

Sunday Bulletin

THE LORD’S DAY AND SCHEDULE OF WORSHIP

 Morning Service / Առաւօտեան Ժամերգութիւն…………….....9:00 am

Church School /Կիրակնօրեայ Վարժարան.............................10:15 am

 SACRED LECTIONS OF THE LITURGY TODAY

 THIS WEEK: Acts 13:16-43, 1 Peter 5:1-14, John 5:19-30
NEXT WEEK: Acts 17;1-15, 1 John 1:1-10, John 7:14-23

Lector: Garo Matossian

St. John Armenian Church of Greater Detroit
22001 Northwestern Highway l Southfield, MI 48075

248.569.3405 (phone) l 248.569.0716 (fax)

The Reverend Father Garabed Kochakian – Pastor
The Reverend Father Diran Papazian – Pastor Emeritus

Deacon Rubik Mailian – Director of Sacred Music
and Pastoral Assistant

Ms. Margaret Lafian - Organist

 Welcome!
We welcome you to the Divine Liturgy / Soorp Badarak and invite all who are Bap-
tized and Chrismated in, or are in communion with, the Armenian Church to receive
the Sacrament of Holy Communion. If you are new to our parish and would like
information about our many parish groups, please ask any Parish Council member
on duty at the lobby desk. Make certain you sign our Guest Book before you leave
so we can be in touch. Enter to worship the Lord Jesus Christ who loves you and
depart with His love to serve others.

OUR CHURCH AND PARISH IS A PLACE WHERE . . .
All people are welcome . . . Every member is a minister . . .

The world is our collective responsibility . . .
Disciple-making is our goal . . . And worship is our duty and delight.

APRIL 21, 2013—THE ARMENIAN YEAR 1463

RED SUNDAY—ԿԱՐՄԻՐ ԿԻՐԱԿԻ

TODAY’S GOSPEL: JOHN 5:19-30

Jesus said to them, “Truly, truly, I say to you, the Son can do nothing of his own
accord, but only what he sees the Father doing; for whatever he does, that the
Son does likewise. For the Father loves the Son, and shows him all that he him-
self is doing; and greater works than these will he show him, that you may mar-
vel. For as the Father raises the dead and gives them life, so also the Son gives
life to whom he will. The Father judges no one, but has given all judgment to
the Son, that all may honor the Son, even as they honor the Father. He who
does not honor the Son does not honor the Father who sent him. Truly, truly, I
say to you, he who hears my word and believes him who sent me, has eternal
life; he does not come into judgment, but has passed from death to life. “Truly,
truly, I say to you, the hour is coming, and now is, when the dead will hear the
voice of the Son of God, and those who hear will live. For as the Father has life
in himself, so he has granted the Son also to have life in himself, and has given
him authority to execute judgment, because he is the Son of Man. Do not mar-
vel at this; for the hour is coming when all who are in the tombs will hear his
voice and come forth, those who have done good, to the resurrection of life,
and those who have done evil, to the resurrection of judgment. “I can do noth-
ing on my own authority; as I hear, I judge; and my judgment is just, because I
seek not my own will but the will of him who sent me.”

FALLEN ASLEEP IN THE LORD

We offer prayers for the servant of God

ROSE PETRYSZAK
who entered her eternal rest this past week.

May Christ our Lord shed His eternal light upon her soul.

PRAYERS FOR THE SICK AND HOSPITALIZED

Rev. Fr. Garen Gdanian Ernie Brocher William Carlin
Steve Daniels Cheryl Giesa Gayaneh Kachadourian
Margaret Kachigian Karen Kapetan Jack Papazian
Cindy Rauch Dr. Haig Tashjian

ALTAR FLOWERS

The floral arrangements adorning the altar today were presented in loving
memory of Arshak Arthur Godoshian, by his family. Mr. Godoshian passed
away on December 18, 2012 at his home in Benzonia, a small town in
northwestern Michigan.

APRIL 24: A DUAL REMEMBRANCE AT ST. JOHN’S
WEDNESDAY, APRIL 24, 2013, 7:00 PM
St. John Armenian Church will commemorate the 98th Anniversary of the Ar-
menian Genocide on Wednesday, April 24th at 7:00 pm. A solemn Requiem
Service will be offered in memory of the one and one half million Armenian
souls who perished at the hands of the Ottoman Turkish Empire during 1915
and thereafter. We will also honor the survivors of the Genocide residing in
the metro Detroit area. Following the requiem service, clergy, deacons, chor-
isters and congregation will walk outdoors for the madagh blessing and
wreath-laying ceremony.

