

Sunday Bulletin

THE LORD’S DAY - SCHEDULE OF WORSHIP

Morning Service / Առաւօտեան Ժամերգութիւն…9:00 am

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

 SACRED LECTIONS OF THE LITURGY
 THIS WEEK: Isaiah 13:1-11, 2 Corinthians 7:4-16, Mark 7:31-37

NEXT WEEK: Isaiah 49:13-23, Galatians 6:14-18, John 14:1-13

LECTOR: Dn. David Aprahamian

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

248.569.3405 (phone) l 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

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.

 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.

SEPTEMBER 8, 2013—THE ARMENIAN YEAR 1462

FEAST OF THE NATIVITY OF THE HOLY MOTHER-OF-GOD
BAREKENDAN OF THE FAST OF EXALTATION

ՏՕՆ Ս. ԱՍՏՈՒԱԾԱԾՆԻ ԾՆՆԴԵԱՆ

ԲԱՐԵԿԵՆՏԱՆ ԽԱՉՎԵՐԱՑԻ ՊԱՀՔԻՆ

GENERAL INFORMATION

IMPORTANT NOTICE

We welcome you today as you enter the Church for Badarak. Please respect the sanctity of
our worship at all times, refraining from the use of any photographic, recording or filming
equipment, cellular telephones, or any other similar devices in the sanctuary, nearby vesti-
bules, or other adjacent areas during worship. Such activity is strictly prohibited without
the prior consent of the Parish Priest. If you have any questions, or would like to obtain a
more detailed transcript of this policy, please contact us at 248. 569.3405. We thank you
for your cooperation.

P a r i s h O f f i c e H o u r s : M o n d a y - F r i d a y , 9 : 0 0 a m — 5 : 0 0 p m
A f t e r h o u r s i n a n e m e r g e n c y , p l e a s e c o n t a c t :

P a s t o r ’ s C e l l : 2 4 8 - 2 2 5 - 9 8 8 8
A d m i n i s t r a t o r ’ s C e l l : 2 4 8 - 8 8 0 - 8 3 9 1

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 be
included in the “Prayers for the Sick and Hospitalized.” 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.

Marriage Phone the Church Secretary at least nine months in advance of your pro-
posed wedding date. Wedding packets are available at the Church Office.

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

Bulletin Requiem requests and announcements for the Sunday Bulletin are due in
the Church Office by 5:00 pm on Wednesday.

Requiem Requests may be submitted to the Church Office by mail, phone, fax 248-
569-0716, or email to mkafafian@sjachurch.org no later than 5:00 pm Wednesday
prior to the Sunday requested. Request forms are available in the Church Lobby. Ask
a Parish Council member.

TODAY’S GOSPEL: MARK 7:31-37

Then he returned from the region of Tyre, and went through Sidon to the Sea of Galilee, through
the region of the Decapolis. And they brought to him a man who was deaf and had an impedi-
ment in his speech; and they besought him to lay his hand upon him. And taking him aside from
the multitude privately, he put his fingers into his ears, and he spat and touched his tongue; and
looking up to heaven, he sighed, and said to him, "Ephphatha," that is, "Be opened." And his ears
were opened, his tongue was released, and he spoke plainly. And he charged them to tell no one;
but the more he charged them, the more zealously they proclaimed it. And they were astonished
beyond measure, saying, "He has done all things well; he even made the deaf hear and the dumb
speak."

TODAY . . . CHURCH SCHOOL OPENS . . . Another school year gets underway.

Please visit the Church School office to register your children.
TODAY . . . CHURCH SCHOOL KICKOFF BRUNCH

Pancakes, eggs, omelets, sausage, hash browns, pilaf, green bean stew, fruit, coffee,
assorted juices — free will offering with proceeds to upgrade church sound system

HOSTED BY MEN’S SOCIETY OF ST. JOHN’S ARMENIAN CHURCH

SENIOR LUNCH . . .The normal schedule for Senior Lunch will resume on Tuesday,
September 10th. Special talk on “Leisure and Aging: Staying Active” presented at
11:15 am by Eric Crisenberry of Manoogian Manor.

PRAYERS FOR THE SICK AND HOSPITALIZED

Anne Marie Ameriguian Dick Cywinski George Douroujalian
Margaret Kachigian Karl Kalayjian Roxie Keurajian
George Krikorian Peter Kyvelos Jeanne and Andy Torosian

Special prayers are requested by Aramais Malkhasian and Family for
Beatrice Malkhasian, sister and aunt.

