due to Covid-19 the Tournament was cancelled.

National Basketball Tournament:

AHEPA Basketball will host its National Basketball Tournament at last year's Convention in Chicago. There were 6 High School Teams and 6 Men's Teams. High School winners were the God Squad from Indiana. Men's Division winner was the Milwaukee Chapter. Thanks to National Basketball Director Costa Papadimitriou for putting on a great tournament.

Hall of Fame Inductees:

Although the National Convention was cancelled, AHEPA Athletics will be inducting 5 into the AHEPA Hall of Fame. They are:

Christos (Chris) Chelios-National Hockey League
George John-Major League Soccer
Eleni Rossides-Tennis
Christopher Soukas-Wrestling
Stamos (Tom) Mazerakis-Greek National Baseball

National Awards:

AHEPA will recognize a current active Professional and a current active College player. This year's recipients are:

Stefanos Tsitsippas-Professional Tennis player will receive the Harry Agganis award
George Karlaftis-Purdue University Football will receive the William Chirgotis College Athlete award

National Scholar Athletes:

Even though the Convention was cancelled this year scholarships will still be awarded to 8 deserving High School Athletes.

The Scholarship recipients are:

Nathaniel Martine-Zionsville, Indiana
Mathew Mackrides-Canton, Ohio
Marisa Macrides-Canton, Ohio
Athena Hountalas-San Diego, California
Ephemia Nicolakis-Woodbridge-Connecticut
Emilea Zingas-Grosse Pointe Farms, Michigan
Anthony Banis-Clayton California
Marina Christodoulou-Branchburg, New Jersey
Anthony Rigas-Cypress, Texas

Future Suggestions:

I have a few thoughts as to how to grow and improve our athletic program.

1. AHEPA Athletics earned approximately \$17,000 of interest from the Booster Fund. We are able to use dividends and interest from the fund to grow and operate Athletics. At last year's Supreme Convention, we spent close to \$14,000 just on the Convention Athletic Luncheon. Between Scholarships, Program Booklets, Plaques, Trophies and comped guests and families, we spend most of our annual income. Doesn't include the prize money that we donate for the bowling tournament, cost of running the basketball tournament.
We will need to focus on future fund-raising strategies for ATHLETICS.
2. Outreach potential. I was asked by two organizations and one individual for help in funding. The Greek National Baseball team asked me for a donation to help them compete in an Olympic Qualifying baseball tournament. We have given the money in the past. But there is no

money in the Athletic budget to help them. The Greek Women's Softball team also asked for some support from the AHEPA for an Olympic qualifying tournament they wanted to participate in. I had to turn them down. I was also asked to support a young lady who is a judo champion. She wanted to qualify for the Olympics in Judo. I had to turn her down.

3. AHEPA needs to formally apply for sales tax exempt status in all 50 states. When we host National Athletic events.... we could save the expense that we pay in tax.
4. More participation. We need to increase participation at our national athletic events. It is my plan to begin visiting the various Districts and helping each District Athletic Director build and host at least one local Athletic event.
5. Expand the Athletic Committee and add volunteers.

I need to thank Brother Basil Mossaidis, Rory Puckerin and Comptroller Patrice Farish for all their help they provided in operating the National Athletic events.

I am always open for suggestions. Feel free to reach out to me anytime.
I can be reached at chris.atsaves@ubs.com or at 847-942-8389.

It was truly an honor to serve as your Supreme Athletic Director.

Fraternally Submitted

Report of Supreme Governor Region 2
George Papaspyrou

Brothers:

I am truly thankful for the opportunity to complete my second year as Supreme Governor for Region 2, serving District 3 and District 4. As many of you may know, District 3 covers the states of North Carolina, Virginia, Maryland, Washington, DC, and one chapter in West Virginia and District 4 covers the State of Pennsylvania. Serving these two districts has allowed me to travel and work with remarkably diverse chapters and meet brothers from all walks of life who have humbled me these past two years with their hard work and dedication to the Order of AHEPA.

My journey as Supreme Governor for my second term began after being sworn in at the National Convention in Chicago on July 6, 2019. Little did I know, a few hours later, that I would be spending the next near seven hours in the airport - a regularly scheduled flight back to Baltimore, Maryland typically takes about 3 hours. I was lucky enough to be surrounded by my brothers from all corners of the United States and I would like to thank all them for keeping me company in the food court as they waited for their flights, too. As each of these brothers left on their way back home, it gave me the time to think about how amazing the ties of our brotherhood are and how strong those bonds truly are for the greater good of Hellenism and for AHEPA. I wanted to take a moment to thank them for their kindness, thank you brothers.

We began the year with several Supreme Lodge Meeting via teleconference on August 6, 2019. On September 13-14, 2019, I attended the AHEPA DG Conference in Washington, DC, with the Supreme President George Horiatis and the Supreme Lodge, and with several District Governors. We had the honor to participate and witness the Supreme President swear in fourteen new brothers into the Bethesda, MD AHEPA Chapter 383 from District 3.

On October 19, 2019, the Order of AHEPA in partnership with the Maryland Sons and Daughters of Italy in America presented the dedication of the statue of artist Constantino Brumidi in the Brown-Leanos Park at Westgate Circle in Annapolis, Maryland. Constantino Brumidi, who was a Greek-Italian- American historical painter, is best known and honored for his fresco work in the Capital Building in Washington, DC. He is also known as “The Michelangelo of the United States.” In attendance were Supreme President George Horiatis, Supreme Secretary Jim Stasios, District 3 Governor Nick Forakis, and several brothers from local AHEPA chapters in the Washington, DC area, along with many members of the Maryland Sons and Daughters of Italy and members of the media such as WBAL’s News Anchor Denise Koch.

This has been the year of technology. I attended several meetings via teleconference with the AHEPA Supreme Lodge, as well as, for both AHEPA District 3 and District 4 throughout the remainder of the year. We have focused on retention and reminding our brothers to pay their membership dues before December 31, 2019. In District 3, we came only one shy of matching last year’s numbers, whereas in District 4, we were able to increase our membership by six members over last year’s numbers. On January 3, 2020, I had the opportunity to attend the Supreme Lodge meeting in Orlando, Florida. We had the honor to stay in the new hotel at the resort where the 2020 National Convention had been planned to be held in July 2020, and several brothers were able to attend the blessing of the waters - “Ton Foton” celebration in Clearwater, Florida. I was told it was a beautiful ceremony.

On February 24, 2020, I attended the mass Initiation in District 4 in Harrisburg, PA, where the Supreme President Horiatis, along with the District 4 Lodge, had the honor to initiate twenty new brothers into the Order of AHEPA as part of AHEPA Chapter 64.

I also had the privilege to participate in several in-person, as well as teleconferences, with the Order AHEPA District 3 and District 4, in preparing for the joint District Convention. As well as, several Supreme Lodge meetings online. As everyone knows, Covid-19 hit us hard here and throughout the world, canceling all in-person future events for safety reasons.

But that did not STOP the Order of AHEPA.

District 3 and District 4 decided to cancel their joint AHEPA District Convention for the safety of their members and District 3 reorganized their meeting into the FIRST EVER ONLINE AHEPA District Convention!

Thus, on May 30, 2020, District 3 held their Convention via a Zoom online meeting with 40 members in attendance. They conducted business as usual and a new District 3 Lodge was elected, we even had the honor to have the Supreme President Horiatis swear in all the new officers who were in attendance, and we were joined by Supreme Secretary Jim Stasios, and Executive Director Basil Mossaidis. Congratulations brothers, for paving the way for others to take the initiative and hold their conventions online as well.

A few weeks later, Power District 4 held their District Convention through Zoom, as well, on June 18, 2020, having 37 AHEPA members in attendance. They also conducted business as usual and were able to collect all monies needed to achieve their 4th AHEPA Service Dog for Veterans Program! They also had new District 4 Lodge Officers elected to office, and we again, had the honor of the Supreme President Horiatis swear in all the new officers. We also had the honor of PSP Carl Hollister and Executive Director Basil Mossaidis in attendance.

Congratulations to both newly elected officers in both District 3 and District 4 Lodges. Both Lodges have held their first meetings already and “hit the ground running” encouraging all members to continue to submit their yearly membership dues and they are planning several new projects for the upcoming 2020-2021 year.

Due to the Covid-19 virus and the cancellation of all AHEPA events including the AHEPA National Convention in Orlando, Florida this year, I am honored to be asked to serve once again as AHEPA Supreme Governor in Region 2, for my third year, supporting both District 3 and District 4. I wish all the AHEPA Family a safe 2020-2021 year especially in these troubled times. I pray that we will all be able to see each other soon in-person, as well as, in Greece next summer for the National Convention. God bless you all and keep you safe.

Fraternally,

Report of Supreme Governor Region 7
E. Chris Kaitson

Brothers:

It was my honor to be able to serve on this year's Supreme Lodge with outstanding brothers and make new friends through the AHEPA domain. Thank you all for your support and assistance. I have outlined my visitations.

May 2019 visited:	Chapter 19 – Fort Worth, TX Chapter 311 – San Antonio, TX
June 2019 visited:	Chapter 133 – New Orleans, LA
July 2019 visited:	Chapter 532 – College Station, TX (attempted reactivation)
July 2019 attended:	Supreme Convention in Chicago, IL
August 2019 visited:	Chapter 312 – Austin, TX Chapter 518 – Webster, TX (Clear Lake) Chapter 20 – Dallas, TX Chapter 19 – Fort Worth, TX Chapter 29 – Houston, TX Chapter 311 – San Antonio, TX
August 2019 attended:	Chapter 480 – Cleveland, OH Testimonial of Past Supreme President George Loucas
September 2019 visited:	Chapter 522 – West Houston, TX Chapter 518 – Webster, TX (Clear Lake)
September 2019 attended:	Ahepa Governor's Conference in Washington, DC
September 2019 attended:	Atlanta, GA Testimonial Sons Past Supreme President Greg Vourloumis
September 2019 visited:	Orlando, FL to visit site of 2020 Supreme Convention
October 2019 visited:	Chapter 355 – Little Rock, AR Chapter 8 – Shreveport, LA Chapter 13 – Tulsa, OK Chapter 20 – Dallas, TX
November 2019 visited:	Chapter 276 – Galveston, TX Chapter 29 – Houston, TX
December 2019 attended:	Chapter 145 - Denver, CO Holiday Celebration

December 2019 attended:	Chapter 19 – Fort Worth, TX Holiday Celebration
December 2019 attended:	Chapter 29 – Houston, TX Holiday Celebration
January 2020 attended:	Supreme President’s trip to Israel, Cyprus & Greece 2020 Biennial Leadership Mission among Ahepa, American Hellenic Institute, B'nai B’rith International, and Conference of Presidents of Major American Jewish Organizations
February 2020 visited:	Chapter 312 – Austin, TX Chapter 518 – Webster, TX (Clear Lake)
June 2020 participated:	District 17 District Convention Zoom Meeting
June 2020 participated:	District 16 District Convention Zoom Meeting
Respectfully Submitted	

Report of Supreme Governor Region 10 Phanos Pitiris

The 2019 – 2020 season for AHEPA Region 10 Europe was launched with some great successes which created further expectations for the future. The AHEPA Region 10 delegation at the 2019 Chicago Supreme Convention led by the region's Supreme Governor, the District Governors of Cyprus District 27 and European District 28 and the Lieutenant District Governor of Hellas District 25 left the convention with some great accomplishments including the selection of AHEPA Hellas District 25 as the District of the Year, the selection of Brother Antonis Giannikouris of our HJ 33 Rhodes Chapter as the AHEPAN of the Year and the whole of the Region 10 Europe as the one with the highest growth in AHEPA (51%), with all three of its districts taking the top three positions in growth, while breaking the 1000 members barrier for the first time.

During the first half of the 2019-2020 season, I had the opportunity to travel to Washington DC for the District Governors Conference and Supreme Lodge meeting (September 2019), to Vienna for the launching of the Daughters of Penelope chapter along with an AHEPA chapter activity on cybersecurity (October 2019), to Brussels for the visit of Patriarch Bartholomew I and the initiation/launching of our Amsterdam chapter (November 2019) and to Frankfurt for the initiation/launching of our chapter there (December 2019). During the visit to Brussels, AHEPA, through the generosity of Past Supreme President Carl Hollister and his wife Cynthia, donated \$25,000 to the Metropolis of Belgium in support and honor of the visitation of His All-Holiness Ecumenical Patriarch Bartholomew I.

There was a lot of activity during this period which included the establishment of five new chapters and the re-activation of a sixth one. In Hellas District 25, we had the reactivation of the "Saint Andrew" HJ 25 in Patras (October 2019) and the establishment of two new chapters; the "Konstantinos Palaiologos" HJ 41 in Kalamaria (November 2019) and "Thermopyles" HJ 42 in Lamia (December 2019). In European District 28, we had the establishment of three new chapters, the "Oranje Eagle" 616 in Amsterdam - Netherlands, the "Johann Wolfgang Goethe" 617 in Frankfurt - Germany and the "Friedrich Von Thiersch" 618 in Munich - Germany.

Some other memorable events during the July-December 2019 period included the participation of AHEPA Region 10 Europe, through the contribution of all three districts, at the Thessaloniki International Fair (September 2019), the visit of our Athens chapter to Vouliarates, Northern Epirus along with the delivery of printers, games, school and sports supplies to the Greek school there (October 2019), the support and direct participation of our Stuttgart chapter in the 2nd international program for educational and scientific cooperation among the universities of Thessaloniki, Stuttgart and Trabzon (Trapezund) which took place in Trabzon, Turkey (October 2019), the mass initiation in Cyprus District 27 (October 2019), the launching of the offices of AHEPA Hellas District 25 in Athens (November 2019), the annual Thanksgiving Charity Gala Dinner of our Vari-Voula-Vouliagmeni chapter (November 2019), the completion of the designs for the AHEPA Museum in Alexandroupolis (December 2019) and an abundance of charity and philanthropic activities by our chapters across the region in December 2019.

By the end of 2019, AHEPA Region 10 Europe, for a second year in a row, was the region with the highest growth for the year (17%), with all the three districts contributing to that, despite losing the three chapters in Bulgaria because of the issues which previously developed. Overall and over a two-year period, a total of 77% growth was achieved, with the membership reaching 1253 Brothers. The second half of the 2019 -2020 season started with my participation at the 2020 Leadership Mission to

Israel, Cyprus and Greece with AHEPA, AHI, Conference of Presidents of Major Jewish American Organizations and B'nai B'rith (January 2020). During this mission, we had the opportunity to visit with the governments and the militaries of all three countries including visits with Prime Minister Mitsotakis in Greece, President Anastasiades in Cyprus, the Prime Minister's Office in Israel, the Chief of the Cyprus National Guard Lt General Leontaris in Cyprus, the Chief of the Hellenic National Defense General Staff Air Chief Marshall Christodoulou and the Patriarch of Jerusalem Theophilos III. Two more chapters were launched in Hellas District 25, the "Aristotle of Attica" HJ 43 in Nea Smyrni (January 2020) and the "Macedonia" HJ 44 in Pylaia Chortiatis – Panorama (February 2020) whereas a number of notable activities took place in the first couple of months including the delivery of an 8 tons container of medical supplies worth \$1 million donated to the Evangelismos Hospital in Athens by AHEPA in partnership with IOCC (February 2020) and a philanthropic gala concert in Vienna to support "The Smile of the Child" (February 2020)

As the situation in Evros deteriorated with Turkey openly supporting thousands of illegal immigrants to cross the Greek borders, Hellas District 25 District Governor and the Alexandroupolis chapter President visited the area to get a real time impression of the situation. This visit led to the launch of an AHEPA campaign to raise the funds to fully equip a police platoon with the required gear. Nevertheless, in March we also witnessed a worldwide pandemic, COVID 19, which led to the full lockdown of countries. Despite that, our chapters across AHEPA R10 Europe remained operational through extensive usage of video conferencing across all levels (region, district and chapter wide) and activities which aimed at helping the local societies our chapters were operating in as part of the AHEPA Cares initiative. Such examples include blood donation, masks donation, COVID disinfection of facilities, food delivery to the elderly, financial assistance to families, webinars, support of the social welfare groceries and many more. Special mention should be made to the District 28/Region 10 supported educational video on Covid19 with AHEPA Brothers/Doctors from our chapters in Brussels, Frankfurt, Paris, Stuttgart and Vienna.