A much-awaited event that will take place this
evening is the dedication of the new monument
(artist’s rendering pictured at right) on our grounds
adjacent to the Martyrs Monument. This new
monument will bring to mind the countless in-
nocent Armenians who perished in the for-
gotten Armenian Genocide – Pogroms in Azer-
baijan that began 25 years ago in February 1988
in Kirovabad, and continued in Sumgait and Ba-
ku until 1990. After two years of fundraising and
planning, the community of St. John Armenian
Church proudly erects this monument so that Armenians and non-Armenians
alike will come to know about this modern-day Genocide, with its proper
recognition and place in history.

After the dedication service, the traditional madagh dinner in memory of our
blessed martyrs will be served in the Cultural Hall. All are welcome to share in
this complimentary memorial meal.

Noted author Chris Bohjalian (pictured at left)

will speak at 8:00 pm about his book, The
Sandcastle Girls, a love story set in the midst
of the Armenian Genocide.

Mr. Bohjalian will be available to sign copies of
his book at 6:00 pm and 9:00 pm in the Vartan
Room. Barnes and Noble of Royal Oak will
have books available for sale in the Vartan
Room that evening.

In Memory of
MARTIN WILLIAM RICHARD
KRYSTLE CAMPBELL
LINGZI LU
Victims of the Boston Marathon bombings
 Offered by St. John’s Parish and
 Requested by Mike & Linda Tiffany

SARKIS & MARIAM BULGARJIAN, Grandparents
SANDER & YEBRAKSY BARSAMIAN, Grandparents
In memory of grandparents who died in the 1915 Genocide
 Requested by Grover & Patsy Rodgers

JOHN V. REIZIAN, 40th Day, In Loving Memory of Husband, Father,
 Grandfather, Brother, Uncle
 Requested by Marilyn Reizian
 Melissa & John Frank, Jarod, Gryffin & Kiayl
 Angela Banerian
 Carl & Harriet Banerian & Carl III
 Cheryl Banerian
 Dr. Kirk & Leslie Banerian, Christopher, Katherine, Bradley & Michael

MARGARET JAMGOCHIAN, 1st Year, Mother, Grandmother,
 Great-grandmother, Sister, Friend
 Requested by June Mekjian
 Chuck & Rosanne Simon
 Robert Simon
 Jeff Simon & Family
 Lisah & Rob Millward & Family
 Susan & Sam Subotich
 Linda & David Bryan & Family
 Charles & Lisa Jamgochian & Family
 Dianne Jamgochian
 Todd & Jackie Jamgochian & Family
 Rose Beuyukian
 Manuel Cook

BASHDON HOKEHANKSDYAN—REQUIEM SERVICE

FOR THOSE WHO SLEEP IN CHRIST

VLADIMIR AGABABYAN, 3rd Year, Husband, Father, Grandfather
 Requested by Victoria Abramian
 Gayane Agababyan & Sergio Davtyan
 Karine Agababyan & Sergey Davtyan
 Nicole, Angelo, Tatev & Katrin Davtyan

SHAFIKA ALIYEVA, Mother, Grandmother
 Requested by Sam Antonyan Family

ARSHAK ARTHUR GODOSHIAN, Husband, Father, Grandfather,
 Great-grandfather
ALMAS DERDERIAN (Arshak’s Mother)
HATCHADOR GODOSHIAN (Arshak’s Father)
PUZANT DERDERIAN (Last Husband of Almas)
 Requested by Helen Godoshian
 Miriam Helen Godoshian
 Arthur David Godoshian & Family
 Mary Susan Krupinski & Family

GARY MAVIAN, 12th Year, Dear Son
 Requested by Joe & Dorothy Mavian

KOKO ISHKANIAN, 16th Year, Loving Brother
ISHKAN ISHKANIAN, 8th Year, Beloved Father
LINDA ISHKANIAN, 2nd Year, Loving Mother
 Requested by Ida Ishkanian

STEPAN TOPAKBASHIAN, Father, Grandfather
VALENTINE TOPAKBASHIAN, Mother, Grandmother
 Requested by Toros, Knarig & Taline Topakbashian
 Houry & Vartan Ashekian & Family
 And all the children and grandchildren

FELLOWSHIP HOUR TODAY

Today’s Fellowship Tea is hosted by Avak and Eda Habring
and Family in gratitude for God’s blessings.