 Եւ դարձեալ ելլելով Տիւրոսի եւ Սիդոնի սահմաններէն՝ եկաւ Գալիլեայի
ծովեզէրքը, Դեկապոլսի սահմաններուն մէջ: Անոր առջեւ բերին խուլ ու համր մարդ
մը եւ աղաչեցին որ իր ծեռքը դնէ անոր վրայ: Եւ Յիսուս զայն ամբոխէն մէկ կողմ
քաշելով՝ իր մատները դրաւ անոր ականջներուն մէջ եւ հոն թքաւ. ապա բռնեց անոր
լեզուն, երկինք նայեցաւ, հառաչեց եւ ըսաւ՝ «Եփփա’թա», որ կը նշանակէ՝ բացուէ’: Եւ
անմիջապէս բացուեցաւ անոր լսելիքը, բաուեցան լեզուին կապերը, եւ ան ուղիղ կը
խոսեր: Եւ պատուիրեց անոնց որ մարդու չսեն. բայց ան ինչքան ալ կը
պատուիրէր անոնց, անոնք աւելի եւս կը տառածէին: Եւ աւելի ու աւելի կը
զարմանային ու կ’ըէին. «Ասիկա ամէն բան լաւ ըրաւ, որովհետեւ խուլերուն
լսել կու տայ եւ համրերուն՝ խոսիլ»:

JACK PAPAZIAN, 40th Day, Brother, Uncle, Friend
DIKRANOUHI & HAMPARTSOOM PAPAZIAN, Parents
 2ÅÑÕÅÓÔÅÄ ÂÙ ,ÏÕÉÓÅ Ǫ %ÒÎÉÅ "ÒÏÃÈÅÒ
 *ÁÎÉÎÅ Ǫ ,ÁÒÒÙ "ÒÙÃÚ
 2ÏÂÅÒÔ Ǫ 2ÏÎÎÉÅ "ÒÏÃÈÅÒ
 'ÅÏÒÇÅ -ÅÌÉÄÏÓÉÁÎ

KATHRYN VARTANIAN, 40th Day, Mother, Grandmother, Aunt,
 Cousin, Friend
 2ÅÑÕÅÓÔÅÄ ÂÙ 3ÔÅÐÈÅÎ 6ÁÒÔÁÎÉÁÎ &ÁÍÉÌÙ
 4ÉÍÏÔÈÙ 6ÁÒÔÁÎÉÁÎ &ÁÍÉÌÙ
 #ÈÒÉÓ 6ÁÒÔÁÎÉÁÎ
 3ÏÎÁ Ǫ #ÁÒÏÌ 9ÁÖÒÕÉÁÎ
 !ÎÊÅÌ 9ÅÓÓÁÙÁÎ
 *ÏÈÎ 9ÁÖÒÕÉÁÎ

