
6/15/2015 Cyril McNeill Awarded the First Slovenia Summer Fellowship | Jezuiti v Sloveniji

http://www.jezuiti.si/?p=16017 1/3

           

 

Cyril McNeill Awarded the First Slovenia Summer Fellowship
Ljubljana, June 2015

The Slovenia Province of the Society of Jesus
is proud to announce
the first awardee of its prospective international project 
Living, Learning and Serving.
 
Cyril McNeill has been given the 2015 Slovenia Summer Fellowship (SSF) program award to visit Slovenia
from the United States in order to focus on his research and education, while building lasting relationships.
The purpose of the SSF program is to strengthen study exchange between the Americas and Slovenia, with

the objective of giving talented students from the Americas the ability to realize their potential while in Slovenia. Cyril McNeill, who is a
wonderfully talented fourth­year political science student of Slovenian background at Salisbury University, has begun his summer project
in June 2015 and will conduct his research for two months with Professors Boštjan Udovič and Fr. Peter Rožič SJ at the University of
Ljubljana.
 
The project has been made possible by the generous support of the Fuisz family, whose diverse educational backgrounds, Catholic faith,
and dedication in unity to this Jesuit­run program represent this program’s efforts to shape citizens, educators and leaders of excellence,
character and service. In their support to Cyril, the Fuisz’s noted that “we have seen the world and yet this is our choice.” The Slovenian
Jesuits and the Fuisz’s plan to inaugurate their joint international project Living, Learning and Serving in Slovenia this Fall.
 
About the Living, Learning and Serving Project

Responsible Stakeholder: Zavod sv. Ignacija (ZSI) and the Society of Jesus 
Main Partner and Sponsor: The Fuisz Family
Co­sponsors and supporters of the 2015 SSF program: Ignacijev dom duhovnosti, Socialna akademija, Mark Boris
Andrijanič, and The Sovič Family

Photo Corner

Naša spletna stran uporablja piškotke, zato, da lahko razločujemo med obiskovalci in štejemo njihovo število ter tako izboljšujemo delovanje strani. 
V skladu z EU zakonodajo potrebujemo vaše dovoljenje za shranjevanje piškotkov (majhnih tekstovnih datotek) na vašem računalniku. Ali se strinjate?Se strinjam! Se ne strinjam!

http://www.jezuiti.si/
http://www.jezuiti.si/
http://www.jezuiti.si/?page_id=15267
http://www.ignacijevdom.si/
http://fuisz.com/
https://plus.google.com/106295844202127838497/posts
https://www.facebook.com/pages/Jezuiti-Dru%C5%BEba-Jezusova/240518529311112
http://socialna-akademija.si/
http://www.jezuiti.si/?feed=rss2
http://www.jezuiti.si/wp-content/uploads/2015/06/logo-ZSI.png
mailto:jezuiti@rkc.si
https://www.youtube.com/channel/UCIx6hulLLwH-vYXUpeSq1YQ
https://twitter.com/Jezuiti1


http://www.jrs.rkc.si/
http://silvo-sinkovec.rkc.si/
http://www.jezuiti.si/?p=16054
http://www.jezuiti.si/?p=16017
http://www.jezuiti.si/http://sskz.rkc.si/sskz/index.php//
http://www.pota.si/index.php
http://www.jezuiti.si/?p=16017
http://www.facebook.com/sharer.php?u=http%3A%2F%2Fwww.jezuiti.si%2F%3Fp%3D16017
http://www.jezuiti.si/?author=3
http://www.mic.si/
http://www.jezuiti.si/wp-content/uploads/2015/06/Fr-Peter-Rozic-Prof-Bostjan-Udovic-Cyril-McNeill-and-Mark-Boris-Andrijanic2.jpg
http://www.jezuiti.si/wp-admin
http://plus.google.com/share?url=http://www.jezuiti.si/?p=16017
http://www.jezuiti.si/wp-content/uploads/2015/06/Richard-and-Joseph-Fuisz-02-3.jpg
http://www.jezuiti.si/?p=15988
http://www.jezuiti.si/?cat=7
http://www.sinaj.si/://
https://jn159.wordpress.com/
http://jezuiti.rkc.si/jozef
http://www.jezuiti.si/?page_id=15263
http://www.jezuitskipogled.si/
http://www.ignacijevdom.si/
http://harmolupe.blogspot.com/
http://najina-pot.rkc.si/index.php
http://www.revija-vzgoja.si/
http://www.dkps.si/
http://www.jezuiti.si/?p=16049
http://www.jezuiti.si/?p=16046
http://www.jezuiti.si/?cat=4
https://twitter.com/intent/tweet?text=Cyril%20McNeill%20Awarded%20the%20First%20Slovenia%20Summer%20Fellowship:%20http://www.jezuiti.si/?p=16017