All are invited to join them.

AT THE PARISH BOOKSTORE

Armenian Portraits of Faith by Fr. Garabed Kochakian-HC-$35.00
Full-color reproductions of 25 stained glass icons located at St. Mesrob

Armenian Church, Racine, WI with descriptions, excerpts from hymns and
prayers of the Armenian Church...must be seen!

NEW! Frequently-Asked Questions on the Badarak

by V. Rev. Fr. Daniel Findikyan—SC—$12.00

Historical Atlas of Armenia by Vartan Matiossian-w/CD, SC—$40.00

The Sandcastle Girls by Chris Bohjalian-HC-$23.00

Nowhere: a Story of Exile by Anna Astvatsaturian Turcotte -SC-$20.00

The Sumgait Tragedy: Pogroms against Armenians in Soviet
Azerbaijan, Volume I—Eyewitness Accounts

Ed. by Samuel Shahmuratian, Forward by Yelena Bonner-HC$50.00

 The Young Man in the Gray Suit by Agop Hacikyan—SC - $20.00
The long awaited sequel to A Summer Without Dawn

An Armenian Sketchbook by Vasily Grossman—SC—$15.00
Russian writer’s account of his two months in Armenia

Stylized Armenian alphabet posters by Siroun Yeretzian—$15.00

Armenian Holiday Traditions—SC—$15.00
Illustrated guide for children includes a family tree!

Assorted gift items from Armenia & Jerusalem

THE FEAST OF THE ASCENSION OF OUR LORD JESUS CHRIST

THURSDAY, MAY 17TH, DIVINE LITURGY 10:00 AM

FORTY DAYS AFTER THE RESURRECTION OF OUR LORD, HE ASCENDED INTO
HEAVEN IN THE PRESENCE OF HIS APOSTLES. THIS IS BOTH A HISTORICAL
AND THEOLOGICAL CELEBRATION—CHRIST OPENING THE WAY FOR US TO
HEAVEN. COME AND ATTEND THE LITURGY OF OUR JOURNEY HOME TO
CHRIST WHO ASCENDED IN THE GLORY OF THE FATHER.

COMMUNITY EVENTS

 A Perfect Armenian: Book Blessing, Launch & Signing

Meet Author Keri Topuzian

Wednesday, May 1, 2013, 7:00-9:00 pm
Traditional Armenian music provided by Ara Topouzian on kanun

Refreshments will be provided.
Location: Hagopian World of Rugs, Birmingham

For more information visit, www.aperfectarmenian.com
See announcements in lobby.

DAY BY DAY AFTERNOON BIBLE STUDY

WEDNESDAY, MAY 22, NOON-2:00 PM

IN THE NURSERY ROOM

BRING YOUR LUNCH AND YOUR BIBLE.

ALL ARE WELCOME!

COMMUNITY EVENTS

“Intellectuals Analyzing the Soviet Legacy in

Post-Soviet-Armenia”

Speaker: Aghasi Tadevosyan

Thursday, May, 2, 2013, 7:30 pm

Cosponsored by the Armenian Research Center,
University of Michigan-Dearborn and the
AGBU Alex and Marie Manoogian School

Light refreshment will be served.; see announcements in lobby.

Wednesday, May 8, 2013 6:30 pm

Mark Geragos Book Signing

Leading criminal defense attorney, Mark Geragos and co-author Pat
Harris will be here for a book signing of their book, MISTRIAL: An Inside
Look at How the Criminal Justice System Works...and Sometimes
Doesn't. Partial proceeds will be donated to The Society for Orphaned
Armenian Relief (SOAR). Wine and cheese reception to follow. For ad-
ditional information, please contact Mr. Drew Zamanigian, Detroit
SOAR Chapter President 248-322-9393.

Let the óSpecial Womenô in your life

know how much you care by

including testimonials in our Booklet

 Your special sentiments are limited to two lines.

