

St. John Armenian Church of Greater Detroit

22001 Northwestern Highway | Southfield, MI 48075
248.569.3405 (phone) | 248.569.0716 (fax)

www.stjohnsarmenianchurch.org

The Very Reverend Father Aren Jebejian, Pastor

Clergy residing within the St. John parish and community:
The Reverend Father Diran Papazian

The Reverend Father Garabed Kochakian
The Reverend Father Abraham Ohanesian

Deacon Rubik Mailian, Director of Sacred Music and Pastoral Assistant

Ms. Margaret Lafian, Organist

SACRED LECTIONS OF THE LITURGY

Acts 9:23-31, I Peter 2:1-10, John 2:23-3:12
Lector: YERETZGIN SHAKEH OHANESIAN

Welcome!
We welcome you to the Divine Liturgy/Soorp Badarak and invite all who are Baptized and Chris-
mated in, or are in communion with, the Armenian Church to receive the Sacrament of Holy Commun-
ion. 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 fill out a contact card 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.

 2017

SUNDAY OF THE WORLD CHURCH

GREEN SUNDAY

Rev. Fr. Aren Jebejian

THE LORD’S DAY - SCHEDULE OF WORSHIP

 Morning Service / Առաւօտեան Ժամերգութիւն…9:00 am

 Divine Liturgy / Ս.Պատարագ …………………………...9:45 am

Giragn0rya 3 :yr;ig

Today, our guest celebrant is Rev. Fr. Stepanos Doudoukjian.
He is the pastor of St. Peter Armenian Church in Watervliet, NY

and led yesterday’s Men’s Society Retreat.

Today’s Gospel

John 2:23-3:12

 Now he was in Jerusalem at the Passover feast, many believed in his name when they saw the
signs which he did; but Jesus did not trust himself to them, because he knew all men and needed no
one to bear witness of man; for he himself knew what was in man.
 Now there was a man of the Pharisees, named Nicodemus, a ruler of the Jews. This man came
to Jesus by night and said to him, “Rabbi, we know that you are a teacher come from God; for no one
can do these signs that you do, unless God is with him.” Jesus answered him, “Truly, truly, I say to you,
unless one is born anew, he cannot see the kingdom of God.” Nicodemus said to him, “How can a man
be born when he is old? Can he enter a second time into his mother's womb and be born?” Jesus an-
swered, “Truly, truly, I say to you, unless one is born of water and the Spirit, he cannot enter the king-
dom of God. That which is born of the flesh is flesh, and that which is born of the Spirit is spirit. Do
not marvel that I said to you, `You must be born anew.' The wind blows where it wills, and you hear
the sound of it, but you do not know where it comes from or where it goes; so it is with every one who
is born of the Spirit.” Nicodemus said to him, “How can this be?” Jesus answered him, “Are you a
teacher of Israel, and yet you do not understand this? Truly, truly, I say to you, we speak of what we
know, and bear witness to what we have seen; but you do not receive our testimony. If I have told you
earthly things and you do not believe, how can you believe if I tell you heavenly things?”

Special Plate Collection

 Diocesan Directive from Archbishop Khajag Barsamian, Primate.

In celebration of the Sunday of World Church, today’s special plate collection will be in
support of the “Save the Tomb” project.

Contributions can be made online on the secure server of the SaveTheTomb website,
or via checks made out to the Diocese of the Armenian Church of America or

St. John Armenian Church, Memo: Save the Tomb Fund.

SAVE THE TOMB

A Privilege for Every Christian - Participate in This Historic Renovation

Diocesan Primate Abp. Khajag Barsamian has recently launched a Diocesan Fundraising Initiative for
the Restoration of Christ’s Tomb at the Church of the Holy Sepulchre in Jerusalem. The Armenian
Church, through our great Patriarchate of Jerusalem, has been blessed and honored to share joint cus-
todial oversight of the Holy Sepulchre from medieval times down to the present day, and is deeply
involved in its restoration. As a major jurisdiction of the worldwide Armenian Church, the Eastern Dio-
cese aims to raise $300,000 to contribute to this effort. ±ƛǎƛǘ WWW.SAVETHETOMB.ORG ǘƻ ƭŜŀǊƴ
ƳƻǊŜ ŀōƻǳǘ ǘƘƛǎ ŜũƻǊǘΣ ƻǊ ƳŀƪŜ ŀ ŎƻƴǘǊƛōǳǝƻƴ ƻƴƭƛƴŜΦ