Past the lockdown, some of the major announcements regarding the operations of AHEPA in our region was the donation of antiriot gear to the Greek Police for equipping a platoon operating at the border with Turkey at a value of EUR 25,000, a \$30,000 donation to an Athens-based research center working to support the public health of the people of Greece in response to the coronavirus pandemic, the donation of 12 defibrillators by our Frankfurt chapter at several spots in Greece and the delivery of the Evangelismos Digital Library – a project in excess of EUR 200k – by our Athens chapter. Some firsts in our Region as well were the first ever chapter elections to be held over ZOOM by the Nicosia, Cyprus chapter and the first initiation of a new chapter over ZOOM by the Munich, Germany chapter.

The impact of COVID 19 is felt across our Region, especially the European District 28 which consists of a multiple of countries experiencing some serious problems. Nevertheless, based on what I have seen up till today, I believe we will come out stronger from this experience. Finally, it is my duty to pay tribute to all three District Governors, the District Lodges, our chapters, their officers and all of our Brothers across Region 10 for making July 2019 – June 2020 another highly successful year.

Fraternally,

Section II

Board of Trustees

Report of the Chairman of the Board of Trustees
Nicholas A. Karacostas, PSP

Headquarters Reports

Report of the Executive Director
Basil N. Mossaidis

**Report of the Chairman
AHEPA Board of Trustees
Nicholas A. Karacostas**

I would like to take this opportunity to thank all of the members of the Board of Trustees: Vice Chairman, Carl R. Hollister, Secretary, Alex G. Geourntas, Anthony D. Kouzounis, Andrew C. Zachariades and Nick Aroutzidis who collectively helped address issues that we felt were very important for the financial future of our beloved Order. I would also like to thank Supreme President George G. Horiates for his efforts and acts of inclusion.

Trust Portfolio

On April 1, 2019, the beginning of the 2020 fiscal year, the portfolio balance was \$3,452,954. The fund remitted \$133,050 in earnings to the Operating Fund during the fiscal year ending March 31, 2020. The portfolio ended the fiscal year March 31, 2020 with a fund balance of \$3,004,704. The portfolio is under the incisive management of our investment manager, Phillip S. Contacos of Wells Fargo Advisors. These funds are in compliance with the National Trust agreement which reflects last year's delegate approval of increasing the percentage of equity securities held in the portfolio from 55% to 70%.

Educational Foundation

The Educational Foundation has experienced similar outcomes. At the close of this fiscal year March 2020, the portfolio balance was \$3,573,681 in securities and money market balance of \$17,704. The fund has also remitted over \$68,000 to the Educational Foundation's scholarship program. The AHEPA Educational Foundation, under the chairmanship of George A. Vorkas, continues to make education more affordable for our youth. Our recommendation to increase the size of the scholarship awards was accepted by the Foundation again this year, with most scholarships' recipients awarded \$2,000.

Athletics

The Athletic investment portfolio is also administered by the Board of Trustees. Since the Board took over the management of these funds in May 2009, the investments have increased by \$160,711 from the initial amount of \$208,657 in March 2009, to a current total of \$369,368 at the end of this fiscal year. Interest and dividends of \$18,954 year. These funds are compliant with the trust agreement.

Invest for the Future

The AHEPA needs to continue its progress. To do so we must ensure our future by making sound investments. Additional thoughts are being developed in the area of charitable annuities. This would provide income to the Order by providing annuities whereby the donor would receive a charitable deduction and receive income for life and the corpus would go to AHEPA.

Charitable Foundation

AHEPA Foundation, Inc. The Board of Trustees created the AHEPA Foundation, Inc., a tax-exempt DC corporation on February 1, 2011. The Corporation has received IRS Section 501 (c) (3) status. The AHEPA Foundation, Inc. is to be used by all AHEPA national departments to

receive charitable contributions under Section 501(c) (3) including the Charitable Fund, Bone Marrow, Educational Foundation, Cooley's anemia and the Athletic Department, and many of AHEPA's other charitable endeavors.

AHEPA Capital Campaign Fund

AHEPA is the oldest American association of Hellenes with nearly 100 years of history. For AHEPA to sustain its legacy for the next 100 years, the Capital Campaign Fund was established. This fund will be supported through tax-deductible donations from members, their chapters and districts and from the Hellenic community. Our endowment goal is \$10 million. The first donor, John E and Cleo Rumpakis, kicked off the Campaign with a donation of \$150,000 and PSP Anthony and Millie Kouzounis followed with a donation of \$50,000! We invited everyone to leave their permanent signature on our history by donating to the AHEPA Capital Campaign.

AHEPA Greek Wildfire Relief

The Order of AHEPA has raised over \$180,000 for this cause. As always, our concern and caring for the people of Greece, Cyprus and the region in general, are of paramount importance. AHEPA will always be ready to assist, as we have done since 1922.

AHEPA Campaign to Build Saint Nicholas National Shrine at World Trade Center

After the destruction of Saint Nicholas Greek Orthodox Church on September 11th at ground Zero, the AHEPA family came together to help rebuild the National Shrine. AHEPA's commitment of \$1 million was fulfilled in July 2019. We continue to collect funds for this deserving campaign.

AHEPA Veterans Committee

The AHEPA Medal for Military Service, approved by the 106th Congress, was first presented to all AHEPA veterans present at the 34th Biennial Congressional Banquet, March 29, 2000. The Supreme Lodge then encouraged its districts and chapters to present this medal to its deserving veterans unable to attend this banquet. It is this committee's intent to register AHEPA Veterans and have the AHEPA Medal presented at appropriate events at the District and Chapter levels. Funds collected through this effort cover medal production and shipping. Remaining proceeds will be donated to a Veteran's Program annually.

Building Income

The Board has been pro-active in determining current market values for office space in Dupont Circle. Total rental income for the fiscal year was \$304,340. All leases have been renewed as of April 1st at square foot market value. I am happy to inform you that a current appraisal of our building is at \$4,326,000 which is almost double the purchase price.

2020-2021 Budget

I am very proud that this Board is once again presenting a balanced budget for fiscal year ending March 31, 2021. Together with headquarters the Board has managed to reduce some costs and expenses. The Board has worked to achieve a positive cash flow and build up a reserve for our organization. Additionally, the operating Wells Fargo Investment Account was at \$651,388 as of March 31, 2020.

Closing

Over the past year that I have been Chairman of the Board of Trustees, the AHEPA has been working diligently to improve, create and maintain our presence around the globe as a leader in the Hellenic community. As a current officer, I want to point out how important a job AHEPA does in our community and how impressive a portfolio we have to be proud of. I have witnessed a great renaissance in the AHEPA, and our actions prove this.

Together over the past 12 months we have:

- AHEPA raised over \$180,000 for Greek Wildfire relief from our membership and Hellenes across the globe, who are always ready to assist the needs of the people of Greece
- AHEPA continued the fundraising initiative in support of the rebuilding of the Saint Nicholas shrine at the World Trade Center, donated our \$1M in July 2019
- AHEPA donated \$15,000 to the IOCC for the shipment of a container of medical supplies and equipment to the AHEPA Hospital in Thessaloniki
- AHEPA received \$50,000 for AHEPA Capital Endowment Campaign fundraising program from PSP Anthony and Millie Kouzounis.
- AHEPA donated over \$15,000 to the Ecumenical Patriarchate.
- AHEPA awarded over \$100,000 in AHEPA Educational Foundation Scholarships.
- AHEPA Veterans Committee's web site continued to register veteran members of the AHEPA and collect donations to Veteran's Programs
- AHEPA continued to purchase over 600 wreaths which were placed at Arlington National Cemetery for honored Greek Americans buried there, since 1949.
- AHEPA Athletics awarded \$8,500 in scholarships.
- AHEPA supported the annual OXI day events in DC.
- AHEPA Cooley's Anemia donated \$10,000 to St. Jude's for children's research
- AHEPA continued to increase the quality and pages to the AHEPA magazine due to annual advertisers such as Emirates and Disney.
- AHEPA increased the Operating designated fund from \$0 to over \$470,000 since 2011
- AHEPA awarded millions of dollars in scholarships and charity through hard work in our local communities through our nearly 400 chapters.

The AHEPA is the only group of its kind in the world, and the work we do is unmatched. We should look at our accomplishments and revel in the fact that AHEPA is relevant and our mission is as clear today as it was in 1922. Congratulations to all of our chapters and members for making the AHEPA the greatest organization in the Greek American community. I look forward to more challenges we will approach together, and I am confident we will achieve even greater success.

My gratitude also extends to the AHEPA Housing Corporation's continuing expanding support of the AHEPA Magazine and AHEPA Convention. I would like to thank Brother Andrew Kaffes for his communications expertise, and Rosalind Ofuokwu, Rory Puckerin and Stephanie

Maniatis for their extraordinary performance of their duties. Headquarters' staff is very limited in quantity, but certainly not in quality.

Lastly, thanks to Brother Basil Mossaidis for his efforts and support at AHEPA headquarters, and in this same vein I thank Ms. Patrice Farish for her hard work and commitment to AHEPA as Controller. Her vast accounting experience and financial knowledge have made the Board's job easier.

In closing, my sincerest thanks once again to all the members of the Board. During this past year the Board has met in the spirit of brotherhood, with passion and sincere dedication, and has persevered for the progress of our Order. Individually, they have never failed to do what is best for the Order. "Well done Brothers and Thank You All."

It has been an honor and privilege to serve the AHEPA as Chairman of the Board of Trustees and I thank you all, each and every one of you, for this opportunity.

Respectfully Submitted,

Report of The Executive Director
Basil N. Mossaidis

AHEPA ADAPTS!

No one will forget 2020! Like many before us when they say “Do you remember December 7, 1941?” or “Where were you when JFK was shot, or on 9/11?” 2020 will forever be viewed as the year of COVID-19.

What a difference this pandemic has caused. Society has changed almost in an instant. Can this really be happening? Many people have died from COVID-19, and millions are carriers. COVID-19 single handedly closed restaurants, bars, factories, our ability to have live meetings and the entire US economy, BUT, it did not shut down the Order of AHEPA!

Many of us do not know nor do we see the magnificent work we do. Since 1922 AHEPA has been in the forefront, preserving and maintaining our history and our legacy. Our founding fathers had vision to create an organization to promote and advance Americanism, to practice philanthropy and to educate the Greek-American community.

AHEPA fought bigotry, prejudice, discrimination, and intolerance which our early immigrants faced at the hands of extremist groups. The basic principles and ideals of Hellenism, education, philanthropy, civic duty, family and individual excellence democracy, human rights and fraternal love for one another, is what created the AHEPA and what we promote and preserve.

AHEPA now fights COVID!

As your Executive Director, and a proud 37-year member of the AHEPA family, I am proud to call each and every one of you my brother. I am proud of our fraternity, our brotherhood, because it is unique, and it is great. We like to look back and be nostalgic on what AHEPA did yesterday, but our mission is to look forward to the future and maintain AHEPA's relevance and importance in the generations to come.

We do things because it is right, not because it is easy.

We should be proud of the 500,000 members who have been initiated into the Order of AHEPA. Since our inception we have initiated over half a million people, no one else can say that. Our focus and drive should be to increase our good works. This year we celebrate our 97th Anniversary as an international organization. The successes of our fraternity are a wonderful testament to the founders of this great organization, they would be very proud of our AHEPA.

ADMINISTRATION

The five-member full-time staff strive to provide the best possible service for all our members, Supreme Lodge, Board and committees. We pride ourselves on providing all of our available resources and professional knowledge and skills to all of our elected officers so that they can execute their duties to the best of their abilities. Our Global Headquarters plays a pivotal role in conjunction with the Board and Supreme Lodge to manage expenses, cut costs where necessary, and make our convention a financial

success. 20 years ago, the convention we scheduled to simply hold elections, now the convention is a revenue stream for the existence of our Order. We achieve these goals by adhering to the budget that the Board develops while assisting to securing alternative sources of funding. Cost cutting is one way for us to continue our business, but we need to focus on additional revenue streams. This allows us to increase services to our membership and offer first class events and programs to the Greek American community.

I would like to thank the AHEPA staff for their dedication and assistance during the COVID pandemic. I appreciate all of your hard work during this challenging time.

AHEPAN MAGAZINE

Don't let anyone discount the importance of our magazine. It allows ideas, programs and news to be shared across the country. It should be viewed as a service, not only as a benefit. My thanks to the AHEPA National Housing for the continued support they offer, it is very much appreciated. We need more advertisers; we need your help! Please take time to read your magazine but more importantly, use it to recruit new members or advertisers.

MEMBERSHIP

Paid memberships are slowly declining. This trend is not easy to reverse. We have several ideas we will list in the suggestion section of my report. The internet and other groups are taking the place of organizations like ours. Everyone knows people that are not AHEPAns, let's ask them to join, we do not self-promote for some reason. We need to radically change the way we approach membership and stop limiting ourselves as to who can be a member. Chapters are "turning down" members because they feel they are not worthy of being members, or so I am told. I don't believe this. Our chapters are slowly stopping all the work they once did in recruitment and communicating with the members.

CHAPTER/DISTRICT OFFICER CHANGES – WE NEED YOUR HELP!!!

We are in need of leaders who can grasp the power of the internet and use to have our membership swell. We need to create and maintain a category of "Free" membership an email database of names who are connected to us but don't pay to be part of it. After some time, we can solicit them for our chapters or internet membership. This is an idea which has been discussed for some time and finally coming of age.

Every time headquarters tries to solicit members from our delinquent list, we get calls that we are "stealing" a chapter's members. If these delinquent members are not paid for at least 2 years, the chapters have lost them. We lose most of our members in the first 3 years they join. There are NO members who leave membership when they have reached 48 years of service.

As a membership organization, it is difficult to find the magic bullet of answers but we need to be aggressive on the internet and in order to do that we will need support. AHEPA is a great organization, we do great things, but at the core, we are our own worst enemy. We do not pull together to work with each other and share best practices, we do not try to make AHEPA shine in our communities.

We award over \$2Million a year when you count every chapter, district and national scholarship across the country, but no one calls their local newspapers to ask them to attend a banquet honoring the students. We honor veterans and life members, and no one sees the work we do. We raise money for food shelters and homeless shelters, no one calls the local newspaper to take a photo when we present the check. We feed thousands of people a year, no one knows about. Our chapters have dinners and events honoring local heroes like policemen and firemen, elected government officials, and no one send headquarters a photo to let us know.