HARRY KEOLEIAN, 1st Year, Husband, Father, Grandfather, Brother, Brother-in-law,
 Uncle, Great Uncle, Godfather, Cousin, Khnamee, Friend
 2ÅÑÕÅÓÔÅÄ ÂÙ -ÁÒÙ +ÅÏÌÅÉÁÎ
 'ÒÅÇÏÒÙ +ÅÏÌÅÉÁÎ Ǫ %ÌÉÚÁÂÅÔÈ 'ÌÙÎÎ
 ,ÁÕÒÉÅ 2ÅÉÚÉÁÎ Ǫ 0ÁÕÌÉÎÁ
 #ÈÁÒÌÅÓ +ÅÏÌÅÉÁÎ Ǫ !ÕÄÒÅÙ !ÒÍÏÕÄÌÉÁÎȟ 3ÐÅÎÃÅÒ Ǫ 3ÁÍÕÅÌ
 -ÁÒÇÅÁÕØ 2ÅÉÚÉÁÎ Ǫ .ÅÁÌ .ÁÕÇÈÔÏÎ
 #ÈÒÉÓÔÉÎÅȟ 3ÅÒÅÎÁ Ǫ *ÕÓÔÉÎ #ÈÕ
 +ÁÒÅÎ Ǫ -ÉÃÈÁÅÌ !ÒÍÏÕÄÌÉÁÎ
 3ÕÅ (ÏÖÎÁÎÉÁÎ
 -ÉÃÈÁÅÌ Ǫ 3ÔÅÐÈÁÎÉÅ (ÏÖÎÁÎÉÁÎ
 3ÏÕÒÅÎ Ǫ 6ÉÒÇÉÎÉÁ +ÅÏÌÅÉÁÎ
 2ÏÎ Ǫ !ÄÒÉÁÎ +ÅÏÌÅÉÁÎ
 (ÁÒÒÙ Ǫ !ÌÉÃÅ 4ÅÒÚÉÁÎ
 !ÌÅØ 4ÅÒÚÉÁÎ
 $ÁÖÉÄ Ǫ +ÉÍ .ÁÊÁÒÉÁÎȟ -ÁÒÁ Ǫ -ÙÌÅÓ
 4ÏÍ Ǫ +ÁÔÈÙ 3ÔÅÃËȟ !ÌÅØÁÎÁ Ǫ #ÅÃÉÌÅ
 'ÁÒÙ Ǫ ,ÁÕÒÉÅ +ÅÏÌÅÉÁÎ Ǫ &ÁÍÉÌÙ
 2ÁÎÄÉ Ǫ $ÁÖÉÄ $ÏÌÉË Ǫ &ÁÍÉÌÙ
 *ÏÒÄÁÎ +ÅÏÌÅÉÁÎ Ǫ #ÏÌÌÅÅÎ 2ÏÃÈÅ
 2ÏÎÎÉÅȟ 3ÁÒÁÈȟ !ÄÁÍ Ǫ #ÈÁÒÌÉÅ +ÅÏÌÅÉÁÎ
 3ÉÍÏÎÉÁÎ Ǫ +ÁÌÁÊÉÁÎ &ÁÍÉÌÉÅÓ
 -ÁÒÙ!ÎÎ !ÒÔÉÎÉÁÎȟ *ÕÌÉÅȟ #ÁÒÁ Ǫ -ÉÃÈÁÅÌ

"!3($/. (/+%(!.+3$9!.ɂREQUIEM SERVICE
FOR THOSE WHO SLEEP IN CHRIST

4ÏÄÁÙȟ ÄÕÒÉÎÇ ÔÈÅ $ÉÖÉÎÅ ,ÉÔÕÒÇÙȟ ×Å ÏÆÆÅÒ ÏÕÒ ÐÒÁÙÅÒÓ ÁÓ ÔÈÅ ÃÏÍÍÕÎÉÔÙ ÏÆ
3ÔȢ *ÏÈÎȭÓ ÆÏÒ ÔÈÅ ÓÏÕÌÓ ÏÆ ÔÈÅ ÄÅÐÁÒÔÅÄ ÓÅÒÖÁÎÔÓ ÏÆ #ÈÒÉÓÔȢ

KAREN KAPETAN, Dear Wife
 2ÅÑÕÅÓÔÅÄ ÂÙ -ÉÃÈÁÅÌ +ÁÐÅÔÁÎ

KOKO ISHKANIAN, 16th Year, Loving Brother
ISHKAN ISHKANIAN, 8th Year, Beloved Father
LINDA ISHKANIAN, 2nd Year , Loving Mother
 2ÅÑÕÅÓÔÅÄ ÂÙ)ÄÁ)ÓÈËÁÎÉÁÎ

SCHEDULE OF EVENTS FOR THIS WEEK

Sunday, Sept 8 Church School Opens

 Church School Kickoff Brunch

 Hosted by the Men’s Society

 Baptism-Salpi Danielian, 12:30 pm

Monday, Sept 9 Women’s Guild Baking, 9:00 am, Kitchen

 Men’s Basketball, 6:30 pm Rec Ctr

 Nominating Committee Mtg, 7:30 pm, Conf Rm

Tuesday, Sept 10 Women’s Guild Baking, 9:00 am, Kitchen

 Senior Lunch, 12:00 pm, Veterans Bldg

 Talk: “Leisure and Aging: Staying Active”

Thursday, Sept 12 Komitas Choir Practice, 7:00 pm, Ararat Rm

Friday, Sept 13 Dr. Christina Maranci Lecture

Saturday, Sept 14 Basil Drop-off, Kitchen

In Memoriam

Elizabeth Boyajian, sister of Rose (Ralph) Kalajian and former parishioner,

passed away on August 29, 2013. May her soul rest in peace.

http://groups.yahoo.com/group/fun_and_fun_only

NEXT WEEK . . . FEAST OF THE EXALTATION OF

THE HOLY CROSS

DONATIONS OF FRESH BASIL NEEDED

Please bring potted or fresh cut basil to the

church kitchen on Saturday, September 14th.

Monetary donations and donations of basil will be

acknowledged in the Sunday Bulletin.