 "!3($/. (/+%(!.+53$9!.
REQUIEM PRAYERS FOR THE SOULS WHO SLEEP IN CHRIST

The Evereg Fenesse members who have passed, and particularly those who
passed away in the past year.
ART APRAHAMIAN
JACK AVAKIAN
MARTIN AVAKIAN
ROSE BOUDAKIAN
ANNE DERDERIAN
ALICE FARSAKIAN
DIANA KEZELIAN
SONIA KRALIAN
JACK MEKJIAN
WALTER NEGOSIAN
DAVID NOLFF
MIHRAN OHANIAN
HARRY TOKATLIAN
 Requested by the Evereg Fenesse Educational Society

ROSE VARTOOHI GABRIEL, 40th Day, Mother
 Requested by Vera Baizel
 Nazar Gabriel
 Nubar Gabriel

MADLENA HOVHANNISYAN, 40th Day, Mother, Grandmother, Khnamee, Friend
 Requested by Genya, Jim, Van & Lora Derian
 Sam Derian
 Dorothy Garabedian
 Lisa & Jerry Kuchera
 Pete & Sue Garabedian & Family
 Dickran & Anahit Toumajan

ARTHUR (ART) APRAHAMIAN, 1st year, Beloved Husband, Brother, Brother-in-law, Cousin, Uncle
 Requested by Carol Aprahamian
 Alice Aprahamian
 Anthony Aprahamian
 Nancy & Hugh Ryan & Family
 Drs. Edward & Cynthia Aprahamian
 Edward & Mary Aprahamian & Allison
 Jeff Aprahamian
 Drs. David & Heidi Aprahamian & Elizabeth
 Elizabeth Aprahamian
 Karen and Greg Movsesian
 Emily Movsesian
 Jeffrey, Jessica and Camille Movsesian
 Diane and Larry Baldwin
 Manuel Cook

 "!3($/. (/+%(!.+53$9!. #ÏÎÔȭÄȢ
REQUIEM PRAYERS FOR THE SOULS WHO SLEEP IN CHRIST

HAGOP NERSESSIAN, 24th year, Father, Grandfather, Great-Grandfather
SERPOOHI NERSESSIAN, 12th year, Mother, Grandmother, Great-Grandmother
MARY ANN NERSESSIAN, 5th year, Sister, Aunt, Great-Aunt
 Requested by Carol Aprahamian
 Nancy & Hugh Ryan
 Kelli & Derek Hulitzky
 Courtney & Sydney Viera
 Michael, Beth, Mila & Avery Ryan

BARBARA NORSIGIAN, 1st Year, Beloved Wife, Mother, Sister, Aunt, Cousin, Dear Friend
 Requested by Richard, Shant & Jordan Norsigian
 Sylvia & Lisa Aglamishian
 Dr. Jordan Besh
 Diana Petrosian
 Dickran, Zabelle & Nicole Vartanian
 John, Kenarr, Alexandra & Francesca Chiodo
 James and Tamara Cluck
 Garen, Angie & Zachary Vartanian
 Debbie Morgan & Family
 Garry & Patti Javizian
 Louise & Ernie Brocher
 Susan Kapagian
 Ron & Adrian Keoleian
 Adam & Isabelle Kazarian
 Lucy Merzian, Charles, Pete, Leslie & Harry Merzian
 Dr. Gary & Marianne Zamanigian
 Rev. Fr. Garabed & Yeretzgin Roberta Kochakian
 Edward & Yvonne Korkoian & Family
 Dr. Rose M. Berberian
 Dn. Mihran & Gayle Hoplamazian
 Dr. Joyce Yeghissian & Deacon Rubik Mailian
 Rose Samarian
 Roger & Ardis Gregory
 Alberta & Masis Godoshian
 Jirair & Sha-Kay Kaypekian
 Alice & Sandra Nigoghosian
 Margie Simonian
 Ann Marie Egigian
 Serena Egigian
 Alice Derderian
 Peter & Dianne Egigian