Examples:

All that I am, or hope to be, I owe to my Angel, Mother.
ñAbraham Lincoln

For all you do; for all you have done; for all you will do;
For all you are; we love you always. ñB.E. Williams

In Honor oféé

From: ___

~or~ In Loving Memory ofé..

From:_____________________________________

Your special sentiments (two lines):

Contact person if we have questions:___________________________

Contact phone: ______________________________

(Each testimonial is $20)

Make Checks payable and mail to:

Menôs Society of St. Johnôs Armenian Church
22001 Northwestern Hwy, Southfield MI 48075

(or leave form and payment in Menôs Society

mailbox in church office)

 Please Join Your Church Family for a

Motherôs Day Celebration
Sunday, May 12, 2013

(after church services)

Menu
On The Table : Assorted Fresh Fruit, Scones, Muffins, Cheoreg

and Cheese, Cream Cheese, Jam, Butter

Individually Served: Field Greens, Sun Dried Cherries, Walnuts,

Oranges, Citrus Vinaigrette, Grilled Chicken Breast Teriyaki and

Orange Glazed Salmon, Rice Pilaf, Grilled Vegetables

(Children’s Meal: Chicken Strips w/ Rice Pilaf)

Sweet Table: Ice Cream Bar with all the toppings

Chocolate Fountains with fresh fruit

Beverage Table: Orange Juice, Sparkling Juice,

White & Chocolate Milk, Coffee

13 years - adult $25.00; Kids 6 - 12 $10.00; Under 6

Free

Send check with list of guests and age category to:

Judy Cristiano, 10425 Woodlawn, Taylor, MI 48180

or call 313-291-3194

The Afternoon Time Line
12:30 pm—Hall Doors Open

12:40 pm —Guests to be Seated

12:50 pm —Blessing

1:00 pm —Lunch Served —Video during lunch

2:00 pm —A Heartfelt Thank You and Closing Prayer

(Social hour for those who wish to stay.)

ASK THE PASTOR

HOW OFTEN SHOULD I RECEIVE HOLY COMMUNION?

You should consider the regular reception of Holy Commun-
ion to be at the center of your life as an Armenian Christian.

There is no doubt that the earliest Christians understood
the celebration of the Eucharist and the joyful reception of
Holy Communion to be the greatest privilege and blessing
of Christian life.

Jesus said, "He who eats my body and drinks my blood
dwells in me and I in him" [John 6:56]. St Paul wrote, "For as
often as you eat this bread and drink the cup, you proclaim
the Lord's death until he comes" [I Corinthians 11:26].

To share in the Lord's Supper is to profess and to celebrate
our faith that in Christ, sin and death will no longer separate
us from eternal life with God. To receive Holy Communion is
to receive the living Son of God into our bodies, into our
lives, as divine sustenance, as "medicine for forgiveness," as
"forgiveness and expiation of sins," for protection against
evil, and "for the health of soul and body and for the perfor-
mance of all deeds of virtue," as the prayers and hymns of
our Badarak continually proclaim.

Eagerness to receive Holy Communion must always be com-
plemented by reverence for the sanctity of the sacrament,
which one must not allow to become a casual or indiscrimi-
nate habit.

Father Garabed

 Chris Bohjalian at St. John's on April 24th

Noted author Chris Bohjalian will hold a book signing for his
work, THE SANDCASTLE GIRLS, based upon the Armenian
Genocide, from 6:00 p.m. to 7:00 p.m. and then again at 9:00
p.m. in the Vartan Room of the St. John Armenian Church
Cultural Building on Wednesday, April 24th.

If you do not already have THE SANDCASTLE GIRLS, Barnes and
Noble of Royal Oak will have it available for sale in the Vartan
Room that evening.

St. John Armenian Church cordially invites our community to
have their books autographed and to meet Mr. Bohjalian at
the book signing.

MEMORIAL DAY GRAVE BLESSINGS

MONDAY, MAY 27TH

Grave Blessings at Woodlawn

10:00 amðNoon, Fr. Garabed

12:00 pmðGeneral Requiem

 in memory of all Armenians buried at

Woodlawn & Evergreen

 Woodlawn Martyrsô Monument

offered by Fr. Garabed and Fr. Abraham

Grave Blessings at Evergreen

1:30ð2:30 pm, Fr. Abraham

FRIDAY, MAY 11, 2013, 7:30 PM

HIGH SCHOOL ATRIUM

THE AGBU ALEX & MARIE MANOOGIAN SCHOOL PRESENTS
A SILENT AUCTION

for a casual evening with friends, fun & fabulous

Mezza, Open Bar and Music

$30.00 per person
For tickets call 248-569-2988

See announcement posted in hallway.