COMING THIS WEEK!

FRIDAY, SEPTEMBER 13TH, 7:30 PM

Dr. Christina Maranci will present a talk on:
ά{ǘΦ WƻƘƴ wŜōƻǊƴΥ ¢ƘŜ {ŀŎǊŜŘ !ǊŎƘƛǘŜŎǘǳǊŜ ƻŦ ½ǾŀǊǘϥƴƻǘǎ ŀƴŘ ƛǘǎ ǊƻƭŜ ƛƴ ǘƘŜ ŦƻǊπ
Ƴŀǝƻƴ ƻŦ ǘƘŜ ǇǊŜǎŜƴǘ {ǘΦ WƻƘƴ !ǊƳŜƴƛŀƴ /ƘǳǊŎƘ ƻŦ DǊŜŀǘŜǊ 5ŜǘǊƻƛǘέ

Dr. Maranci will discuss the significant impact of the
seventh century Patriarchal Cathedral of Zvart’nots
on the architect's design for St. John Armenian
Church, a unique jewel of Armenian ecclesiastical
building in 20th century Detroit.

Christina Maranci received her Ph.D. in 1998 from
Princeton University in the Department of Art and
Archaeology. Her first book, Medieval Armenian
Architecture: Constructions of Race and Nation, was
published in 2001. Articles on Armenian art have

appeared in the Revue des etudes arméniennes, the Journal for the Society of Ar-
menian Studies, the UCLA Armenian History and Culture Series, and other periodi-
cals. She taught Armenian art at the University of Michigan, the University of Chi-
cago, and the University of Wisconsin. In the fall of 2008, she became the Dadian
Oztemel Chair of Armenian Art at Tufts University. She is currently at work on a
book about the seventh-century architecture of Armenia, entitled Vigilant Power:
Three Churches of Early Medieval Armenia. She served on the Executive Council of
the SAS from 2001-4.

Open to the Public—Admission Free

http://spydersden.wordpress.com/2012/08/

RENEW YOUR WEDDING VOWS—Sunday, September 22, 2013

Father Garabed will offer a special service at the conclusion
of the Divine Liturgy followed by a “Wedding Reception”
Brunch prepared by the Men’s Society. This is a Free Will Of-
fering reception. All are welcome!

To renew your vows and/or make a brunch reservation,
contact Joyce Obenhoff 586-754-3984
shortafoot@comcast.net by September 15th.

A gift to St. John’s may be offered to honor a special couple. Please send donations
and names being honored by September 15th to Carol Ohanesian, 280 Winding
Brook, Commerce Twp., MI 48390

St. John Armenian Church presents a prelude to the
2013 Armenia-Land of Noahõs Ark Festival . . . Passport to Armenia

Enjoy gourmet Armenian cuisine stations with wine and dessert while you

stroll and listen to beautiful Armenian music performed by celebrated
violinist, Henrik Karapetyan

Experience a relaxing evening as you consider the silent auction display

featuring art, fine jewelry, items for children, and more!

Friday, September 20, 2013, 6:30 pm
$25.00 per person

Please RSVP by September 12, 2013. Open individual seating, or contact
Mrs. Izabelle Vahratian, 248-553-2798 to reserve a table for groups of 8
or more. Please make your payment to St. John Armenian Church and mail

to:
 Passport to Armenia, 28535 Quail Hollow Road,

http://images.search.yahoo.com/images/view;_ylt=A0PDoKhylSdSNU0AARmJzbkF;_ylu=X3oDMTFyaGo3cWJ0BHNlYwNzcgRzbGsDaW1nBG9pZAMxNTYyZTg2MTI5MGZlNzU3NDI2MzViMzA1ODA4YWJkOQRncG9zAzIy?back=http%3A%2F%2Fimages.search.yahoo.com%2Fsearch%2Fimages%3F_adv_prop%3Dimage

FINE ARTS COMMITTEE OF ST. JOHN’S ARMENIAN CHURCH

cordially invites you to an exhibition and sale

featuring the works of well-known artist

ZABEL BELIAN
“A One Woman Art Show”

New watercolors of Armenian Costumes, Churches and

Landscapes with a selection of abstracts on canvas

Opening Reception Thursday, September 26, 2013, 7:00 pmð10:00 pm

St. Johnôs Cultural Center

Exhibition will continue Friday, September 27, 6:00—9:00 pm;

Saturday, September 28, 1:00—9:00 pm; Sunday, September 29,1:00—4:00 pm

ST. JOHN ARMENIAN CHURCH MUSEUM & CHURCH TOUR WITH LUNCH

Wednesday, September 25, 2013, 10:00 am - 2:00 pm

Experience our Armenian cultural and religious heritage with a one-hour church tour
by Father Garabed and a vocal performance by Dn. Rubik. Then enjoy a tour of the
Alex and Marie Manoogian Museum provided by Lucy Ardash. At Noon, a traditional
Armenian buffet lunch will be served.