 "!3($/. (/+%(!.+53$9!. #ÏÎÔȭÄȢ
REQUIEM PRAYERS FOR THE SOULS WHO SLEEP IN CHRIST

VIRGINIA MAY KAFAFIAN, 2nd Year, Dear Friend
 Requested by Edward & Yvonne Korkoian & Family

BERJ KURKECHIAN, 2nd Year, Father, Grandfather, Uncle, Khnamee
MARY KURKECHIAN, 2nd Year, Mother, Grandmother, Aunt, Khnamee
JOHN KURKECHIAN, 45th Year, Grandfather, Great-Grandfather
KEGHANOUSH KURKECHIAN, 20th Year, Grandmother, Great-Grandmother
GEORGE ELIAN, 3rd Year, Father, Grandfather, Uncle
MARIAN ELIAN, 10th Year, Mother, Grandmother, Aunt
VEHANOUSH ELIAN, 17th Year, Grandmother, Great-Grandmother
MAGAR ELIAN, 52nd Year, Grandfather, Great-Grandfather
 Requested by Linda M. Kurkechian
 Craig, Arsho, Alex, Sara & Michael Kurkechian
 Robert, Isabel, Mia & Christopher Kurkechian
 Paul, Linda D., John & George Kurkechian
 Mike, Lisa, Jacob, Erin & Andrea Bahm
 Parsegh & Takouhy Dellalian

MILLIE JINGOZIAN, 5th Year, Wife, Mother, Grandmother, Dear Friend
SUSIE JINGOZIAN, 17th Year, Mother, Grandmother, Great-Grandmother
MARY DEMIRJIAN, 10th Year, Wife, Sister, Aunt
 Requested by Paul Jingozian
 Demirjian Family
 Gary, Nan, Scott & Andrew Tungate
 Billy, Michele, Lauren, Armani & Peyton Messner
 John, Paula, Gavin & Alex Minni
 Harry, Alice & Alex Terzian
 David & Kim Najarian Family
 Tom & Kathy Steck & Family
 Isabelle Vahratian

 "!3($/. (/+%(!.+53$9!. #ÏÎÔȭÄȢ
REQUIEM PRAYERS FOR THE SOULS WHO SLEEP IN CHRIST

MOURAD SHIRVANIAN, 11th Year, Beloved Husband, Father
MARDIROS BOYAJIAN, 11th Year, Brother, Uncle
GHATUN BOYACIAN, 26th Year, Mother, Grandmother
BEDROS BOYACIAN, 55th Year, Father, Grandfather
MARIAM SHIRVANIAN, 38th Year, Mother-in-Law, Grandmother
ARTIN SHIRVANIAN, 69th Year, Father-in-Law, Grandfather
VERKIN HACANYAN, 29th Year, Sister-in-Law, Aunt
VARTANUS BEDIYAN, 24th Year, Sister-in-Law, Aunt
ARUSIAG BEDIYAN, 24th Year
MANASEL KILICIAN, 7th Year, Nephew, Cousin
 Requested by Nazeli Shirvanian
 Harry Shirvanian
 Alek Shirvanian
 Natalie Shirvanian

MARGARET JAMGOCHIAN, Mother, Grandmother, Great Grandmother, Great-Great Grandmother,
Friend
 Requested by June Mekjian
 Chuck & Rosanne Simon
 Robert Simon
 Jeff & Jennifer Simon & Family
 Lisah & Daryl Crall & Family
 Susan & Sam Subotich
 Linda & David Bryan & Family
 Charles & Lisa Jamgochian & Family
 Dianne Jamgochian
 Todd & Jackie Jamgochian & Family
 Manuel Cook