EASTERTIDE: THE SACRED PERIOD THAT

FOLLOWS EASTER

The 50-day period from Easter Sunday to the Sunday of Pentecost
(May 19) is called Eastertide. The first 40 days of Eastertide culmi-
nate with the Feast of the Ascension (May 9). During this 40-day
period, the Easter greeting in the Armenian Church outside the
Divine Liturgy is:

KRISDOS HARYAV EE MERELOTS!
ՔՐԻՍՏՈՍ ՅԱՐԵԱՒ Ի ՄԵՌԵԼՈՑ

CHRIST IS RISEN FROM THE DEAD!

 ORHNYAL EH HAROOTYOONN KRISDOSEE!

 ՕՐՀՆԵԱԼ Է ՅԱՐՈՒԹԻՒՆՆ ՔՐԻՍՏՈՍԻ

 BLESSED IS THE RESURRECTION OF CHRIST!

Please note that this greeting is NOT part of the Divine Liturgy.
During the Badarak the greeting for the Kiss of Peace remains un-
changed. See Bulletin back cover for the correct greeting.

PRAYER OF CONFESSION BEFORE RECEIVING

HOLY COMMUNION

In faith do I taste of Your Holy and Life-Giving

and Saving Body,

O Christ my God, Jesus, for the remission of my sins.

In faith do I drink of this, Your Sanctifying and

Cleansing Blood,

O Christ my God, Jesus, for the remission of my sins.

Let Your Incorruptible Body be to me for Life, and Your

Holy Blood for the expiation and remission of my sins.

* * *
ԱՂՕԹՔ ԽՈՍՏՈՎԱՆՈՒԹԵԱՆ

ՍՈՒՐԲ ՀԱՂՈՐԴՈՒԹԷՆԷ ԱՌԱՋ

Հաւատքով կը ճաշակեմ քու սուրբ, կենդանարար եւ
փրկագործ Մարմինդ, ով Քրիստոս Յիսուս
Աստուած, մեղքերուս թողութեան համար:

Հաւատքով կը խմեմ սրբարար եւ մաքրիչ Արիւնդ,

ով Քրիստոս Յիսուս Աստուած, մեղքերուս
թողութեան համար:

Քու անապական Մարմինդ ինծի ըլլայ կեանք, եւ

սուրբ Արիւնը՝ իմ մեղքերուս քաւութիւն եւ
թողութիւն:

DAUGHTERS OF VARTAN HOSTING

RECEPTION FOR BARONESS CAROLINE COX

TUESDAY, APRIL 30, 2013

The Detroit Chapter of the Daughters of Vartan is hosting a Reception for
Baroness Caroline Cox on Tuesday, April 30, 2013. It will take place in the
Vartan Room at St. John Armenian Church from 5:30 – 7:30 pm. It is open
to the public. There is no charge.

Lady Cox will be in the Detroit area on April
27, 2013 to give the Commencement Address
for the School of Health Sciences and School
of Nursing at Oakland University. She was
awarded an honorary degree of Doctorate of
Humanities Honoris Causa by Oakland Univer-
sity. Her global humanitarian efforts led Oak-
land University’s School of Nursing’s REACH
(Research, Education and Advocacy for Chil-
dren’s Health) to name an endowed chair in
her honor. They are working to establish a

partnership with the American University in Armenia to provide student-
faculty exchanges.

Baroness Cox was appointed a Life Peer of the British House of Lords by
Prime Minister Margaret Thatcher in 1982 and served as Deputy Speaker
of the House form 1985 – 2005. She is now Chancellor of Liverpool Hope
University and Vice President of the Royal College of Nursing.

She has become one of Britain’s most outspoken activists for human
rights, is a defender of human rights in the House of Lords, United King-
dom, and is a distinguished educator and author. She is the chief execu-
tive of Humanitarian Aid Relief Trust (HART). She is also a strong support-
er of self-determination for the Armenians of Nagorno-Karabakh.