AHEPACARES

This year AHEPA was proud to institute the AHEPA Cares initiative, our chapters worked in their communities to combat the COVID-19 pandemic. Millions of dollars of food, masks, medical equipment and so much more was donated across the entire AHEPA domain, AHEPA Global. Thank you to all the chapters who assisted, I have made a listing of them below. We are sure there are many more chapters who donated. [Thank you](#) -

AHEPA Chapter 1 Atlanta, GA – Donated Food to local Hospital for the First Line defenders
AHEPA Chapter 3 Birmingham, AL – 100 meals donated to Children’s hospital of Alabama.
AHEPA Chapter 25 New York, NY – Meals donated, and funds raised for ventilators.
AHEPA Chapter 26 Philadelphia, PA- Chapter member Dr. Zaoutis assigned to coordinate Greece COVID operations
AHEPA Chapter 40 & District 10 -\$15,000 donated to Detroit area church.
AHEPA Chapter 59 Canton, OH – Donated N95 facemasks and hosted a luncheon for elderly in Housing project.
AHEPA chapter 64 Harrisburg, PA- Donating food and items, Dr. Chronis research
AHEPA Chapter 69 Cherry Hill, NJ – over 200 meals donated to area Cooper and other area hospitals.
AHEPA Chapter 72 Trenton, NJ – Close to 200 meals served at Johnson hospital in Trenton area.
AHEPA Chapter 78 Merrillville, IN - \$14,000 donated to COVID programs. Food banks, first responders and more!
AHEPA Chapter 80 Worchester, MA- Donated meals to the staff of Holy Trinity Nursing Center
AHEPA Chapter 88 Warren, OH- Donated meals to Mahoning County for Developmental Disabilities.
AHEPA Chapter 94 Chicago, IL – Donated funds to the Greater Chicago Food Depository to feed 5000 people.
AHEPA Chapter 95 Wilmington, DE- Donated 200 meals to the community.
AHEPA Chapter 98 New Haven, CT- Established a relief fund for assisting those in need.
AHEPA Chapter 110 Norwich, CT -\$1,000 donation to Backus Hospital
AHEPA Chapter 113 Dayton, OH – Donation to the House of Bread, over 650 sandwiches
AHEPA Chapter 145 Denver, CO – Donated 2000 masks to Denver Health systems, served 500 meals to responders
AHEPA Chapter 156 Canonsburg, PA – Donated meals and items to area hospitals
AHEPA Chapter 157 Calumet, IN – Donated food and materials to local hospital
AHEPA Chapter 158 Poughkeepsie, NY – Donated Free Lunch to all First Responders in immediate area.
AHEPA Chapter 186 Astoria, NY – Served 150 meals and delivered another 35 to the local community in need.
AHEPA Chapter 219 Phoenix, AZ – Donated N95 Face masks to essential workers.
AHEPA Chapter 250 New London, CT- Donated 55 pizza to elderly folk sin their area.
AHEPA Chapter 319 Port Jefferson, NY- Donation of facemask to emergency responders.
AHEPA Chapter 408 Wilmington, NC – Donated Care Bags to elderly residents.
AHEPA Chapter 445 & Sons of Pericles 290 Upper Darby, PA- Fed first responders at Temple University Hospital
AHEPA Chapter 453 Wycoff, NJ - Donated funds feeding the hungry to four Northern New Jersey food banks.
AHEPA Chapter 489 Pasco County, FL Donated meals to all senior residents at Housing apartments.
AHEPA Chapter 500 Greenlawn, NY- Food drive to benefit the area shelters.
AHEPA Chapter 515 Radnor, PA – Donated food and Pizza to Alexandria Hospital
AHEPA Chapter 517 Holmdel, NJ – Donated Funds and food to local Hospital
AHEPA Chapter 545 Middletown, NY– Donated 500 ‘Gyros to Heroes” and provided financial assistance to families
AHEPA Chapter CJ 1Toronto Canada – Donated food secured 10% discount for all folks at Sun Valley Supermarket
AHEPA Chapter 601 Constantinople, Turkey –Donated Easter food & food stuffs to Churches for Greek Community
AHEPA Chapter HJ1 Athens, Greece- Chapter assists Evangelismos Hospital with support for those with Corona
AHEPA Chapter HJ3 Thessaloniki, Greece – Home of the AHEPA Hospital, first cases of COVID were handled
AHEPA Chapter HJ10 Holargos, Greece – Assisted and donated items for the Police Force and Riot gear.
AHEPA Chapter HJ26 Peter Baltis Chapter Larissa, Greece- Donated and coordinated Blood donations
AHEPA Chapter HJ34 Corfu, Greece- Donated and coordinated blood drives
AHEPA Chapter HJ38 Palio Faliro – Donated Food and necessities to elderly
AHEPA Chapter HJ41 Kalamaria – Donated Food and supplies to the elderly in homes
AHEPA Chapter HJ43 – Attica – Donation of medical supplies and hand sanitizer, 3 islands and Coast Guard.
AHEPA Chapter CY1 Nicosia – Assisted in District 27 National Blood Drive in Cyprus hundreds of units collected

To the Future:

Ideas/Comments

1. The Supreme Governors/Regional Directors

AHEPA should reduce the US based Supreme Governors to 4: north, south, east, west and add one for Canada, one for Europe. Also, eliminate the Canadian President. The titles in the AHEPA offer confusion when we meet government officials, we have only 1 Supreme President, and we need to make sure it is viewed that way. We can restructure the AHEPA to a more business-like framework.

2. We should have regional joint district convention, each district in the region should have separate meetings and elections and then in turn all meet together for social functions. The District Conventions are slowly dying no one wants to host them and no one attends because it is the same old thing. We need to push for every region to have joint convention.

3. One Man/One Vote

We should eliminate the delegate voting system. Every dues paying member should come to the national convention, pay for a package and be entitled to vote. Eliminate the June 1 deadline for delegates and just have a package price which will be pre-registered (early bird) for one price and on site for another.

4. Living wills/Bequests.

The AHEPA needs to adopt, aggressively a program, which allows us to inherit funds from individuals who place us in their wills. I will ask the Board to have a program drawn up to allow for the gifts and bequests to be derived from our members at some kind of advantage to them while they are living. We are missing the boat on this issue.

5. "Once a member, Always a member"

How many times have we heard "I was in AHEPA once" or better yet "I am in AHEPA" when in fact they were initiated once, but do not pay dues because they either forgot, or no one has asked. I think it best we invite all of these people back, let them be AHEPA members, and figure out how and to whom they need to pay dues to, I recommend we make them all Members at large and bill them in hopes of having most of them pay.

6. The Convention Chairman for the next year's convention should be elected at the end of the previous convention so that he can appoint committees and they can work all year as a committee and report at the convention without scheduling committee meetings during the convention this eliminating unnecessary meetings and speed up our convention business; perhaps eliminating 2 days of useless days.

7. Fully fund the Journey to Greece Program by securing sponsors to assist in the expense and making the program a viable success. Have one summer program for 5 weeks, every year for 20 students. The AHEPA needs to secure private and public funds in every way to fund this program to the hilt, it is the single most progressive program we have. Each District should participate by donating \$2000 a year towards this program.

8. Every participant in every event (athletic, educational, and social) MUST be a member of the AHEPA to participate. In other words, EVERY student who wishes to apply for a scholarship MUST BE A MEMBER IN GOOD STADNING TO APPLY. No Exceptions.
9. Create one price for national dues. Headquarters would bill every member \$75 per year for membership in the AHEPA. Headquarters would bill every member annually, provide a card for their dues payment and in turn eliminate all the confusion which is now being dealt with in our chapters. From the \$75 AHEPA would pay the individual chapter \$12.50 per paid member and the District \$12.50 per paid member. The \$5 would go to offset the additional costs of mailing all the bills. The current \$2 reimbursement to the Districts would be eliminated.
10. Consideration of the elimination of Chapter dues. AHEPA should establish a national chapter assessment of \$1500 per year per chapter in order to use the trademark of the AHEPA logo. Like any franchise AHEPA's name is very important and we should charge a fee for the support we offer. If we asses each chapter the \$1500 we would not need the collection of individual dues. The chapters are free to charge whatever they feel they need in order to maintain their normal finances.

Every year headquarters has to comply with IRS tax status and filings of forms to have all our chapters compliant. This is an added expense which we have had to absorb over these past few years. We need to empower the chapter and eliminate national Dues for members.

CONCLUSION

Our Supreme President has done an outstanding job traveling and inspiring the members. The Supreme Lodge should take on the responsibility to travel, drive to and visit EVERY chapter in the AHEPA domain. We cannot count on email, phone or regular mail to do the job of pressing the flesh. Every extra penny we have should go to visiting the chapters. Having the chapters come to regional meetings is nice, but nothing replaces a visit by the Supreme President to your hometown. Thanks to Supreme President Horiates for a great year!

The AHEPA is a brotherhood, a family and we need to work together to promote and sustain this great fraternity.

I would like to, once again, thank my staff at headquarters, Rory, Patrice, Rosalind, Stephanie and Costas thank you for your hard work and dedication, AHEPA is lucky to have all of you! I would like to thank Andrew Kaffes for all his assistance and support. Thanks to our Chairman Nick Karacostas for always looking out for us.

To the Board and Supreme Lodge, thank you for your support and kind words of encouragement.

Fraternally Submitted

Section III

(Financials)

Report of the Board of Auditors
AHEPA Supreme Convention Report

These will be handed out under separate cover due to the convention being canceled Board of Auditors will not be able to report before the printing of this book.

AHEPA BOARD OF AUDITORS

Craig S. Clawson, CPA, Chairman
Christopher Gallis
Theodore Maglarinos

Section IV

Section IV **(National Committee Reports)**

Report of the AHEPA Educational Foundation
Report of the AHEPA Cyprus Hellenic Affairs Committee
Report of the Cooley's Anemia Foundation
Report of the AHEPA Veterans Committee
Report of the International Committee
AHEPA Publications Committee
Report of the Archives Committee
Report of the Hellenic History Tournament

REPORT OF THE AMERICAN EDUCATIONAL FOUNDATION
George A. Vorkas, Chairperson

2019-2020 END OF YEAR REPORT

The AHEPA Educational Foundation (AEF) promotes education and philanthropy through its many scholarships as well as other projects, including the Journey to Greece program.

On scholarships, we work within the following three student categories.

- 1) Undergraduate Studies I – high school seniors and college freshmen
- 2) Undergraduate Studies II – college sophomores and juniors
- 3) Graduate Studies – college seniors and graduate students.

Scholarships are available to all students of Hellenic decent, or children of members, in good standing, of the AHEPA family. Preference is shown for students that are currently members of the Sons of Pericles, Maids of Athena, attending the Hellenic College or the Holy Cross Seminary or planning to attend the Journey to Greece program. Our scholarship methodology was changed 7 years ago to introduce higher awards for fewer students, in order to make the scholarship more valuable to the individuals.

This year we had over 300 applicants which AHEPA headquarters is carefully documenting and entering into our systems. The detailed analysis will be presented to the AHEPA Educational Foundation Committee and during a meeting held sometime later this summer, the Foundation will then select the final winners. Awards will be mailed soon thereafter.

Financial need is a significant factor that the AEF takes into consideration. The importance of higher education is well known and if an AHEPA scholarship can facilitate a college degree for a student with financial need, it is definitely a worthy investment in our future. However, there is a real need to balance financial need with academic achievement, it is a delicate balancing act that we undertake. We have not had many meetings since last year, only two unfortunately, but will endeavor to change this going forward with our next meeting slated to be the scholarship review for this year.

Financial Status

A complete report is in the audited statements of the AHEPA. These funds are not managed by the foundation, and I thank the Board of Auditors for the tremendous responsibility they oversee. Our current standing, from what we have been advised by our financial statements, is that our funds are currently valued at \$3.3 Million. We need this corpus to grow more, and we need all your help to do it!

Journey to Greece

This year the 2020 Journey to Greece program was not held due to the Covid worldwide situation. The program is about educating students in Greece, working towards the achievement of 6 college credits. When the program is operating, it is a terrific program and all the students that have attended in the past refer to it as truly a life changing experience. Heading into 2021, the AEF encourages all the Districts and Chapter Educational Foundations to consider full and partial scholarships for the Journey to Greece program. I would like to thank all those who contribute and for their continued support of our youth by donating funds towards this worthy program.

Donors

The following is a partial list of the Scholarships funded through the AEF's benefactors and major donors. We would like to acknowledge their generosity and thank them for supporting our academically deserving youth. The incredible fact is that most of our donors are **NOT** AHEPAns! This is a tremendous tribute to the respect that Greek-Americans have for AHEPA and its commitment to education. It also presents us all with an outstanding opportunity to recruit additional members and donors. We all need to help make the most of these opportunities when presented to us.

A. GRADUATE STUDIES

Nick Cost Scholarship
Dr. John C. Yavis Scholarship
P.A. Margaronis Scholarship
Spiro and Cleo Millios Scholarship
Athansios and Ekaterini Backus Scholarship (Medical Students Only)

B. UNDERGRADUATE STUDIES

George Leber Scholarship
George Coloviras Scholarship
George and Helen Constantine Scholarship
George Chirgotis Scholarship
Nick Cost Scholarship
Sam Dakis Scholarship
Dr. John C. Yavis Scholarship
P.A. Margaronis Scholarship
Gus County Scholarship

C. SONS OF PERICLES SCHOLARSHIPS

George Kaloudis Memorial Scholarship
John Catsimatides Memorial Scholarship
Stergios B. Milonas Scholarship

D. HELLENIC COLLEGE / HOLY CROSS SEMINARY SCHOLARSHIPS

Carlos T. Touris Scholarship
Archbishop Demetrios Scholarship

E. AHEPA NATIONAL HOUSING CORPORATION SCHOLARSHIPS

Honoring the ANHC pioneers who established early projects and created the framework of such a successful endeavor that does so much for the community and the reputation of the AHEPA

F. JAMES G. PULOS MEMORIAL SCHOLARSHIP

Available to students who are majoring in engineering, medical sciences, nursing, biotechnology, bio-engineering, genetic sciences, and political science. All categories are for students with primary residences in the following states: VA, MD, CT, DE, NY, NJ, PA, MA, or DC

G. STELIOS PETROULAS SCHOLARSHIP

Award consideration is first given to students of financial need and academic achievement from the City of Nafplion or the Tiryns Village in Greece, which is the region where Stelios

Petroulas called his home. IF there are no applicants from Nafplion, then the scholarship will be awarded to qualified students.

H. AHEPA NATIONAL SCHOLARSHIPS

Nicholas Kounaris
P.A. Margaronis
Sam Nakos
William P. Thomas
John T. Pappas
Louis G. Manesiotis

On behalf of the Educational Foundation, I would like to thank AHEPA headquarters for assisting the foundation throughout the year and helping achieve our goals. I also would like to thank the Board of Directors for their continued support. My committee continues to work hard in trying to extend and push the boundaries of our mission statement. I thank them for all they do, from keeping expenses down to delivering the message, and finally, looking for ways to bring in additional funds so we can continue to help our youth succeed.

As we all do, we pray that the current pandemic alleviates to the point whereas we can return to what we all deemed as normal before. We also pray for the souls that have been lost during this tragic time in our lifetimes and pray for the quick healing of those that may be ill.
We look forward to 2021 with eager enthusiasm!

Fraternally,
Br. George A. Vorkas
AEF Chairperson

2019-2020 Report | Cyprus & Hellenic Affairs Committee

To the Delegates/Alternates of the 99th Supreme Convention:

The AHEPA Cyprus & Hellenic Affairs Committee wishes to thank Supreme President George G. Horiates for his leadership, confidence and support this past year and appreciates the backing of the Supreme Lodge, Board of Trustees, and Executive Director Basil Mossaidis. I also want to especially thank the members of the committee and extend my personal gratitude to our consultant, Andrew Kaffes, without whose efforts, guidance, advice and direction, would have seriously jeopardized our representation before Congress and Federal Agencies. Despite the COVID-19 pandemic derailing in-person plans and activities during almost all of 2020, AHEPA still made the 2019-2020 administrative year a productive one.