RICHARD SIMON, 10th Year, Father, Grandfather, Son, Brother, Uncle, Cousin
 Requested by Jeff & Jennifer Simon & Family
 June Mekjian
 Chuck & Rosanne Simon
 Robert Simon
 Lisah & Daryl Crall & Family
 Susan & Sam Subotich
 Linda & David Bryan & Family
 Charles & Lisa Jamgochian & Family
 Dianne Jamgochian
 Todd & Jackie Jamgochian & Family

 "!3($/. (/+%(!.+53$9!. #ÏÎÔȭÄȢ
REQUIEM PRAYERS FOR THE SOULS WHO SLEEP IN CHRIST

MICHAEL SIMON, 14th Year, Brother, Uncle, Grandson, Nephew, Cousin
 Requested by Jeff & Jennifer Simon & Family
 June Mekjian
 Chuck & Rosanne Simon
 Robert Simon
 Lisah & Daryl Crall & Family
 Susan & Sam Subotich
 Linda & David Bryan & Family
 Charles & Lisa Jamgochian & Family
 Dianne Jamgochian
 Todd & Jackie Jamgochian & Family

GLORIA PARMENTER, Dear Friend
 Requested by Louise & Ernie Brocher

AWANEES YERANOSIAN, Husband
ARDASH AKSARELIAN, Father
JAYRAN AKSARELIAN, Mother
 Requested by Juliet Aksarelian

HARRY DERDERIAN, 12th Year, Husband, Father, Grandfather
NERSES NERSESIAN, Father, Grandfather, Great-Grandfather
ARSHALOOYS NERSESIAN, Mother, Grandmother, Great-Grandmother
STEPHEN DERDERIAN, Father, Grandfather, Great-Grandfather
BAIZAR DERDERIAN, Mother, Grandmother, Great-Grandmother
MARY EGIGIAN, Sister-in-law, Aunt
PETER EGIGIAN, Brother-in-law, Uncle
NERSESIAN, ARZOUMANIAN, DERDERIAN & MAHTERIAN FAMILIES
 Requested by Margaret Derderian
 Leonard & Betty Nersesian
 Stephen & Lisa Derderian
 Michael & Kathy Derderian
 Melina & Kevin Kelchner
 Denise Derderian

MARY BAHADURIAN, 27th Year, Grandmother, Great-Grandmother, Friend
 Requested by Dr. Joyce Yeghissian & Dn. Rubik Mailian, Sevana & Areg
 Anahid Dilakian & Sarkis Ghazarian, Sevag, Hiyk & Aren

 Prayers for the Sick and Hospitalized

James Shahbazian Araxey Barsamian Charles Sansone
Elina Cobb George Douroujalian Ruben Griffin
Robert Missirlian Harry Avagian Alice Prudian
Souren Hovsepian

 Women’s Guild News

St John Women's Guild invites you to
visit our bake sale table in the Cultural

Hall, today only, following Badarak.

We are featuring choreg loaves, semit,
khalkha and nazoog. We look forward

to your visit!!

The Women’s Guild invites you to become a member. Please be our guest at our next general
body meeting, Wednesday, May 3rd at 7:00pm.

For information please call Barbara Rupas 248.643.7666 or barbrupas@gmail.com

FALLEN ASLEEP IN THE LORD

We offer our prayers for the servant of God, Seta Akarakcian,
who entered her eternal rest last week. Her funeral took place at

St. John Armenian Church on April 24, 2017.
May Christ our Lord shed His Eternal light upon her soul.

We offer our prayers for the servant of God, David Nolff,
who entered his eternal rest last week. His funeral took place at

St. John Armenian Church on April 24, 2017.
May Christ our Lord shed His Eternal light upon his soul.

We offer our prayers for the servant of God, Margaret Benian,

who entered her eternal rest last week. Her funeral took place at
St. John Armenian Church on April 28, 2017.

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

BIBLE STUDY

tǊŜǎŜƴǘŜǊΥ
±ŜǊȅ wŜǾΦ CǊΦ !ǊŜƴ WŜōŜƧƛŀƴ

Monday evenings 7:00 – 8:30 p.m.
on the dates listed below:

May 8, 22
June 26

CATECHISM

tǊŜǎŜƴǘŜǊΥ
±ŜǊȅ wŜǾΦ CǊΦ !ǊŜƴ WŜōŜƧƛŀƴ

Thursday Evenings
7:00 – 8:30 p.m.

on the dates listed below:
May 18
June 29

All parishioners and friends are invited to attend these informative sessions.