On February 15, 2006 she was awarded the Mkhitar Gosh Medal by the
President of the Republic of Armenia Robert Kocharyan. The Daughters
of Vartan awarded Lady Cox their first Humanitarian of the Year Award in
July 2009.

http://en.wikipedia.org/wiki/Nagorno-Karabakh
http://en.wikipedia.org/wiki/Awards_and_decorations_of_Armenia#Mkhitar_Gosh_Medal
http://en.wikipedia.org/wiki/Robert_Kocharyan

 A Royal Luncheon and

Fashion Show
Saturday, May 18, Noon

Experience a little bit of Britain at A Royal Luncheon and Fashion
Show featuring fashions from the Somerset Collection of Troy, raffle
prizes and more! For reservations please contact:

Joyce Obenhoff at 586-754-2984 or shortafoot@comcast.net.
To become a donor for this event contact Diane Khachaturian

at 248-647-1725.

Moms and Manoogs meet for social interaction and fun activi-

ties. Our meeting days are flexible and we’d love to have you and
your Manoogs join our group. For more information contact Kristen
Gustafson at kristeng@outlook.com or 248-765-0471.

Knitting Club – Join us on Thursday, May 16th from 10:00-12:00

Noon. Please contact Linda Assarian at 248-332-0816 if you are in-
terested in participating.

The Women's Guild invites you to become a member.
For information please call Terry Palaian, 313-929-0926.

Womenõs Guild Best-Selling Cookbook

Armenian Cuisine

Preserving our Heritage

is available in our Church Bookstore. This beautifully photographed
hard cover cookbook includes all festival recipes, as well as hun-
dreds of kitchen-tested Armenian favorites from our community.

$25.00

mailto:kristeng@outlook.com

ON LEAVING THE SANCTUARY AFTER BADARAK

Office Hours: Monday - Friday, 9:00 am - 5:00 pm

After hour s in an emer gency, p lease contact :
Pastor ’ s Cel l : 248.225.9888

Par ish Counc i l Chair man’s Cel l : 248.688.1214
Admin is tr ator ’s Ce l l : 248 .880.8391

THE PSALM OF DISMISSAL - PSALM 34

Orhnetseets uzDer hamenayn zham, hamenayn zham

orhnootyoon nora ee peran eem.

ʱ˚ˊːʿ˛˅˛ ˂ˀʫˁ˚ ˏʻˎʿːʻˏː ˄ʻˎ. ˏʻˎʿːʻˏː ˄ʻˎ.

o˚ˊː˒˜˃˅˜ː ː˒˚ʻ ˅ ʼʿ˚ʻː ˅ˎ<

I will bless the Lord at all times.

His praise shall be at all times in my mouth.

When approaching the Holy Gospel at
the end of the Divine Liturgy you say:

Heeshestzeh Der zamenaym

Badarakus koh.

ʡ˅ˑʿ˗˛ˁ ʫˁ˚ ˀʻˎʿːʻˏː
ʦʻ˙ʻ˚ʻʽ˗ ˞˒:

May the Lord remember all your
offerings.

The Priest answers:

Datseh kez Der usd srdee koom yev
zamenayn khorhoortus koh ee parees na

gadarsestseh.

ʫʻ˛ˁ ˞ʿˀ ʫˁ˚ ˂˗˙ ˗˚˙˅ ˞˒˜ˎ ʿ˜
ˀʻˎʿːʻˏː ˇ˒˚ˊ˒˜˚ʾ˗ ˞˒ ˅ ʼʻ˚˅˗ ːʻ

ˉʻ˙ʻ˚ʿ˗˛ˁ<

May the Lord grant you according to your
own heart, and fulfill all your

counsel in goodness. (Psalm 20:4)

When taking Mahs the
GIVER says:

Mahs yev pazheen yegheet-

seen kez ee Soorp Badarakes.

ʠʻ˗ ʿ˜ ʼʻ˄˅ː ʿˌ˅˛˅ː ˞ʿˀ ˅
ʩ˒˜˚ʼ ʦʻ˙ʻ˚ʻʽˁ˗<

May this be to you a share and
portion of the Holy Sacrifice.

The RECEIVER says

 Pahjeen eem Asdvadz
haveedyan.

ʎʻ˄˅ː ˅ˎ ʍ˗˙˒˜ʻˈ

ˏʻ˜˅˙ʿʻː<

My portion is God forever.