Congressional Caucus on Hellenic Issues

- The Hellenic Caucus stands at 111 members as participation in this valuable caucus has increased since its inception.

Capitol Hill Day

Unfortunately, Capitol Hill Day was postponed due to COVID-19.

Engagement with the Administration

During the past year, AHEPA communicated and met with officials from the U.S. Department of State, in particular, Ambassadors Geoffrey Pyatt and Judith Garber, and officials from the Office of Southern European Affairs, including the office's boss, Deputy Assistant Secretary of State Matthew Palmer, on U.S. engagement with Greece and Cyprus and Turkey's belligerence in the region. AHEPA conveyed its support for the department's statements on Turkish incursions into Cyprus' EEZ, on Turkey's instigation at the border, and on U.S. foreign assistance via the UN High Commissioner for Refugees (UNHCR). The State Department was also briefed on AHEPA's response to COVID-19 in Greece and Cyprus—a testament to positive American influence in the region.

In September 2019, AHEPA alerted the State Department about Turkish Foreign Minister Mevlut Cavusoglu's defiance of UN Security Council resolutions and became the highest-ranking Turkish government official to enter Famagusta/Varosha. They appreciated our flagging the incident for them. A few weeks later, Secretary of State Mike Pompeo warned Turkey off planning a reopening of Varosha and sent a letter to Cypriot Foreign Minister Nikos Christodoulides on the matter. In a follow-up, the State Department told AHEPA “...we are paying attention to events in Varosha.”

In October 2019, Supreme President George Horiates wrote to Secretary of State Mike Pompeo to convey gratitude for the secretary's visit to Athens, to applaud the signing of the Mutual Defense Cooperation Agreement (MDCA), and to applaud his public recognition that Turkey's activities in Cyprus' EEZ are “illegal” and “unacceptable.” The letter also conveyed the American Hellenic community's outrage at the inability for Western institutions to stop Turkey and to hold it accountable.

In November 2019, Supreme President George Horiates wrote to Secretary of State Mike Pompeo to request him to utilize his authority, as delegated to him by President Donald Trump by Executive Order, to work in consultation with Treasury Secretary Steven Mnuchin, to impose sanctions on Turkish entities pursuant to Section 231 of CAATSA. The letter was sent the day after press accounts reported Turkey tested the S-400 missile defense system against F-16 aircraft. Supreme President Horiates stated the American Hellenic community continued to be alarmed about Turkey's provocative behavior that challenges American security interests and threatens NATO allies and strategic partners of the United States in the Eastern Mediterranean and Middle East. In a reply, the State Department wrote, “With regards to CAATSA, the U.S. government does not preview sanctions decisions, but as Secretary Pompeo has said, we will follow U.S. law.”

In April 2020, Supreme President George Horiates wrote to Secretary of State Mike Pompeo on the topic of Secretary Pompeo's authority to waive the limitations placed on the transfer of articles on the United States munitions list to the Republic of Cyprus under section 1250A(d) of the NDAA and under section 205(d) of the East Med Act. AHEPA requested the secretary to exercise his authority and waive the two limitations placed on the Republic of Cyprus by each of the two laws thus allowing for the transfer of articles. Deputy Assistant Secretary of State Matthew Palmer replied, "*Regarding Russian military vessels' access, however, the United States continues to urge a halt in Russia's regular navy port calls to the ROC. There is no doubt these vessels contribute to destabilizing actions in Syria.*"

During the course of the administrative year, AHEPA welcomed, applauded, or commended instances of U.S. government action or statements that bolstered bilateral relations between the United States and Greece via Twitter.

Engagement with Congress

In September 2019, AHEPA apprised Hellenic Caucus staff of an AHEPA letter from March 2019 to the Department of Defense on the finding that NSA Souda Bay, Crete, was included on the Department of Defense's list of at-risk military projects that could be delayed or cut as part of the Section 2808 funding pool for border barrier projects. The Department of Defense wrote back stating the department's support for Greece and the European Deterrence Initiative, which funds improvement to NSA Souda Bay. To date, we understand funding to be intact for NSA Souda Bay.

Supreme President George Horiates sent an October 9, 2019 letter to the heads of the House Committee on Foreign Affairs, Chairman Eliot Engel (D-NY) and Ranking Member Michael McCaul (R-TX) asking for a hearing to scrutinize the Republic of Turkey's provocative and dangerous operations in northeast Syria and the Eastern Mediterranean. AHEPA also requested the Committee to explore with witnesses the best course of action Congress can take for the United States to hold Turkey accountable. The House Committee on Foreign Affairs did schedule a hearing on October 23, 2019 on the topic of the betrayal of the U.S.' Syrian Kurdish partners.

- AHEPA submitted Questions for the Record (QFRs) that were accepted by Foreign Affairs Committee Member Congresswoman Dina Titus (D-NV).

In November 2019, Supreme President George Horiates advocated for the policy priorities of the Greek American community with key members of Congress on Capitol Hill, including the **heads of Congress's foreign policy-making committees**. During the day, Horiates spoke with: Senate Foreign Relations Chairman James Risch (R-ID), U.S. Sen. Chris Van Hollen (D-MD), a member of the Senate Appropriations Committee; U.S. Sen. Jeanne Shaheen (D-NH), a member of the Senate Foreign Relations Committee and Senate Appropriations Committee; House Foreign Affairs Chairman Eliot Engel (D-NY), Hellenic Caucus Co-Chairman Gus Bilirakis (R-FL), U.S. Rep. Dina Titus (D-NV), a member of the House Foreign Affairs Committee, and U.S. Rep. John Sarbanes (D-MD).

Two bipartisan year-end legislative packages that became law included legislative victories for the AHEPA family. Of vital importance to the AHEPA Cyprus & Hellenic Affairs Committee was its **Investment in the U.S.-Eastern Mediterranean Partnership**. One of the packages included The Eastern Mediterranean Security and Energy Partnership Act (Senate version S.1102, as amended), which is comprehensive legislation that provides the framework for enhanced United States relations with Greece, Cyprus, and Israel; and counters Russian influence in the Eastern Mediterranean.

- AHEPA expressly advocated successfully for the Act's inclusion of an authorization of appropriations sustained over three fiscal years (2020 to 2022) with meaningful increases in authorized investment each of those fiscal years – an AHEPA priority. That authorization of appropriations is as follows:
 - FY2020 authorization: \$1.3 million for Greece; \$200,000 for Cyprus

- FY2021 authorization: \$1.5 million for Greece; \$500,000 for Cyprus
- FY2022 authorization: \$1.8 million for Greece; \$750,000 for Cyprus

The legislative packages also included a provision that states no funds from the Act are to be used for the sale of defense articles to the Turkish Presidential Protection Directorate (TPPD), who were responsible for the May 2017 assault on American protesters on U.S. soil, unless Secretary of State Mike Pompeo reports to Congress that they have returned to the United States to stand trial; and included report language that “prohibits the transfer of F-35 fighters to Turkey to prevent the exposure of cutting-edge U.S. technology to Russian missile systems.”

However, our concern with The Eastern Mediterranean Security and Energy Partnership Act was its inclusion of a provision that placed two conditions on the lifting of the arms prohibition on Cyprus.

H.R.5182, To Prohibit the Department of Defense from deploying strategic assets of the United States to the Republic of Turkey. AHEPA wrote a support letter to the sponsors of the legislation, U.S. Reps. Grace Meng (D-NY) and Gus Bilirakis (R-FL).

In November 2019, Supreme President George Horiates wrote to **Senate Majority Leader Mitch McConnell** to request that legislation that serves to uphold American security interests and values each to be brought to the Senate Floor for a vote. Supreme President Horiates specifically cited S.2641, Promoting American National Security and Preventing the Resurgence of ISIS Act of 2019 and S.Res.150, A resolution expressing the sense of the Senate that it is the policy of the United States to commemorate the Armenian Genocide through official recognition and remembrance.

FY2021 NDAA. At the time of writing this report, AHEPA has outreached to the staff of Senate Foreign Relations Chairman James Risch (R-ID) regarding the prospects of his proposed amendment to sanction Turkey under Countering America's Adversaries Through Sanctions Act (CAATSA) being accepted for a vote on the Senate floor as part of the deliberations on the FY2021 National Defense Authorization Act.

Additional Issues and Action Taken

Action Alert. We issued an Action Alert on the historic House of Representatives vote on H.Res.296, a resolution affirming the United States record on the Armenian Genocide, that was held October 29, 2019.

Action Alert. We issued an Action Alert on March 10, 2020 that reiterated the call to sanction Turkey following Turkey’s instigation of its forced migratory policy that led to a border crisis. The alert advised advocates to urge their U.S. Senators to support bipartisan-backed legislation that places strong sanctions on Turkey by encouraging Majority Leader Mitch McConnell to bring S.2641 to the Senate floor for a vote.

Sanction Turkey Webpage. AHEPA created the ahepa.org/sanction-turkey webpage to keep advocates updated on the status of legislation to hold Turkey accountable for its actions. A unique advocacy graphic was designed to adorn the advocacy campaign. It appeared on the Sanction Turkey webpage, AHEPA enews, and action alert.

H.R.1044/S.386, the Fairness for High-Skilled Immigrants Act of 2019. AHEPA monitored the legislation and previously had stated its opposition to it to the House and Senate Judiciary Committees. In sum, AHEPA is concerned about the legislation’s impact on the U.S.-Greece relationship at a time when the relationship has strengthened significantly across many sectors and opportunities have been identified for future growth and enhancement. AHEPA contends the legislation would impose unintended consequences upon non-backlogged countries such as Greece, and instead, tilt the scales in favor of countries with a heavy backlog, such as India and China.

H.Res.644. We helped raise awareness of H.Res.644, a resolution which supports the designation of October 28, 2019, as Oxi Day, and encourages related celebrations and commemorations across the country, that led to congressional support. U.S. Rep. Chris Pappas (D-NH) introduced the resolution.

Visa Wavier Program. With Congress and the Administration, AHEPA continuously and closely monitors Greece's standing in the United States Visa Waiver Program.

Discussion Draft. We provided feedback on a discussion draft of a legislative resolution that expressed solidarity with Greece regarding the migrant crisis and condemnation of Turkey's role in the crisis. The resolution was not introduced.

Advancing Relations with the American Jewish Community

AHEPA continues to build upon the foundation it laid in fall 2010 with its colleagues in the American Jewish community. The Fourth International Leadership Mission took place January 11 to 18, 2020. As Chairman of the Cyprus & Hellenic Affairs Committee, it was a great pleasure to participate and be a part of a stellar delegation of colleagues and leaders from the Greek American and American Jewish communities.

During the administrative year, AHEPA issued four joint statements with the American Hellenic Institute (AHI), B'nai B'rith International, and the Conference of Presidents of Major American Jewish Organizations, including one that outlined our post-Mission findings. These joint statements welcome or applaud tangible progress that is being made by the Greece, Cyprus, and Israel trilateral partnership, or when appropriate, the trilateral plus the United States (3+1).

- Also, representatives from AHEPA, AHI, and B'nai B'rith International debriefed the professional Senate Foreign Relations staff of Ranking Member Robert Menendez about the Mission's findings.

We continue to be in communication, and when appropriate, work with leading American Jewish organizations on issues of mutual concern or interest. We also remain in communication when matters arise regarding the Patriarchate of Jerusalem, which we visited on the sidelines of the Mission.

Again, thank you for the opportunity to serve the Order of AHEPA. It has been a great honor to work on behalf of this important committee alongside such dedicated and passionate AHEPANS.

Respectfully Submitted,

Dr. Zenon Christodoulou
Chairman

Report of AHEPA Cooley's Anemia Foundation Chairman Ike Gulas, PSP

With the exception of a few years, I have been Chairman of the AHEPA Cooley's Anemia Foundation for the past 22 years. As many of you know, that is the age of my son Alex who has Cooley's Anemia. Alex is now attending college at the University of Alabama. In these past 22 years we have witnessed unbelievable progress in the search for a cure as well in the treatment of this malady that affects people of Mediterranean descent.

Once again, this past year we donated \$10,000 to St. Jude's Hematology Department to further assist in its genetic research which has been instrumental in working to find a cure. In speaking with the doctors who are working tirelessly to find a cure there is hope on the horizon. One of the doctors from Chicago who we have provided funding to was on the team which has found a potential cure. That therapy is now in the human trial stages and is progressing positively.

Yes, there has been great progress and the future looks good for a potential cure, however, WE CAN DO MORE. I think back to the days when I was a young boy, not knowing that one day Cooley's would touch my life such that it has. I remember seeing the cans in all the Greek restaurants and diners no matter where I was raising money one quarter at a time. I remember the blood drives and screenings which were part of every AHEPA Supreme Convention. I remember my friend who so bravely battled Cooley's without the benefit of today's advancements and eventually lost his life at such a young age.

WE CAN DO MORE! I am proud of the AHEPA family because we are always at the ready to provide assistance where assistance is needed. Whether it is raising money and supplies for the Greek fires, providing assistance to Greece during its financial crisis or raising money to rebuild a church destroyed at Ground Zero, we stand ready to assist. Well I am challenging our entire AHEPA Family to focus your efforts on helping to eradicate Cooley's Anemia once and for all. Never before have we been so close to attaining a cure and we can be the vehicle to help achieve that cure. Cooley's is the very first genetic disorder discovered in the 1950's. Since that time, we have witnessed hundreds of other diseases surpass Cooley's due to the fact it was not a designer illness and thus did not receive the funding necessary to put it at the forefront. Only through the efforts of organizations such as AHEPA, the Cooley's Anemia Foundation and the Knights of Columbus were we able to raise money and awareness.

I for one would love to be part of an effort which can help to eradicate a disease which has affected our heritage for thousands of years. As such I am challenging the AHEPA, Daughters, Sons and Maids to refocus your efforts on Cooley's Anemia for the final push which I am positive will yield a cure. Once that is accomplished, we can take pride in the fact that we have done something that will have a lasting impact on our people forever. Fraternally,

AHEPA Veteran's Committee 2019-2020 Annual Report
Colonel Nicholas P. Vamvakias, Chairman

The AHEPA Veteran's Committee was duly appointed with the following members involved throughout the 2019-2020 year: Chairman, Col Nick Vamvakias USA (ret); LTC John Bantsolas USA (Ret), Webmaster Administrator Wynn Storton (Webmaster), Donald Vanover, PSG, John Daskos, SG.

The mission of the Committee remained the same as its formal inception in 2014. To paraphrase; "to register and award the AHEPA Veteran's medal to all eligible AHEPA Veterans". This was done via the website, and via PDF application processes. In each case, applications were used to register, award medals, and make a small profit. Profits were distributed when adequate funds were available. This year of course due to the Covid Epidemic limited funds have been distributed. We have provided Service Dog Recognition on our Veterans web site, providing guidance and assistance. Ms. Patrice Farish (AHEPA Controller) CPA, continues to maintain our account at AHEPA HQ, with much assistance provided by Roy Pickering, with the rest of the AHEPA HQ.

The Committee met telephonically on a monthly basis. The meetings were properly chaired and encompassed veteran topics. Treasury duties were kept within the realm of the Supreme Headquarters by Patrice Farish, as mentioned in paragraph one, via the website e-commerce capabilities designed by Wynn Storton. Deposits and payments for each medal was made via the e-commerce site and to "Awards Unlimited". Patrice Farish will have the final audit of funds at a future convention for this account. Of note, the committee and medal processes support itself at no cost to the Supreme Budget. Each Medal is purchased on a cash accounting basis with an additional donation for future donations to Veteran charities. A nominal \$10 (ten) is asked of every registering veteran to both maintain the nominal administrative needs of the process and to provide a sound donation to charitable veteran's causes. Virtually every Veteran is obliged in good faith to show compassion in this regard. The committee thanks every AHEPA veteran for their charitable good will. It was inspiring to read their applications and see their service history.