Admission is Free

ACOLYTE TRAINING

[ŜŘ ōȅ ±ŜǊȅ wŜǾΦ CǊΦ !ǊŜƴ WŜōŜƧƛŀƴ
For Boys Ages 10-16 Years Old

Saturdays 10am-12pm
May 13, 27

Please call the Church office to enroll

Financial Aid Needed for an Eagle Project Benefiting the Terchoonian Home Orphans in
Gyumri, Armenia

Hello my name is Tigran Terterian. I am asking for your empty returnable bottles and cans
(ie: soda/pop bottles or glass). The funds raised from the returnables will be used to fund
the expenses of my project. The project will benefit the orphans at the Terchoonian
Home. I am sending around 70 packages to the children for each to receive their own
package. Each box will supply them with basic oral hygienic necessities as well as age ap-
propriate gifts. The fundraising goal for project is approximately $525 dollars to be used
for shipping. All excess funds will be donated directly to the Terchoonian home. I will be
available after church (April 30, 2017 and the coming weeks) in the lobby to accept your
donations. Should you have any questions, I may be reached at 248-214-3641. In ad-
vance, thank you for your generous donation. Additionally, any age appropriate gifts or
necessities for youth and adolescents will be greatly appreciated.

Home Blessing

It is the Armenian Church’s custom to have one’s home blessed during the Eastertide
(40 days following Easter). Should you desire a home blessing, please call the office to schedule a
visit and blessing by the pastor. After you call for a home blessing, the office will notify you when

Hayr Soorp is available.

 Day by Day Bible Study

 Wednesday, May 24, 2017
12:00 pm — 2:00 pm

For more information, call Yeretzgin Roberta at 248-538-9993

Visit the Parish Bookstore

Genocide T-Shirts with “Forget-Me-Not” emblem and map on back — $20.00
The best selection of Armenian books and CDs plus many gift items: jewelry,

Armenian crosses, key chains, cookbooks and many “Made in Armenia” products.
New: “Armenia, Australia and the Great War” by Vicken Babkenian and

Peter Stanley — SC $35.00
New: “Armenians and Turks: From War to Cold War to Diplomacy”

by Tatul Hakobyan — SC $30.00
New: “Avak Shapat– A Guide to the Holy Week Services of the Armenian Church” by

Fr. Daniel Findikyan—SC $15.00
New: “Forty Days of Lent—Cookbook” by Alice Antreassian—$15.00

b9²τW¦{¢ !wwL±95
.9!¦¢LC¦[{L[±9w W9w¦{![9a /wh{{9{ Lb ±!wLh¦{ {L½9{

Gift to the Church

Rose Samarian presents a gift to the church for lighting the altar candles

in loving memory of Barbara Norsigian.

SUNDAY OF THE WORLD CHURCH (Green Sunday)

The second Sunday after Easter is one of most the beautiful and mysterious Sundays of our
church. The Sunday has two names: Ashkharamadran Giragi (World Church Sunday) and Ga-
nach Giragi (Green Sunday). The term World Church is used here with religious meaning. It is a
place which belongs to the whole world and within whose walls all of Christianity prays. Obvi-
ously there is no such building on earth capable of holding all Christians. But if it were neces-
sary to name such a place, it would probably be the Upper Room in Jerusalem on the mountain
of Zion, where the apostles of our Lord gathered before and after the resurrection and Pente-
cost. There would be found the nucleus of Christ's church which would one day become a
church of millions. So the Upper Room became the oldest and best symbol of the entire church
and we call it the World Church. Although the site of this building is in Jerusalem, the building
itself is not. In its place we have a world church—the entire earth which the Christian Church
has taken under its roof. Wherever the reviving spirit is, wherever is found the faith of the gos-
pel, there is also the foundation of the World Church, before whose altar we may all pray. The
World Chapel (Ashkharamadoor) is the spiritual temple with each believer forming a “living
stone” (see 1 Peter 2:4-10). The name Green given to this Sunday conveys the idea of new life
and birth symbolized by nature which is bedecked in green for the spring season. By the resur-
rection of our Lord, the whole world became green and flowered in order to make fruitful the
kingdom of God.
(Taken from the 2012 Church Bulletin)

