

Table of Eastern Orthodox Churches

The table below gives details of the Eastern Catholic Churches, and their counterparts amongst the Orthodox and other Eastern Christian Churches which are not in full communion with Rome. The sole purpose of the table is to aid potential applicants to St Bernard's High School in discerning which of the oversubscription criteria would apply to an application for a place at the school. It has no theological or canonical implications.

This table lists all Catholic churches and the Traditions from which they come, as well as giving an indication of the major non-Catholic churches to which they are related. This does not attempt to be an exhaustive list in relation to the non-Catholic churches. In both cases an attempt has been made to show (in brackets) some alternative names by which the same Church is known.

Traditions	Catholic Churches: The churches in this column come under the "Eastern Orthodox Church", in criterion F of the over-subscription criteria	Equivalent Non-Catholic Churches: The churches in this column fall into the "Christian" definition found in criteria G and H of the over-subscription criteria
Western (Roman)	Latin Catholic Church	Churches of the Protestant Reformation Church of South India (CSI) (<i>Non-St Thomas Christians</i>)
Alexandrian	Coptic Catholic Church	Coptic Orthodox Church
	Ethiopian Catholic Church (<i>'Gheez rite'</i>)	Ethiopian Orthodox Church
	Eritrean Catholic Church	Eritrean Orthodox Church
Antiochean (West Syrian)	Syrian Catholic Church	Syrian Orthodox Syrian Church
	(Syro-)Maronite Catholic Church	None
	Syro-Malankar Catholic Church	Malankara Orthodox Syrian Church St Thomas Christians: Indian Orthodox Church Orthodox Syrian (Jacobite) Church Mar Thoma Syrian Church Malabar Independent Syrian Church of Thozhiyoor Church of South India (CSI) (<i>St Thomas Christians</i>)
Armenian	Armenian Catholic Church	Armenian Apostolic (Orthodox) Church
Chaldean (East Syrian)	Chaldean Catholic Church	Assyrian Church of the East
	Syro-Malabar Catholic Church	St Thomas Christians: Syrian Malabarese Church Syro-Chaldean Church
Constantinopolitan (Byzantine)	Albanian (Byzantine) Catholic Church	Albanian Orthodox Church
	Belarussian Catholic Church	Belarussian Orthodox Church
	Bulgarian (Byzantine) Catholic Church	Bulgarian Orthodox Church
	Georgian Catholic Church	Georgian Orthodox Church
	Greek (Hellenic) Catholic Church	Greek Orthodox Church (<i>Greek Speaking</i>) Cypriot Orthodox Church
	Greek-Melkite Catholic Church	Greek Orthodox Church (<i>Arabic Speaking</i>)
	Hungarian (Byzantine) Catholic Church	Hungarian Orthodox Church
	Italo-Albanian (Byzantine) Catholic Church	None
	Church of the Byzantines of the Diocese of Krizevci (Krizevci Catholic Church) (<i>Byzantine Catholics in former Yugoslavia</i>)	Serbian Orthodox Church
	Macedonian Catholic Church	Macedonian Orthodox Church
	Romanian (Greek) Catholic Church	Romanian Orthodox Church
	Russian Catholic Church	Russian Orthodox Church
	Ruthenian (Byzantine) Catholic Church	Ruthenian Orthodox Church Orthodox Church in America (OCA) American Carpatho-Rusyn Orthodox Church
Slovak (Greek) Catholic Church	Slovak Orthodox Church Orthodox Church in America (OCA) American Carpatho-Rusyn Orthodox Church	
Ukrainian (Greek) Catholic Church	Ukrainian Orthodox Church Orthodox Church in America (OCA)	