Ultimately, the process works well. Word is conveyed to each District via electronic means by AHEPA "E-news" routinely disseminated by the Executive Director, Basil Mossaidis. In the future, more articles in the "AHEPAN" would be of value when space permits. Every means of communication is imperative and was used to capture 100% of our Veterans. Col Vamvakias and the entire veteran group, did an excellent job keeping the Supreme Lodge informed of our monthly progress. Wynn Storton did the lion's share of the work in processing the manual entries of PDF document registration forms, tracking checks, and working with Patrice Farish for 100% account accuracy. There were no discrepancies in the process. In the future, the committee recommends using electronic processing for registration and the mention of a "veteran's liaison" in each chapter to assist those with limited access or website unfamiliarity. It is understandable that the average age of our veterans often precludes electronic means. Hesitation often occurred. Yet each chapter that registered its veterans did a fine job of submitting checks, applications, etc., while preserving member dignity in the process if electronic means felt uncomfortable. Applications were accurate. Wynn Storton is to be commended as he routinely entered dozens of applications into website manually. Occasional discrepancies were handled real time by Wynn and he kept the process moving along. Almost 200 medals and registrations were processed in 2019-2020.

Additional duties were primarily handled by Colonel Vamvakias who visited and represented the Veterans Committee, in Washington, DC, at the OXI National Celebration Banquet. Colonel Vamvakias was an excellent and professional liaison for the wreath laying event at the Tomb of the Unknown Soldier at Arlington and brought great credit upon the Veteran's committee and AHEPA at large.

Above all, this team was effective, had fun, and worked well together to accomplish goals and objectives set out in 2019 and Supreme Lodge guidance. Again, electronic website and e-commerce transition is a new paradigm in the AHEPA domain, but great progress is being made.

Future vision includes expanding outreach for various charities, continued publication and dissemination via electronic means (while still keeping manual pdf applications for the elderly veterans and accepting checks for the near future), and perhaps a virtual wall of honor. The effectiveness of the program rests in the arms of our Chapter President's. This adds fiber to the fabric and DNA of our chapters by appointing liaisons (mandated by the past (Supreme President's) to ensure success at the grass roots level.

Prepared as requested by: Col Nicholas P. Vamvakias, USA (Ret) & Committee Secretary

AHEPA International Committee
Anthony D. Kouzounis, PSP

The International Committee was established at the National Convention in Miami in 2004 and formalized by Article 27 in the By Laws. It has evolved, since that time, to explore potential members throughout the World, but primarily in Canada, Greece and Cyprus. Since then we have established additional Chapters in Constantinople, Panama, Puerto Rico and the Bahamas. Australasia was established in 1934 and remains independent of the USA. It is hopeful that we can reconcile our differences and unite.

The Supreme President appointed Nick Aroutzidis PSP, Ted Fanikos PDG, PSG, Nick Papadopoulos PSG, and Anthony Kouzounis PSP to the Committee. During a 2019 meeting the US Ambassador to Greece encouraged Nick Aroutzidis to expand the committee's reach to Beirut, Lebanon and Cairo Egypt. Brother Nick Papadopoulos (Mellosporo or Johnny Appleseed), as I "dubbed" him during my final report at the National Convention in New Orleans in 2014, proceeded to contact fellow Hellenes in those countries. There was great interest and several schedules were made. Unfortunately, the civil unrest, national protests, and demonstrations against those governments kept Brother Nick from being able to visit. Likewise, the recent onset of COVID19 has furthered his inabilities to fulfill the charge. Hope remains!

Other contacts have been made by Brother Nick Papadopoulos in several other African countries as well as the FAR-OFF regions of Singapore, Japan and China. Over the past 98 years, the AHEPA Brand has been established as THE Leading Hellenic Organization in the World. Our Mission Statement, to promote the ancient Hellenic ideals of education, philanthropy, civic responsibility, family and individual excellence through community service and volunteerism, is recognized throughout the world.

It is my dream that we establish a long-range Strategic Plan to expand the Brotherhood in many other countries. With the rapid advance of telecommunication such as ZOOM, WebCam and other similar systems, we can do so (rapidly at little or no cost). Logistically, several initial contacts can be made and followed up with ZOOM meetings, then followed up with OATH taking and a personal message delivered by the Supreme President (all with ZOOM). While this seems doable, time and other difficulties can be worked out, bearing in mind protocols that must be followed for each Country. Our growth will have no limits. Substantiating our INTERNATIONAL presence!

Anthony D. Kouzounis, PSP, BT

Fraternally Submitted,

AHEPA Publications Committee
John Melonopoulos, Chairman

Brothers:

This committee starts sending information to the various Districts and Chapters generally in May. We provide each group with information as to when and how the program operates at the Supreme Convention.

- a. We have a standard rating form that asks questions of each group to identify how their paper is developed and operated (see attached sample) and have developed additional forms based on each category.
- b. The committee members interview each group using the rating sheet to identify the data. To be in the competitive program, a member of the publication must attend an interview to be qualified.
- c. After all interviews are completed, the sample papers and interviewers rate sheet are given to 3rd members of the AHEPA which will rate the papers into 1, 2 or 3rd place.
- d. The categories are: District/ Hardcopy
District/ Electronic Copy
Chapters/ Hard copy
Chapters/ electronic

We try to have a sponsor provide a stipend of \$350 to provide physical trophies are prepared in advance so they are presented at the Supreme Convention. Our last Sponsor was AHEPA National Housing Corporation. We have been advised that we must find a new sponsor.

COMMITTEE MEMBERS:

John Melonopoulos	Chairman
Phil Vogis	Vice Chairman
Cos Marandos	3 rd Party Rater (hardcopy only)
Tom Gober	3 rd Party Rater (hardcopy only)
Greg Simones	3 rd Party Rater (e-copy only)
Jack Isaac	3 rd Party Rater (e-copy only)

NOTICE: No preparation was done for FY-2020

FY-2021: I will not be attending in Athens; I recommend that Vice Chairman Phil Vogis become chairman if he plans to attend.

Archives Committee Report

Chairman Peter Dress

I am very privileged to have been the AHEPA Archives Chairman under Supreme Presidents Johnny Economy, Andy Banis, and James Demitriou. The goal of the Archives Committee is to methodically transfer the valuable historical information, describing the remarkable history of AHEPA, from its current location in Washington D.C. to the Immigration History Research Center (IHRC) at the University of Minnesota where these invaluable materials will be properly and safely stored for access by all AHEPANs.

This archival transfer of materials began many years (actually decades) ago with the transfer of Supreme Convention Minutes, membership records, AHEPAN magazines, Daughters of Penelope Oral History Project audiotapes, etc. For a variety of reasons, this effort stalled for a number of years. I was subsequently tasked by President Economy to reinitiate the project.

Thanks to a grant from the AHEPA Educational Foundation, and with the assistance of AHEPA controller Patrice Farish, former Executive Director Demos Kolaras, and current Executive Director Basil Mossaidis, temporary workers were hired at headquarters and charged with transferring AHEPA materials from a warehouse in Washington, D.C., where they had been stored for many years, to the IHRC in Minnesota. I am proud to report that since the Supreme Convention in New York, three separate shipments have been sent to the IHRC comprising 13 archive boxes, 42 archive boxes, and over ten thousand pages respectively. This certainly represents a good start (or continuation), but by no means is the task complete. Well in excess of one hundred boxes of materials still remain.

The condition of the materials that were (and unfortunately, some still are) warehoused in Washington, D.C. is deplorable. Two rooms which AHEPA rents at the warehouse are filled from floor to ceiling with boxes full of our valuable historical records, papers, correspondence, and the story of our fraternity – materials thrown haphazardly into these oversized closets. Any specific information located in any one of these boxes that might ever be desired by an AHEPA member would be virtually impossible to locate. What is the sense in having this material at all if it can be accessed by no one!

Although I believe passionately in this project, there have been and remain those who question the effort. I have had discussions, correspondence via mail and e-mail, and phone conversations with a few dedicated AHEPANs that respectfully disagree with this endeavor. They say that the materials should remain in Washington, D.C. Or that a library or museum should be created at AHEPA headquarters to house these materials. Or that by storing our materials elsewhere somehow lessens what we have or our access to it. I (equally respectfully) disagree with these ideas. We lose nothing by storing our materials in an appropriate location where they can remain safe AND accessible. Where that location resides is not the issue. Once safely stored and properly catalogued, our materials can be accessed from anywhere by anyone! And regarding storing and maintaining everything at AHEPA Headquarters, we have a fine staff all of whom have assigned duties and responsibilities – none of which includes constantly sorting, cataloging, and serving as archivists nor librarians. We simply don't have the dollars, the inclination, the mission, or the wherewithal to take on such a monumental task. But the IHRC does. That is indeed what they do. They have a new, forty-million-dollar facility with the professional staff to do exactly that!

The Greek Collection (of which AHEPA is a part) at the Immigration History Research Center (IHRC) is widely regarded as the foremost and most extensive archive on Greek History in the country. This modern facility is literally built into the bank of the Mississippi River, providing year-round temperature

and humidity control for all its valuable documents. All materials are organized and catalogued by professional archivists in order to provide ease of access for anyone doing research or requiring any information housed therein.

I am delighted to report that at the time of this writing, the IHRC has just now placed an archived copy of the AHEPAN magazine on the internet. Hopefully, the entire collection of copies of the AHEPAN magazine will be available on this site soon. I encourage you to visit this test site at <http://www1.umn.edu/ihrcahepan.htm>

The ultimate goal of the AHEPA Archives Committee is that, once our historical materials have been safely housed and catalogued at the IHRC, a staff member at the IRHC dedicated to the Greek Collection would be employed. This person (hopefully of Greek background, able to read and understand Greek) would be solely responsible for managing the Greek Collection. Then with the technology of today, if anyone in the AHEPA domain desired information within the AHEPA collection, they would merely contact the dedicated staff member by phone, internet, fax, etc. with the specific request for materials. The materials would then be provided by the desired medium to the requestor.

This goal of having a dedicated staff member for the Greek Collection requires only one thing – money! Accordingly, the IHRC has embarked on an endowment campaign to provide such funds permanently for the Center. Matching funds are also available from the Federal Government. As Chairman of the AHEPA Archive Committee, I have submitted a formal application for a grant to the AHEPA National Housing Corporation on behalf of the IHRC's fellowship. At the time of this report, I have not yet received a reply from the Housing Corporation.

It has been said that AHEPA is the best-kept secret in the Greek community or for that matter in the country! We have many things over the past eighty years to be proud of. We owe it to ourselves and to our children and their children to ensure that record of these accomplishments be safely preserved, and available for all to see for generations to come.

Report of the Hellenic History Tournament committee
Nick Nikas, Chairman

Every year, the “E” in AHEPA takes center stage at our Supreme Convention with the International Hellenic History Tournament, an AHEPA-sponsored project involving mid-teen kids who compete in teams for educational and tournament honors.

Nicholas Nikas, a former IBM executive and Past Supreme Governor of AHEPA from Old Greenwich, CT, founded the tournament in 2009. It was his dream to encourage Greek-American youth to know the history of their ancestors while providing a great, stimulating day for bonding with other kids. His strong desire to preserve a bit of Hellenic consciousness in our youth for as long in the future as possible is an idea with huge potential. It inspires a Hellenic brand of education and encourages more young people and their families to participate. It is also a way to keep Hellenism alive at a time when the history of Western Civilization is shrinking in school curricula.

The Tournament reminds us of our great Hellenic Heritage and is a credit to Hellenism. “Beyond extraordinary” are two words Ahepans use to describe the remarkable success the Hellenic History Tournament has achieved since its inception as a Yankee District 7 project (Northeast). Since then, three other local tournaments have joined in the fun: District 12 (Greater Chicago) led by Themis Frangos; District 5 (Mid-Atlantic) led by Steve Marmarou; and District 23 (Greater Toronto) led by Byron Yankou. This inspired AHEPA HQ, led by Executive Director Basil Mossaidis, to hold an International Hellenic History Tournament, where the best local teams come together for a championship round at the Supreme Convention.

The HHT is a knowledge competition for secondary school students about the 3500-year-long history of the Hellenes. At each of the four local tournaments, success begins with creating an environment for learning at an early age for the kids. It’s based on three unwavering principles: 1. Desire to learn, 2. Team Competition and 3. Respect for each other. It is open to students in grades 8-12 at competition time. Participants have an opportunity to win a share of the \$4,500 in prizes. Contestants must form their own 3-member teams, elect a team captain, and find an AHEPA Chapter to sponsor them. They each fill out their personal registration form and mail it along with a \$25 registration fee. In return, each contestant receives a copy of “Hellenika, Heritage and History” by T. Peter Limber, the book used as a basis for most of the competition questions. Contestants get several months to study the book.

A local tournament takes place during a single Saturday. The District 7 event takes place in November. It starts at 11:30 AM with lunch, followed by a group photo and an explanation of the tournament mechanics. All contestants who physically make it to the tournament venue receive a certificate of participation. The first round of matches then begins. During a match, each question and four multiple choice answers are projected unto a screen from the computer monitor. Questions are read and answers recorded by adult moderators. The computer keeps a running log of the teams’ scores. The visual projection of questions, answers and scores simulate an exciting TV quiz show environment and keeps the audience aware and involved. The team that answers most of the 24 questions correctly is the winner of the match. Teams compete in simultaneous matches in successive rounds.

The top two teams from each local tournament are automatically invited to compete at the International tournament at the convention. This year the process started as usual with the Northeast tournament hosted by the New Haven chapter on November 23, 2019, followed by the Mid-Atlantic tournament hosted by the Cherry Hill chapter on February 8, 2020. Unfortunately, the appearance of the

coronavirus prevented the Greater Chicago and Greater Toronto tournaments from taking place in the spring of 2020 as planned. After the convention was cancelled, the HHT Council, made up of the leaders of the four local tournaments, thought long and hard about holding the International tournament on the internet but concluded it would not provide enough transparency and team privacy, conditions necessary for a successful competition.

