

Sunday Bulletin

JANUARY 6, 2012—THE ARMENIAN YEAR 1461

THE NATIVITY AND THEOPHANY OF OUR LORD AND
SAVIOUR JESUS CHRIST

ՏՕՆ Ս. ԾՆՆԴԵԱՆ ԵՒ ԱՍՏՈՒԱԾԱՅԱՅՆՈՒԹԵԱՆ

ՄԵՐ ՏԻՐՈՋ ՅԻՍՈՒՍ ՔՐԻՍԴՈՍԻ

THE LORD’S DAY—SCHEDULE OF SUNDAY WORSHIP
 Morning Service / Առաւօտեան Ժամերգութիւն………....9:00 am

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

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

 SACRED LECTIONS OF THE LITURGY TODAY

Timothy 2:11-15, Matthew 1:18-25

Lector: Harry Avagian

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 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 Baptized 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.

TODAY’S GOSPEL: Luke 22:24-30
Now the birth of Jesus Christ took place in this way. When his mother
Mary had been betrothed to Joseph, before they came together she was
found to be with child of the Holy Spirit; and her husband Joseph, being a
just man and unwilling to put her to shame, resolved to divorce her quiet-
ly. But as he considered this, behold, an angel of the Lord appeared to
him in a dream, saying, "Joseph, son of David, do not fear to take Mary
your wife, for that which is conceived in her is of the Holy Spirit; she will
bear a son, and you shall call his name Jesus, for he will save his people
from their sins." All this took place to fulfill what the Lord had spoken by
the prophet: "Behold, a virgin shall conceive and bear a son, and his
name shall be called Emmanuel" (which means, God with us). When Jo-
seph woke from sleep, he did as the angel of the Lord commanded him;
he took his wife, but knew her not until she had borne a son; and he
called his name Jesus.

PRAYERS FOR THE SICK
Vahan Aglamishian Seta Akarakcian Valrich Andonian
Rose Boudakian Yetvart Bozajian Helen Daiyan
Siranush Demirjian Dr. Harry Dermenjian Agnes Hagopian
William Pugh George Zallakian Terri Karebian Su-
san Yester Harry Carman Walter Negosian
Sirvart Mezian Berj Kurkechian

REQUIEMS WILL BE OFFERED ON . . . JANUARY 15, 22, 29;
FEBRUARY 5, 19, 26; MARCH 4, 11, 18, 25

Today, the Women’s Guild will host an

Armenian Christmas Luncheon

immediately following Badarak.
Free will offerings will be accepted.

NAME DAY CELEBRATIONS

Avedis, Emmanuel, Manoog, Manuel, Christian, Christine,
Christopher, Mariam, Mary, Virginia, Vergine, Srpoohi, Diroohi,
Diramayr, Dzaghig, Joseph, Jesse, Joshua, Prgoohi, Dadoor, Dir-
adoor, Nazeli, Nazig, Nazareth, Baghdasar, Gaspar, Kasper,
Melkon, Takvor, Takouhi

ԱՆՈՒԱՆԱԿՈՉՈՒԴԵԱՆ ՏՕՆ

Աւետիս, Էմանուէլ, Մանուկ, Մանուել, Քրիստափոր,

Փրկուհի, Մարիամ, Մարի, Վերժին, Սրբուհի,

Տիրամայր, Տիրուհի, ծաղիկ, Յովսէփ, Յեսու, Տատուր,

Տիրատուր, Նազարեթ, Նազելի, Նազիկ, Պաղտասար,

Գասբար, Մելքոն, Թագւոր, Թագուհի

CHRISTMASTIDE
The Sacred Period that follows Christmas

The first 40 days of Christmastide culminate with the Feast of the
Presentation of the Lord to the Temple celebrated on February 14. Dur-
ing this 40-day period, the Christmas greeting in the Armenian Church
is:

KRISDOS DZUNAV YEV HAYDNETSAV!
ORHYAL EH HAYDNOOTYOONN KRISDOSI!

CHRIST IS BORN AND IS REVEALED!

BLESSED IS THE REVELATION OF CHRIST!

ՔՐԻՍԴՈՍ ԾՆԱՒ ԵՒ ՅԱՅՏՆԵՑԱՒ

ՕՐՀՆԵԱԼ Է ՅԱՅՏՆՈՒԴԻՒՆՆ ՔՐԻՍՏՈՍԻ

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

THE PSALM OF DISMISSAL - PSALM 34

Orhnetseets uzDer hamenayn zham, hamenyn zham

orhnootyoon nora ee peran eem.
Օրհնեցից ըզՏէր յամենայն ժամ, յամենայն ժամ,

oրհնութիւն նորա ի բերան իմ:
I will bless the Lord at all times. His praise shall be at all times in my mouth.

ON LEAVING THE SANCTUARY AFTER BADARAK

THE KISS OF PEACE

Q. What do I say when approaching the

Holy Gospel at the end of the Divine

Liturgy?

You say:

Heeshestzeh Der zamenaym Badarakus koh.

Յիշեսցէ Տէր զամենայն
Պատարագս քո:

May the Lord remember all your offerings.

The Priest answers:

Datseh kez Der usd srdee koom yev za-

menayn khorhoortus koh ee parees na

gadarsestseh.

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

May the Lord grant you according to your

own heart, and fulfill all your

counsel in goodness. (Psalm 20:4)

Q. What do I say when I take
 Mahs?

The GIVER says:

Mahs yev pazheen yegheetsee
kez ee Soorp Badarakes.

Մաս եւ բաժին եղիցի քեզ ի

Սուրբ Պատարագէս:

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

The RECEIVER says
 Pahjeen eem Asdvadz haveedyan.

Բաժին իմ Աստուած յաւիտեան:

God is my portion forever.

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

After hour s in an em ergency, p lease contact :
Pastor ’s Ce l l : 248.22 5. 9888

Par ish Counc i l Chair m an’s Ce l l : 248.68 8.1214
Adm in ist r ator ’s Ce l l : 248.880.8 391

The GIVER says:
Christ is revealed amongst us.

Kreesdos ee mech mer haydnetsav.

The RECEIVER says:
Blessed is the revelation of Christ.
Orhnyal eh haydnootyoonun

Kreedosee.