Genera l Information

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

After hours in an emergency, please contact:

Pastor’s Cell: 773-457-4122 e-mail: FrAren@sjachurch.org

Administrator’s Cell: 760-832-1142

Visits to the Hospitalized and Homebound Please phone the Church Office when you
or someone you love is admitted to the hospital and would like a visit from the Pastor.
If you have an upcoming surgery, please consider requesting your name to be included
in the “Prayers for the Sick and Hospitalized” list. Those who are homebound and
would like to receive Holy Communion at home should phone the Church Office.

Home Blessing If you would like the Pastor to visit your home and
offer a home blessing, please contact the Church Office.

Baptism Parents may prepare for the baptism of their child before he or she is born.
For more information, phone the Church Secretary. We encourage parents to baptize
their children between 40 days and 3 months.

Marriage Phone the Church Secretary at least nine months in advance of your
proposed wedding date.

Parish Membership If you are interested in becoming a member of the St. John
parish, please speak to a Parish Council member on Sunday, or phone the Church
Office.

Sunday Bulletin Announcements for the Sunday Bulletin are due in the Church Office
by 5:00 pm on Wednesday preceding the date of service.

Requiem Requests may be submitted to the Church Office by mail, phone, fax
248-569-0716, or email to Tamara@sjachurch.org no later than 5:00 pm Wednesday
preceding the Sunday. Request forms are available in the Church Lobby.
Requiem may be offered every Sunday of the year except for the five Tabernacle Feast
Days.

 Badarac en #ydo 3 Ygy. yxi en Tovrs Calov +amanag

On Leaving the Sanctuary After Divine Liturgy

When approaching the Holy Gospel at the end

of the Divine Liturgy you say:

Յիշեսցէ Տէր զամենայն Պատարագս քո:

May the Lord remember all your sacrifices.

The Priest answers:

Տացէ քեզ Տէր ըստ սրտի քում եւ զամենայն
խորհուրդս քո ի բարիս նա կատարեսցէ:

$ÁÔÓÅÈ ËÅÚ $ÅÒ ÕÓÄ ÓÒÄÅÅ ËÏÏÍ ÙÅÖ

ÚÁÍÅÎÁÙÎ ËÈÏÒÈÏÏÒÔÕÓ ËÏÈ ÅÅ ÐÁÒÅÅÓ ÎÁ
ÇÁÄÁÒÅÓÔÓÅÈȢ

May the Lord grant you according to your own

heart, and fulfill all your desires.

(Psalm 20:4)

When taking Mahs the

GIVER says:

Մաս եւ բաժին եղիցի քեզ ի Սուրբ

Պատարագէս:

Mahs yev pazheen yegheetsee kez ee Soorp

Badarakes.

May this be to you a share and

portion of the Holy Sacrifice.

The RECEIVER says:

Բաժին իմ Աստուած յաւիտեան:

0ÁÈÊÅÅÎ ÅÅÍ !ÓÄÖÁÄÚ ÈÁÖÅÅÄÙÁÎȢ

My portion is God forever.

The Kiss of Peace
Kreesdos ee mech mer haydnetsav.

The GIVER says: Christ is revealed amongst us.

Orhnyal eh haydnootyoonun Kreesdosee.

The RECEIVER says: Blessed is the revelation of Christ.

Քրիստոս ի մէջ մեր յայտնեցաւ: / Օրհնեալ է

յայտնութիւնն Քրիստոսի:

The Psalm of Dismissal - Psalm 34

Օրհնեցից ըզՏէր յամենայն ժամ, յամենայն ժամ,

oրհնութիւն նորա ի բերան իմ:

Orhnetseets uzDer hamenayn zham, hamenayn zham

orhnootyoon nora ee peran eem.

I will bless the Lord at all times. His praise shall be at all times in my mouth.