We will eventually overcome the challenges imposed by the coronavirus, and we are ready to resume the HHT when that happens. Tournament events bring together AHEPA and non-AHEPA families, from kids, to parents, to grandparents; they are center stage for these kids, education, and Hellenism. Districts that do not have access to a local tournament are strongly encouraged to plan to launch their own with the support of the HHT Council so their communities can reap the benefits of this rewarding program

Section V

(Membership Reports)

Roster of Convention Delegates & Alternates

AHEPA Membership Summary

AHEPA Membership Roster

Official List of the Supreme Lodge, Board of Trustees, Past
Presidents, Board of Auditors, District Governors, Delegates and
Alternates

None Reported, Convention Cancelled

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 01									
001-MOTHER LODGE	Decatur, GA	08/24/1922	3	8	15	47	112	18	130
003-BIRMINGHAM	Birmingham, AL	12/18/1922	3	2	5	1	50	1	51
004-PLATO	Charleston, SC	01/22/1923	1	0	0	31	8	4	12
005-SOLON	Savannah, GA	01/31/1923	2	0	0	0	16	4	20
007-SPERO J. ZEPATO	Memphis, TN	03/01/1923	0	7	0	1	7	6	13
023-LIBERTY	Montgomery, AL	12/12/1923	1	0	0	2	25	1	26
242-TEXTILE CITY	Greenville, SC	09/19/1929	0	3	2	9	35	2	37
268-SPARTANS	Spartanburg, SC	06/09/1991	2	1	0	1	25	1	26
284-PALMETTO	Columbia, SC	06/08/1931	4	1	3	12	77	7	84
296-DAPHNE	Pensacola, FL	04/13/1934	2	0	2	1	15	2	17
310-NICK M. STRATAS	Mobile, AL	02/04/1938	0	0	0	0	46	1	47
343-NASHVILLE	Nashville, TN	05/26/1946	0	0	0	13	21	1	22
344-MAGNOLIA	Jackson, MS	06/04/1946	0	0	0	0	0	0	0
346-KNOXVILLE	Knoxville, TN	08/01/1946	0	0	0	0	36	0	36
407-CENTRAL SAVANNAH RIVER ARE	Augusta, GA	12/10/1961	0	0	0	0	11	2	13
459-ELEFThERIA	Bartlett, TN	05/15/1976	0	0	0	0	0	0	0
498-MYRTLE BEACH	Myrtle Beach, SC	09/19/1982	0	0	0	0	15	1	16
519-PROMETHEUS	Marietta, GA	05/21/1998	3	0	2	3	37	0	37
524-SOTER	Cumming, GA	04/13/2002	0	0	0	0	0	0	0
541-GOLDEN ISLE CHAPTER	Brunswick, GA	09/09/2012	0	0	2	0	7	0	7
544-CLASSIC CITY	,	02/22/2016	0	0	0	0	0	0	0
District 01 Totals			21	22	31	121	543	51	594

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 02									
006-SOCRATES	Jacksonville, FL	02/12/1923	0	1	0	1	46	4	50
012-LYCURGUS	Tampa, FL	06/20/1923	1	4	6	4	27	0	27
014-MIAMI	Miami, FL	09/10/1923	1	0	15	0	1	6	7
015-JAMES S. SCOFIELD	St. Petersburg, FL	06/20/1923	4	1	2	4	26	11	37
016-GEORGE WASHINGTON	Tarpon Springs, FL	06/20/1923	25	8	5	12	44	4	48
017-ST AUGUSTINE	St. Augustine, FL	01/01/1923	0	0	8	2	0	1	1
018-PALM BEACH	W. Palm Beach, FL	06/20/1923	1	0	1	18	1	2	3
161-CITY BEAUTIFUL	Maitland, FL	01/20/1928	3	1	2	2	34	7	41
317-PATMOS	Tallahassee, FL		8	0	3	10	29	1	30
356-STEVE TSAGARIS	Clearwater, FL	12/14/1947	4	11	8	19	96	7	103
381-SPIROS J. STAMOS	Gainesville, FL	03/11/1951	0	0	1	0	6	3	9
394-Ft. LAUDERDALE	Fort Lauderdale, FL	04/23/1947	4	1	5	0	25	7	32
401-SPACE COAST	Melbourne, FL	04/22/1961	4	1	7	3	36	1	37
402-SOUTH FLORIDA	Coral Gables, FL	09/06/1961	0	0	0	0	0	3	3
409-Ft. PIERCE FLORIDA	Fort Pierce, FL	01/14/1962	0	1	2	3	14	2	16
410-SPEEDWAY	Daytona Beach, FL	01/16/1962	0	3	8	1	15	1	16
421-NORTH MIAMI	North Miami, FL	12/16/1962	0	0	2	0	11	4	15
463-BRADENTON SUNCOAST	Sarasota-Bradenton, FL	02/06/1977	0	0	0	0	0	0	0
476-KENDALL	Kendall, FL	01/26/1978	0	0	20	9	0	5	5
479-TREASURE COAST	Hobe Sound, FL	03/14/1978	1	0	0	0	16	0	16
487-BOCA RATON	Boca Raton, FL	02/17/1980	7	5	0	0	91	7	98
489-WEST PASCO	New Port Richey, FL	02/03/1980	5	6	0	3	37	0	37
490-DR. PETER V. PAULUS	Coral Springs, FL	02/28/1980	0	0	0	0	0	0	0

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

520-PASCO	Palm Harbor, FL		0	0	0	0	0	1	1
523-CONNIE LAMPROS	Hollywood, FL	03/16/2000	3	1	1	0	13	0	13
533-NAPLES	Naples, FL		0	0	0	0	0	0	0
537-ALIZEA CHAPTER	San Juan,	10/02/2010	0	0	0	0	1	0	1
District 02 Totals			71	44	96	91	569	77	646

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 03									
002-MARATHON	Charlotte, NC	09/11/1922	10	5	3	2	105	13	118
009-FAYETTEVILLE	Fayetteville, NC	05/16/1923	1	2	1	7	53	2	55
010-SIR WALTER RALEIGH	Raleigh, NC	09/10/1923	2	0	3	3	35	3	38
028-LAND OF THE SKY	Asheville, NC	08/21/1923	0	0	0	0	0	9	9
030-WORTHINGTON	Elkridge, MD	10/05/1923	0	1	5	12	71	5	76
031-WASHINGTON	Washington, DC	12/03/1923	8	8	13	16	60	18	78
083-RICHMOND	Richmond, VA	12/20/1925	2	3	3	7	25	1	26
122-ROBERT E. LEE	Norfolk, VA	11/02/1926	10	6	20	22	123	10	133
137-ROANOKE	Roanoke, VA	03/26/1927	0	0	0	0	0	1	1
155-STEVE KOLIDAKIS	Hopewell, VA	01/04/1928	0	6	1	1	20	1	21
193-BLUE RIDGE	Westminister, MD	09/03/1928	0	0	0	0	0	3	3
236-CAPITAL	Washington, DC	04/29/1929	0	0	0	0	0	3	3
241-WOODROW WILSON	Newport News, VA	08/24/1929	1	0	3	9	42	11	53
257-GENERAL GREENE	Greensboro, NC	04/23/1930	0	0	1	0	12	2	14
277-DURHAM	Durham, NC	05/13/1931	4	0	4	5	39	1	40
286-ANNAPOLIS	Riva, MD	09/27/1931	0	0	0	7	19	2	21
290-MARY WASHINGTON	Fredericksburg, VA	06/04/1933	0	1	6	1	5	1	6
364-LORD BALTIMORE	Baltimore, MD	12/28/1949	2	4	4	9	51	5	56
383-JAMES C. MAGIN	Bethesda, MD	06/17/1950	0	12	5	11	28	4	32
408-CAPE FEAR	Wilmington, NC	12/14/1961	1	0	0	2	61	3	64
427-COLONIAL	Williamsburg, VA	10/24/1964	0	0	0	0	2	1	3
438-PETER N. DERZIS	Falls Church, VA	05/04/1969	7	5	17	12	107	7	114
511-CONSTANTINE A. ANTHONY	Ocean City, MD	01/14/1989	2	9	2	1	17	0	17

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

516-NELEFS	Frederick, MD	05/04/1992	0	2	5	7	16	0	16
535-SUSQUEHANA	Darlington, MD	09/25/2009	0	0	0	0	0	1	1
542-MOLON LAVE	Sterling, VA	12/16/2013	0	1	17	8	19	0	19
District 03 Totals			50	65	113	142	910	107	1,017

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 04									
026-GT. PA HERCULES SPARTAN	Greater Philadelphia, PA	09/20/1923	5	3	2	1	43	3	46
034-ARISTOTELES	Pittsburgh, PA	12/14/1923	2	3	11	7	64	11	75
055-BLACK DIAMOND	Wilkes Barre, PA	11/23/1924	1	0	0	12	17	4	21
056-PETER S.	Easton, PA	02/15/1935	0	0	0	1	7	3	10
060-LEHIGH	Allentown, PA	04/14/1925	3	0	3	11	31	6	37
061-GUST C. KRARAS	Reading, PA	04/16/1925	6	4	7	11	60	3	63
064-HARRISBURG	Harrisburg, PA	06/04/1925	1	0	0	8	85	8	93
065-HOMER	Bethlehem, PA	04/29/1925	5	4	8	2	70	19	89
071-RED ROSE	Lancaster, PA	06/02/1925	1	1	0	0	54	4	58
079-CHESTER-DELCO	Chester, PA	09/10/1925	0	0	3	0	40	4	44
087-NEW CASTLE	New Castle, PA	01/11/1926	0	0	0	0	0	0	0
107-COMMODEORE	Erie, PA	06/11/1926	0	0	0	0	0	0	0
109-STEVE J. DEPOS	Tamaqua/Hazleton,	08/08/1926	0	0	0	0	0	2	2
116-UNIONTOWN-	Uniontown, PA	11/17/1926	0	1	0	2	21	3	24
156-CANONSBURG	Canonsburg, PA	01/20/1928	0	3	2	18	36	17	53
400-BEAVAR VALLEY	Ambridge, PA	03/13/1960	2	6	8	4	66	5	71
415-PETER H.	Verona, PA		0	0	0	0	0	1	1
432-VALLEY FORGE	Norristown, PA	02/25/1968	1	1	0	0	19	4	23
445-THERMOPYLAE OF DELAWARE CO	Upper Darby, PA	05/06/1970	16	3	4	2	92	3	95
484-CHESTER COUNTY	Coatesville, PA	03/28/1979	2	0	0	4	26	0	26
508-PTOLEMEOS	McCandless, PA	12/22/1987	0	0	0	0	0	1	1
515-BASIL N	Broomall, PA	05/02/1990	1	0	0	2	14	2	16
District 04 Totals			46	29	48	85	745		

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 05									
052-EUREKA CHAPTER 52 OF NEWAR	Union, NJ	12/09/1924	18	3	0	0	65	7	72
054-ALEXANDER	Paramus, NJ	09/17/1924	14	1	13	10	124	17	141
069-CAMDEN	Cherry Hill, NJ	07/30/1925	25	1	2	0	196	8	204
072-TRENTON	Trenton, NJ	06/23/1925	13	7	7	2	127	13	140
075-MONROE	New Brunswick, NJ	06/26/1925	0	0	4	9	68	6	74
095-WILMINGTON	Wilmington, DE	02/14/1926	0	16	6	8	57	12	69
108-HUDSON	Jersey City, NJ	07/19/1926	0	0	9	0	29	7	36
162-SOUTH JERSEY	Vineland, NJ	03/07/1928	6	0	0	0	38	3	41
169-ATLANTIC CITY	Atlantic City, NJ	04/02/1928	0	0	0	0	0	1	1
280-THOMAS	Westfield, NJ	06/26/1931	0	0	1	0	13	7	20
285-BERGEN KNIGHTS	Tenafly, NJ	08/27/1931	0	3	0	2	30	3	33
287-THOMAS A.	Asbury Park, NJ	10/29/1931	8	0	11	2	48	5	53
288-RARITAN	Perth Amboy, NJ	01/10/1932	0	5	0	1	14	0	14
300-MORRIS COUNTY	Randolph, NJ	08/12/1934	0	3	0	4	13	4	17
375-EAGLE ROCK OF ROSELAND	Roseland, NJ	05/31/1950	2	0	1	33	1	4	5
450-WILDWOOD BY THE SEA	Wildwood, NJ	12/25/1973	0	2	0	0	9	0	9
453-RAMAPO	Wyckoff, NJ	04/28/1974	4	1	7	8	123	5	128
467-OCEAN COUNTY	Toms River, NJ	04/29/1974	3	1	0	7	30	3	33
517-GARDEN STATE	Holmdel, NJ	05/23/1995	3	1	0	0	64	0	64
532-LIBERTY	Clifton, NJ	06/21/2007	0	14	0	0	23	0	23
District 05 Totals			96	58	61	86	1,072	105	1,177
Chapter	City/State	Established	Initiated	Reinstated	Total Paid	Total Paid	Currently Paid Thru 2019		

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 06									
025-DELPHI	New York, NY	08/15/1923	34	1	0	2	297	4	301
037-SYRACUSE	Syracuse, NY	01/22/1924	14	4	0	0	42	3	45
041-BROOKLYN	Brooklyn, NY	02/29/1924	0	0	14	33	73	2	75
042-UPPER MANHATTAN	New York, NY	06/11/1924	0	0	0	2	0	1	1
051-WESTCHESTER	Yonkers, NY	09/04/1924	1	1	2	6	80	5	85
067-FLOWER CITY	Rochester, NY	05/19/1925	1	2	0	3	30	3	33
077-LEONIDAS	Binghamton, NY	07/12/1925	0	0	1	0	12	0	12
086-LONG ISLAND	Jamaica, NY	01/04/1926	0	0	0	0	0	2	2
091-WILLIAM MCKINLEY	Buffalo, NY	01/15/1926	0	0	0	0	0	2	2
097-QUEENSBORO CHAPTER	Long Island City, NY		0	0	0	0	0	3	3
111-ELMIRA	Elmira, NY	06/23/1926	0	0	0	0	7	4	11
115-HUDSON VALLEY	New Windsor, NY	08/16/1926	0	0	0	17	0	3	3
125-SCHENECTADY	Schenectady, NY	11/22/1926	0	0	4	3	32	0	32
140-ALBANY	Albany, NY	05/08/1927	6	0	3	10	62	6	68
158-POUGHKEEPSIE	Poughkeepsie, NY	12/11/1927	3	2	1	2	31	6	37
170-CONSTANTINE CASSIS	Hempstead, NY	05/10/1928	12	2	1	10	86	5	91
175-PETER KAROUNOS BRONX	Bronx, NY	05/22/1928	3	0	1	0	45	4	49
186-HERMES	New York, NY	05/17/1928	10	0	2	0	41	12	53
200-CONEY ISLAND	Brooklyn, NY	11/22/1928	1	1	0	0	69	3	72
306-TROJAN	Troy, NY	06/15/1937	1	0	0	0	26	3	29
319-PORT JEFFERSON	Port Jefferson, NY	12/16/1938	5	2	0	3	25	0	25
326-GUS CHEREVAS ESTIA-PINDUS	Flushing, NY	12/04/1939	9	1	1	12	101	7	108
349-MICHAEL CONSTANT	Staten Island, NY	04/21/1947	1	0	6	5	15	4	19
367-WASHINGTON HEIGHTS	New York, NY	02/01/1950	0	0	1	0	13	1	14

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

386-SUFFOLK COUNTY	St James, NY	04/01/1953	0	0	0	0	1	5	6
404-RENAISSANCE	Riverdale, NY	09/22/1961	0	0	0	0	0	0	0
405-JAMES PLEVITIS EVZONE	New Rochelle, NY	09/27/1961	14	4	12	3	174	7	181
416-GREAT SOUTH BAY	Babylon, NY	04/30/1962	0	3	1	5	25	0	25
447-PHILLIKI ETAIRIA	Merrick, NY	03/25/1972	0	0	0	0	0	0	0
455-GEORGE CHIRGOTIS	West Nyack, NY	12/11/1975	2	0	0	2	36	1	37
456-GOLD COAST	Manhasset, NY	12/22/1975	0	5	43	34	82	6	88
458-IOANNIS KAPODISTRIAS	Island Park, NY	03/29/1976	0	0	4	14	17	0	17
461-FREEDOM FOR CYPRUS	Astoria, NY	12/15/1976	0	0	0	0	10	0	10
469-BLUE POINT	Blue Point, NY	05/22/1977	0	0	0	0	0	0	0
472-HICKSVILLE	Hicksville, NY	02/24/1978	0	0	0	0	0	0	0
475-WILLIAM KYRKOSTAS	Greenport, NY	02/27/1978	0	0	0	0	0	0	0
495-ANDREAS T. STAMBOULIDIS PA	Whitestone, NY	03/12/1981	2	0	0	1	28	1	29
500-SHRINE	Greenlawn, NY	11/24/1978	16	3	0	0	19	0	19
507-PTOLEMEOS	Sunnyside, NY	11/17/1987	0	0	0	0	0	0	0
514-ADMIRAL CONSTANTINE KANARI	Wantagh, NY	06/25/1989	0	0	0	0	0	1	1
545-HUDSON ODYSSEUS	Middletown, NY	02/11/2018	5	0	0	0	23	0	23
District 06 Totals			140	31	97	167	1,502	104	1,606

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life
District 07									
048-WATERBURY	Waterbury, CT	04/23/1924	14	1	0	5	100	6	106
058-NATHAN HALE	Hartford, CT	02/08/1925	1	0	0	5	49	7	56
062-BRIDGEPORT	Bridgeport, CT	04/05/1925	3	1	2	1	71	6	77
090-DANBURY	Danbury, CT	01/22/1926	0	0	0	1	24	1	25
098-NEW HAVEN	New Haven, CT	03/05/1926	2	5	6	2	64	8	72
099-HARRY A. FANOS	Stamford, CT	03/05/1926	1	0	5	13	59	3	62
106-SOPHOCLES	Providence, RI	05/30/1926	0	3	1	5	24	6	30
110-ROSE OF NEW ENGLAND	Norwich, CT	08/01/1926	1	0	3	0	83	8	91
117-ELPIS	New Britain, CT	09/29/1926	8	0	0	0	65	6	71
121-PAWTUCKET	Pawtucket, RI	11/07/1927	2	0	1	0	14	0	14
126-ARCHIMEDES	Meriden, CT	11/27/1926	0	0	0	4	7	0	7
245-MAUD HOWE ELLIOTT	Newport, RI	11/24/1929	0	1	10	0	35	1	36
250-WINTHROP	Niantic, CT	02/16/1930	3	1	0	4	50	3	53
387-NORWALK	Norwalk, CT	06/25/1953	1	0	0	3	17	1	18
418-DANIELSON	Danielson, CT	05/14/1962	0	0	0	2	18	8	26
District 07 Totals			36	12	28	45	680	64	744

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 08									
024-ATHENS	Boston, MA	09/24/1923	6	2	11	38	65	8	73
038-SAMUEL GRIDLEY HOWE	Brookline, MA	01/16/1924	0	0	0	0	0	1	1
039-ACROPOLIS	Haverhill, MA	01/25/1924	7	0	1	0	57	2	59
047-LAWRENCE	Lawrence, MA	05/16/1924	0	0	4	0	13	0	13
050-ARISTIDES	Lynn, MA	06/02/1924	6	5	4	6	32	2	34
057-LORD BYRON	Brockton, MA	01/25/1925	6	21	1	8	35	2	37
080-PETER L. BELL	Worcester, MA	04/19/1925	0	1	5	15	99	12	111
085-ALTIS	Chicopee, MA	05/20/1925	0	30	0	0	35	5	40
102-HELLAS	Lowell, MA	03/25/1926	8	4	2	0	192	10	202
105-N. GRANITSAS	Marlboro, MA	04/16/1926	6	1	2	7	45	1	46
376-WEBSTER-	Webster, MA	06/11/1950	1	0	0	0	17	7	24
406-HARRIS J. BOORAS	Watertown, MA	10/05/1961	1	2	8	11	38	2	40
483-CAPE COD	Cape Cod, MA	09/24/1978	0	0	1	2	6	2	8
District 08 Totals			41	66	39	87	634	54	688

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 09									
035-NASHUA	Nashua, NH	12/26/1923	3	1	1	1	63	3	66
044-MANCHESTER	Manchester, NH	04/18/1924	2	0	0	2	25	1	26
082-HENRY W. LONGFELLOW	Portland, ME	12/20/1925	0	0	0	1	20	5	25
215-PARTHENON	Portsmouth, NH	03/24/1929	1	0	3	3	41	0	41
244-VERMONT	Rutland, VT	12/15/1929	0	0	0	0	23	3	26
248-THESEUM	Dover, NH	10/13/1929	0	0	0	0	0	7	7
252-BIDDEFORD-SACO	Saco, ME	04/16/1930	0	0	1	0	1	4	5
District 09 Totals			6	1	5	7	173	23	196

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 10									
040-ALPHA-BLOOMFIELD HILLS	Detroit, MI	02/02/1924	1	4	0	4	53	9	62
141-FLINT	Grand Blanc, MI	04/29/1927	0	0	0	0	26	3	29
142-WOLVERINE	Lansing, MI	05/01/1927	0	0	0	6	43	11	54
195-ANN ARBOR	Ann Arbor, MI	10/15/1928	2	3	5	3	108	4	112
196-FURNITURE CITY	Grand Rapids, MI	11/04/1928	0	0	0	0	0	4	4
199-KALAMAZOO	Kalamazoo, MI	11/11/1928	0	0	0	0	0	0	0
213-GREATER	Muskegon, MI	02/03/1929	0	0	0	0	0	6	6
216-SAGINAW VALLEY	Saginaw, MI	04/04/1929	2	9	2	3	31	11	42
371-OMEGA	Detroit, MI	03/12/1950	1	0	2	1	46	1	47
374-HENRY & EDESEL FORD	Dearborn, MI	03/12/1950	4	2	0	4	35	3	38
391-V I CHEBITHES	Lincoln Park, MI	12/05/1954	7	0	0	1	67	1	68
506-AEGEAN	Sterling Heights,	04/12/1986	17	0	0	6	106	4	110
526-King Phillip II Alexander	Troy, MI	12/10/2002	0	0	0	0	0	1	1
District 10 Totals			34	18	9	28	515	58	573

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 11									
036-CLEVELAND	Cleveland, OH	01/14/1924	0	0	4	1	33	5	38
059-CANTON	Canton, OH	01/17/1925	14	2	4	18	160	3	163
063-GOODFRIENDSHIP	Akron, OH	03/26/1925	3	5	3	22	92	23	115
068-MILTIADES	Wheeling, WV	04/05/1925	3	0	2	0	44	5	49
074-PHILANTHROPOS	Massillon, OH	06/10/1926	0	0	1	5	3	4	7
088-ZEUS	Warren, OH	01/12/1926	1	2	8	20	91	13	104
089-LINCOLN	Youngstown, OH	10/24/1926	2	5	6	2	42	3	45
092-STANTON	Steubenville, OH	01/28/1926	0	0	1	6	19	7	26
103-HANCOCK	Weirton, WV	05/09/1926	4	1	4	7	88	11	99
113-DAYTON	Dayton, OH	11/26/1926	9	0	7	3	61	8	69
118-YPSILANTI	Toledo, OH	10/10/1926	2	3	4	5	53	13	66
127-LIBERTY	Cincinnati, OH	12/03/1926	0	1	0	9	56	6	62
129-THE DILBOY-MANIATIS	Louisville, KY	01/17/1927	4	1	0	0	27	3	30
139-COLUMBUS	Columbus, OH	05/15/1927	0	0	3	23	4	2	6
144-LORAIN-ELYRIA	Lorain, OH	06/07/1927	0	0	5	4	18	7	25
209-MIDDLETOWN	Middletown, OH	12/16/1928	0	0	3	5	7	4	11
247-SPRINGFIELD	Springfield, OH	12/19/1929	0	0	0	0	18	2	20
258-HENRY CLAY	Lexington, KY	06/22/1930	0	0	0	0	0	1	1
303-GOODWILL	Mansfield, OH	04/09/1935	0	0	0	0	0	1	1
305-CAMBRIDGE	Cambridge, OH	03/22/1936	0	0	0	0	1	2	3
307-DIOGENES	Huntington, WV	10/03/1937	0	0	0	0	0	2	2
309-GREAT KANAWHA	Charleston, WV	11/28/1937	0	0	0	0	8	1	9
389-THOMAS A. STAMATIS	Rocky River, OH	12/27/1953	0	0	1	21	0	3	3

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

414-SHENANGO VALLEY	Sharon-Farrell, PA	04/02/1962	0	0	0	0	0	0	0
480-GEORGE E. LOUCAS	N. Royalton, OH	04/02/1978	1	1	0	2	120	2	122
District 11 Totals			43	21	56	153	945	131	1,076

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 12									
078-GARY	Merrillville, IN	08/11/1925	0	1	3	0	99	6	105
100-SOUTH BEND	South Bend, IN	04/25/1926	0	0	3	3	22	4	26
123-HAMMOND	Hammond, IN	10/14/1926	1	0	0	7	37	15	52
157-CALUMET	East Chicago, IN	12/01/1927	2	1	6	4	52	12	64
232-JAMES WHITCOMB RILEY	Indianapolis, IN	06/20/1929	0	1	3	4	24	5	29
District 12 Totals			3	3	15	18	234		276

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiate d This Year	Reinstat ed This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 13									
043-MILWAUKEE	Milwaukee, WI	03/17/1924	5	3	11	16	101	112	112
046-CHICAGO	Chicago, IL	10/09/1925	2	0	0	0	3	10	10
093-WOODLAWN	Chicago, IL	01/25/1926	5	7	10	9	57	66	66
094-NORTH SHORE	Chicago, IL	01/24/1926	9	4	13	21	111	140	140
120-TRI-CITY	Moline, IL	12/08/1926	0	0	0	0	1	4	4
131-JOLIET	Joliet, IL	01/26/1927	5	0	0	1	57	61	61
202-WEST-SUBURBAN	Oakbrook, IL		1	0	4	0	21	21	21
203-GARFIELD	Chicago, IL	11/28/1928	0	0	2	4	62	78	78
204-EVANSTON	Evanston, IL	11/18/1928	0	0	0	0	0	0	0
205-CHICAGO LAKESHORE	Chicago, IL	11/05/1928	4	0	0	1	52	52	52
218-LITTLE FORT	Waukegan, IL	03/21/1929	4	2	2	4	33	0	33
260-CHICAGO CHAPTER	Chicago, IL	05/28/1930	4	5	3	4	24	24	24
304-ALTON	Alton, IL	05/18/1942	0	0	2	0	0	2	2
323-OAK LAWN- ENGLEWOOD	Chicago, IL	06/22/1939	1	8	5	6	17	29	29
348-MILO	Chicago, IL	12/09/1946	0	0	0	0	0	5	5
350-BEVERLY HILLS	Chicago, IL	03/05/1947	0	0	0	0	0	0	0
351-SOUTH CHICAGO	Chicago, IL	03/13/1947	0	0	0	0	0	3	3
369-MADISON	Madison, WI	03/17/1974	0	0	0	0	34	38	38
377-POLARIS	Racine, WI	06/15/1950	0	0	0	0	0	4	4
380-SHORELINE	Chicago, IL	05/25/1950	0	0	0	0	0	0	0
388-NORTHWESTERN	Glenview, IL	12/20/1953	0	0	0	0	0	0	0
396-LINCOLNWOOD	Chicago, IL	12/22/1953	0	0	3	3	15	26	26
423-DU PAGE	Wooddale, IL	05/19/1963	1	2	2	4	0	0	34
457-DECATUR	Decatur, IL	01/31/1976	0	0	0	0	101	112	0
District 13 Totals			41	31	57	73	588	120	708

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 14									
053-SAINT LOUIS	St. Louis, MO	09/24/1924	0	5	24	20	69	30	99
066-DEMOSTHENES	Minneapolis, MN	04/21/1925	0	0	2	7	105	13	118
147-CORNHUSKER	Omaha, NE	07/18/1927	0	0	0	0	25	1	26
190-SUNSHINE STATE	Sioux Falls, SD	07/26/1928	3	0	0	0	15	3	18
191-GEORGE M. PARADISE	Sioux City, IA	07/24/1928	0	0	0	0	0	4	4
192-JAMES L. KARTHAN	Des Moines, IA	07/31/1928	2	0	1	1	37	5	42
207-MASON CITY	Mason City, IA	12/05/1928	0	0	0	1	8	5	13
222-HAWKEYE	Waterloo, IA	05/26/1929	0	0	0	14	0	3	3
230-HIPPOCRATES	Rochester, MN	06/14/1929	0	1	5	0	1	4	5
261-KEY CITY	Dubuque, IA	06/04/1930	0	0	0	0	0	2	2
267-SAM G. SOLON	Duluth, MN	07/27/1930	0	0	2	1	18	3	21
270-PERICLES	Saint Paul, MN	10/17/1930	0	2	0	0	34	5	39
534-Ralston	Omaha, NE	12/28/2008	4	0	0	0	27	5	32
District 14 Totals			9	8	34	44	339	83	422

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 16									
008-SHREVEPORT	Shreveport, LA	08/15/1923	0	4	1	2	19	14	33
013-TULSA	Tulsa, OK	05/13/1923	3	0	2	0	24	5	29
019-FORT WORTH	Fort Worth, TX	08/30/1923	5	2	0	0	25	0	25
020-DALLAS	Dallas, TX	05/12/1923	2	10	4	15	92	12	104
029-ALEXANDER THE GREAT	Houston, TX	08/30/1923	11	19	12	44	184	19	203
073-HEART OF AMERICA	Kansas City, MO	06/22/1925	0	2	3	0	15	4	19
133-ANDREW JACKSON	New Orleans, LA	02/21/1927	6	5	1	6	30	7	37
240-OKLAHOMA	Oklahoma City,	07/28/1929	0	0	0	0	0	0	0
276-GALVESTON	Galveston, TX	04/05/1931	0	0	1	0	23	0	23
311-SAN ANTONIO	San Antonio, TX	02/15/1938	2	4	5	5	35	1	36
312-STEPHEN F. AUSTIN	Austin, TX	01/15/1938	0	0	10	0	1	0	1
341-MENELAUS	Corpus Christi, TX	02/20/1946	0	0	0	0	0	1	1
355-CITY OF ROSES	Little Rock, AR	08/03/1947	0	0	0	0	17	1	18
372-SUNFLOWER	Overland Park, KS		0	0	6	6	17	1	18
518-CLEARLAKE CITY	Clearlake City, TX	05/12/1997	0	0	2	1	19	2	21
521-NICK D. MOUSMOULES	Pasadena, TX	12/29/1998	0	0	0	0	0	0	0
522-JAMES G PETHERIOTES	Houston, TX	03/03/2000	0	5	11	3	11	0	11
529-NORTH HOUSTON	The Woodlands,	10/05/2003	0	0	0	0	0	0	0
538-AHEPA AGGIE CHAPTER	College Station, TX	02/11/2011	0	0	0	0	0	0	0
District 16 Totals			29	51	58	82	512	67	579

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 17									
145-DENVER	Denver, CO	07/22/1927	13	8	34	13	245	26	271
145-DENVER	Denver, CO	07/22/1927	11	9	12	40	224	27	251
146-BEEHIVE	Salt Lake City, UT	01/23/1928	0	0	10	23	3	2	5
159-CASPER	Casper, WY	01/15/1928	0	0	0	0	13	5	18
160-PIKES PEAK	Colorado Springs, CO	01/21/1928	0	0	0	0	8	3	11
182-GREEN RIVER	Green River, WY	05/28/1928	0	0	3	0	2	0	2
184-OGDEN	Ogden, UT	07/19/1928	0	0	3	4	29	3	32
188-WHITE PINE	Ely, NV	06/24/1928	0	0	0	0	0	0	0
211-COWBOY	Cheyenne, WY	02/19/1929	1	1	0	1	56	4	60
238-POCATELLO	Pocatello, ID	07/15/1929	0	0	0	0	0	0	0
239-MISSOULA	Missoula, MT	07/11/1929	0	0	0	0	0	3	3
254-BOISE	Boise, ID	05/05/1930	0	0	0	0	0	1	1
385-GEORGE P. DIKEOU	Denver, CO	07/06/1951	0	0	0	0	10	5	15
501-THE TASSO CHRONIS, N.M.	Albuquerque, NM	12/14/1983	2	4	19	15	25	3	28
District 17 Totals			14	14	47	83	370	56	426

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 19									
600-NATIONAL	Washington, DC		86	6	105	82	228	59	287
601-CONSTANTINE THE GREAT	Istanbul, Turkey	12/29/2010	21	1	0	2	36	0	36
606-PANAMA CITY	Panama City,	01/15/2013	0	0	0	0	0	0	0
District 19 Totals			107	7	105	84	264	59	323

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 20									
152-HESPERIA	Los Angeles, CA	08/19/1927	3	2	0	2	23	10	33
219-PHOENIX	Scottsdale, AZ	04/24/1929	9	3	17	10	112	10	122
220-VENTURA	Ventura, CA	04/30/1929	0	0	0	1	9	2	11
223-SAN DIEGO	San Diego, CA	04/19/1929	4	8	10	10	37	18	55
224-BAKERSFIELD	Bakersfield, CA	05/26/1929	0	0	1	0	0	2	2
233-NEPTUNE	San Pedro, CA	06/23/1929	0	0	0	2	13	6	19
243-SANTA BARBARA	Santa Barbara, CA	10/17/1929	1	1	5	7	18	5	23
275-TUCSON	Tucson, AZ	03/23/1931	4	5	6	11	35	2	37
302-ARROWHEAD	San Bernardino, CA	02/03/1935	3	1	0	1	64	6	70
314-LAS VEGAS	Las Vegas, NV	05/15/1938	0	0	10	2	0	5	5
318-HOLLYWOOD	Hollywood, CA	12/18/1938	0	0	0	0	0	6	6
342-LONG BEACH	Long Beach, CA	06/16/1946	8	1	2	10	35	10	45
373-ROSE BOWL	Pasadena, CA	04/23/1950	2	0	2	34	6	7	13
411-DISNEYLAND	Anaheim, CA	02/22/1962	1	3	6	1	52	5	57
412-SAN FERNANDO VALLEY	San Fernando, CA	02/27/1962	0	0	1	2	20	4	24
426-HARRY S TRUMAN	Redondo Beach, CA	10/17/1964	1	0	1	1	28	3	31
444-HEARTLAND	El Cajon, CA	01/18/1970	0	0	0	0	1	1	2
454-TRI-CITY	Chandler, AZ	01/15/1974	1	1	1	5	55	7	62
462-PARADISE VALLEY	Paradise Valley, AZ	06/14/1976	0	0	0	0	0	0	0
466-GOLDEN WEST	Covina, CA	03/10/1977	0	0	0	0	0	0	0
505-GEORGE POLOS	North San Diego, CA	06/09/1985	5	3	1	3	50	3	53
527-ORANGE COAST	Irvine, CA	06/21/2003	0	0	2	6	1	0	1
528-COACHELLA VALLEY CHAPTER	Palm Desert, CA	12/17/2003	0	0	0	9	16	0	16

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

531-ANTELOPE VALLEY	Lancaster, CA	02/22/2007	0	0	0	0	0	0	0
536-TEMECULA VALLEY	Temecula, CA	12/06/2009	0	0	5	6	0	0	0
540-ALOHA	Honolulu, HI	12/28/2011	0	0	0	0	0	0	0
543-HENDERSON	Henderson, NV	12/05/2015	0	0	8	0	0	0	0
District 20 Totals			42	28	78	123	575	112	687

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 21									
150-GOLDEN GATE-PACIFIC	San Francisco, CA	08/08/1927	0	0	1	1	31	18	49
151-FRESNO	Fresno, CA	08/04/1927	1	4	1	3	42	6	48
153-SACRAMENTO	Elk Grove, CA		0	2	2	0	60	11	71
171-OAKLAND	Oakland, CA	07/05/1928	0	0	1	4	83	16	99
212-STOCKTON	Stockton, CA	03/03/1929	0	4	0	3	36	3	39
217-SOLANO	Vallejo, CA	03/28/1929	0	0	0	0	0	0	0
228-PEACH BOWL	Marysville, CA	06/14/1929	0	0	0	0	0	2	2
246-MODESTO	Modesto, CA	11/24/1929	0	2	5	4	32	2	34
251-SILICON VALLEY	San Jose, CA	02/16/1930	3	1	8	4	62	7	69
259-CONTRA COSTA	Pittsburg, CA	06/24/1930	1	0	0	0	19	2	21
281-RENO	Reno, NV	06/17/1931	0	1	0	4	24	3	27
392-SAN MATEO COUNTY	San Mateo, CA	12/18/1955	1	0	0	0	9	2	11
District 21 Totals			6	14	18	23	398	72	470

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 22									
154-MT. HOOD	Portland, OR	08/22/1927	4	2	3	12	20	6	26
177-JUAN DE FUCA	Seattle, WA	06/22/1928	2	1	0	11	85	10	95
178-OLYMPIC	Tacoma, WA	06/10/1928	0	0	0	9	24	0	24
179-GRAYS HARBOR	Aberdeen, WA	09/12/1928	0	0	0	0	0	3	3
180-MOUNT OLYMPUS	Spokane, WA	05/26/1928	15	6	0	0	21	4	25
255-MT. BAKER	Bellingham, WA	03/29/1930	0	0	0	0	1	1	2
256-CASCADE	Everett, WA	03/29/1930	0	0	0	0	0	3	3
379-ANCHORAGE	Anchorage, AK	06/30/1950	0	0	0	0	1	0	1
District 22 Totals			21	5	2	5	153	27	179

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 23									
CJ001-LORD BYRON	TORONTO, ON	10/29/1928	18	25	3	0	89	4	93
CJ002-LORD NELSON	London, ON	02/01/1928	0	1	3	11	35	4	39
CJ003-MAPLE LEAF	Hamilton, ON	10/16/1929	0	0	0	0	24	1	25
CJ005-SIR EDWARD	Ottawa, ON	02/04/1930	15	7	2	0	40	2	42
CJ007-MOUNT ROYAL	Montreal, PQ	10/12/1930	0	2	7	14	71	5	76
CJ025-AHEPA KWC	Kitchener, ON	11/05/1961	0	0	0	9	2	0	2
CJ026-WINDSOR	Windsor, ON	02/09/1975	0	0	0	0	0	0	0
CJ028-MIKE CONSTANTIN	Belleville, ON	04/10/1971	0	0	0	0	0	0	0
CJ042-XIPHOS	Laval, Quebec	12/29/2016	7	6	9	0	13	0	13
District 23 Totals			40	41	24	34	274	16	290

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 24									
CJ008-POLIKOS ASTER	Winnipeg, MB	01/18/1931	6	3	6	6	45	6	51
CJ009-DOMINION	Saskatoon, SK	11/08/1930	0	1	1	3	13	0	13
CJ010-AURORA	Edmonton, AB	11/19/1930	1	1	5	4	15	11	26
CJ011-OMIROU OTHISIA	Calgary, AB	09/22/1931	4	0	1	3	40	4	44
CJ013-REGINA	Regina, SK	04/12/1931	0	0	1	0	18	4	22
District 24 Totals			11	5	14	16	131	25	156

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 25									
HJ001-ATHENS	Athens, Greece	04/16/1962	35	16	14	44	143	4	147
HJ002-GLYFADA	Glyfada, Attica	05/31/1991	8	0	2	2	20	1	21
HJ003-ALEXANDER THE GREAT	Thessaloniki, Hellas	03/01/1999	27	10	1	1	62	0	62
HJ004-SOLON	Hellas, Attica	07/05/2011	14	1	4	5	27	0	27
HJ005-ZAKYNTHOS	Zakynthos, Greece	02/16/2002	2	0	0	2	12	0	12
HJ006-CRETE-KYDON	Chania, Hellas	05/29/2004	3	2	0	2	37	0	37
HJ007-PAPAFLESSAS	Kalamata, Messinia	04/02/2006	7	0	0	3	20	0	20
HJ008-STRYMON	Serres, Greece	12/17/2006	1	0	2	2	12	0	12
HJ009-PIRAEUS	Attica, Greece	05/21/2007	15	1	1	15	29	0	29
HJ010-AHEPA PERICLES	Holargos, Greece	05/21/2007	11	0	6	3	70	0	70
HJ011-KNOSSOS	Crete, Greece	11/28/2007	0	0	8	0	0	0	0
HJ012-RIGAS VELESTINLIS	Volos, Greece	11/23/2007	0	0	0	0	0	0	0
HJ013-ARGONAUTS	Argalasti, Magnisia	12/09/2011	2	0	4	5	18	0	18
HJ014-PHILIPPOS	Kavala, Greece	12/05/2011	0	0	0	1	0	0	0
HJ015-IOANNIS TRANTAS	Kozani, W. Macedonia	03/22/2012	1	0	5	5	21	1	22
HJ016-ARETI	Drama, Greece	05/23/2012	0	0	9	1	0	0	0
HJ017-IFESTOS	Vari, Attica	05/31/2012	2	1	5	6	26	0	26
HJ018-LEPANTO	Nafpaktos, Greece	09/29/2012	0	0	0	0	12	0	12
HJ019-PROTAGORAS	Xanthi, Greece	11/08/2012	4	2	1	5	12	0	12
HJ020-ORFEUS	Komotini, Greece	11/09/2012	7	4	10	6	39	0	39
HJ021-DEMOCRITUS	Alexandroupoli, Greece	11/10/2012	9	1	0	1	24	0	24
HJ022-ARKADIA	Tripolis, Greece	09/20/2012	0	0	1	2	6	0	6

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

HJ023-KING PYRROS	Ioannina, Greece	01/25/2013	0	0	0	0	0	0	0
HJ024-SPARTIATES	Sparti, Greece	02/04/2013	0	0	1	0	0	0	0
HJ025-SAINT ANDREW	Patras, Greece	03/19/2013	36	0	0	0	36	0	36
HJ026-PETER BALTIS	Larissa, Greece	03/21/2013	3	0	0	0	15	0	15
HJ027-KASSANDROS	Oraiokastro, Greece	05/22/2013	1	0	24	13	7	0	7
HJ028-JIM LONDOS	Nafplion, Greece	03/09/2014	0	0	9	0	0	0	0
HJ029-VERGINA	Veroia, Greece	03/12/2014	0	0	0	0	0	0	0
HJ030-THEAGENIS	Thasos, Greece	07/22/2014	2	2	4	2	22	0	22
HJ031-NEARCHOS LATIOS	Agios Nikolaos, Greece	09/19/2014	0	0	0	0	0	0	0

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

HJ032-KARDISTA	Kardista, Greece	12/21/2015	0	0	0	7	0	0	0
HJ033-RHODES	Rhodes, Greece	01/23/2016	6	0	0	1	35	0	35
HJ034-CORCYRA	Corfu, Greece	06/04/2016	5	0	1	4	26	0	26
HJ035-KLEISTHENIS	Marousi-Kifisia, Greece	12/12/2016	6	0	0	8	23	0	23
HJ036-ICARUS-ATHENS AIRPORT	Mesogia, Greece	07/10/2018	69	0	0	77	103	0	103
HJ037-ILION	Ilion, Greece	07/14/2018	0	0	0	13	0	0	0
HJ038-PHALEREUS	Palaio Faliro, Greece	12/18/2018	9	0	0	0	33	0	33
HJ039-OLYMPIOS ZEUS	Katerini, Greece	04/22/2019	17	0	0	0	17	0	17
HJ040-SAINT FILOTHEI	Psychiko, Greece	05/09/2019	17	0	0	0	22	0	22
HJ041-KONSTANTINOS PALAIOLOGOS	Kalamaria, Greece	12/20/2019	18	0	0	0	20	0	20
HJ042-THERMOPYLES	Lamia, Greece	12/20/2019	13	0	0	0	14	0	14
District 25 Totals			350	40	112	236	963	6	969

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 26									
CJ006-GLADSTONE	Vancouver, BC	06/29/1930	4	5	0	12	39	3	42
CJ016-VICTORY	Victoria, BC	01/15/1942	0	0	0	0	14	5	19
CJ031-BURNABY	Burnaby, BC	01/29/1978	0	1	0	0	29	2	31
CJ041-PACIFIC RIM	Richmond, BC	12/08/2004	0	0	0	0	12	0	12
District 26 Totals			4	6	0	12	94	10	104

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 27									
CY001-GEORGE E. PARASKEVAIDES	Nicosia, Cyprus	12/31/2004	3	0	0	1	22	0	22
CY002-GEORGE E. PARASKEVAIDES	Larnaca, Cyprus	12/31/2004	0	0	0	0	0	0	0
CY003-KYRIAKOS MATSIS	Engomi, Cyprus	12/31/2004	0	0	0	0	11	0	11
CY004-PHOTOS PHOTIADES	Idalion, Cyprus	04/05/2011	12	1	0	3	31	0	31
CY005-KAIMAKLI	Kaimakli, Cyprus	03/01/2011	3	0	0	5	7	0	7
District 27 Totals			18	1	0	9	71	0	71

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

Chapter	City/State	Established	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018,	Total Paid Thru 2018 Owing	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life
District 28									
602-APOLLON	London, UK	01/22/201	3	1	2	9	15	0	15
604-NIKOS	Berlin, Germany	11/24/201	0	0	0	12	0	0	0
605-ISTRIA	Bucharest, Romania	11/13/2012	0	0	13	0	0	0	0
607-VICTOR HUGO	Paris, France	02/23/201	0	0	4	3	10	0	10
608-FRIEDRICH	Stuttgart, Germany	03/24/201	2	2	3	9	35	0	35
610-THE EUROPEAN	Brussels, Belgium	09/18/2015	8	0	0	0	58	0	58
611-LUCAS MILTIADES	Wiesbaden, Germany	12/17/2017	10	0	0	0	15	0	15
614-NIKOLAUS DUMBA	Vienna, Austria	12/17/2018	2	0	0	0	19	0	19
615-LORD BYRON	Westminster, UK	04/11/201	19	3	0	0	23	0	23
616-ORANJE EAGLE	Amsterdam,	11/09/201	12	0	0	0	13	0	13
617-JOHANN	Frankfurt, Germany	12/06/201	11	0	0	0	15	0	15
618-FRIEDRICH VON TUBERSCHE	Munich, Germany	12/21/2019	10	0	0	0	10		
District 28 Totals			77	6	22	33	213	0	213

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019

District	Initiated This Year	Reinstated This Year	Total Paid Thru 2017 Owing for 2018, 2019	Total Paid Thru 2018 Owing for 2019	Currently Paid Thru 2019	Total Life Members	Paid Thru 2019 and Life Members
District 01	21	22	31	121	543	51	594
District 02	71	44	96	91	569	77	646
District 03	50	65	113	142	910	107	1017
District 04	46	29	48	85	745	103	848
District 05	96	58	61	86	1072	105	1177
District 06	140	31	97	167	1502	104	1606
District 07	36	12	28	45	680	64	744
District 08	41	66	39	87	634	54	688
District 09	6	1	5	7	173	23	196
District 10	34	18	9	28	515	58	573
District 11	43	21	56	153	945	131	1076
District 12	3	3	15	18	234	42	276
District 13	36	28	42	94	588	120	708
District 14	9	8	34	44	339	83	422
District 16	29	51	58	82	512	67	579
District 17	14	14	47	83	370	56	426
District 19	107	7	105	84	264	59	323
District 20	42	28	78	123	575	112	687
District 21	6	14	18	23	398	72	470
District 22	21	9	3	32	152	27	179
District 23	40	41	24	34	274	16	290
District 24	11	5	14	16	131	25	156
District 25	350	40	112	236	963	6	969
District 26	4	6	0	12	94	10	104
District 27	18	1	0	9	71	0	71
District 28	77	6	22	33	213	0	213
Totals	1351	628	1155	1935	13466	1572	15038

Order of AHEPA Membership Statistical Report – 2019

as of 12/31/2019