Ticket Price: $15.00 per person. Please register by Monday September 16th.
Questions? Contact Diane Ekizian 248-851-4069 or dlekizian@yahoo.com

Registration forms and flyers available in main lobby.

4TH ANNUAL HEALTH & WELLNESS FESTIVAL

A Free Community Health Fair for you and your family!

Saturday, September 21, 2013, 11:00 am—2:00 pm

Activities for Kids, Healthy Food Samplings, HIV Screenings, Flu Shots will be available, In-
teractive Health Games and Displays, Affordable Healthcare Information, Workshops, etc.

FESTIVAL SETUP PARTY

FOR THOSE WHO WANT TO BE PART OF THE INNER WORKINGS!

TUESDAY§THURSDAY, SEPTEMBER 24-26

PIZZA & POP ALL DAY§TIMES AND CONTACT PEOPLE TO BE ANNOUNCED

VOLUNTEERS NEEDED FOR: KABOB SKEWERING (MONDAY-THURSDAY)

(3"/%."½4 "55*$ ¨56&4%":-THURSDAY)

VENDOR BOOTHS & FOOD STATIONS (THURSDAY)

COUNTRY STORE (THURSDAY)

For information and schedule of events go to: stjohnsarmenianchurch.org/2013festival

FOR OUR CHILDREN . . . ongoing programs

St. John’s Church School on Sunday mornings during the academic year from

10:15 am until 12:15 pm, children ages 5-17 receive instruction in the Armenian Apostolic
Orthodox faith, Armenian church traditions, history and sacred music. If you have not regis-
tered your child for Church School, you may do so today at the Church School office. Learn
of Jesus Christ, grow in Jesus Christ, be Jesus Christ.

Moms and Manoogs If you have little ones and love having fun, please join us as we

enjoy this last month of summer. We are flexible on days and we usually meet from 10
am—Noon. For information contact: Kristen Gustafson (248) 765-0471 or kris-
teng@outlook.com

Bags of Blessings are designed for the use of our children who come to worship on

Sundays with their parents. If you need help keeping little ones quiet while in church, please
pick up a tote bag before entering the sanctuary, and return it when you leave church.

FOR OUR CHILDREN AT THE FESTIVAL . . . SEPTEMBER 27-29

FRIDAY, SATURDAY & SUNDAY — Face Painting

SATURDAY EVENTS FOR CHILDREN

¶ Basketball Clinic (with lunch)-10:30 am, Rec Center

¶ Willie Wonka Extravaganza (interactive movie & lunch)-11am-2pm

 Willie Wonka, Magician & Willie Wonka’s Candy Experience-Rec Center

 For questions, call Heidi Aprahamian, 248-924-2638

¶ Fire truck, police car, ambulance demonstrations-2:00-3:30 pm

¶ Petting Zoo & Pony Rides, Balloon Artist-2:30 pm-5:30 pm

¶ Conversational Armenian Class-1:30 pm, Library (adults are welcome)

¶ Walk-in Day Care from 2:00 pm (second floor classrooms)

FOR LOCATIONS & OTHER DETAILS

SEE FESTIVAL BOOKLET

AVAILABLE SUNDAY, SEPTEMBER 8TH

QUESTIONS OF FAITH:

The Badarak & Me: Should the congregation sing with the choir?

To answer this question we first need to understand what the role of the choir is in the cele-
bration of the Divine Liturgy. If we look carefully at the words of all of the hymns and choir
parts, one thing becomes a apparent: the choir represents the worshipping voice of the peo-
ple. The hymns express our prayers to God and our faith in Him. Just as the priest and deacon
have a specific function in the liturgy, the people too are part of the Badarak’s prayerful dia-
logue between God and His people. So the choir’s role is not to entertain or perform for the
people, but to lead the faithful in the participation of the liturgy.
 To sing the music of the Badarak in a manner that is prayerful, correct, beautiful, and
worthy of God requires dedication and commitment as well as regular rehearsal. Therefore,
people who have the desire and the talent required to participate in the music ministry of the
church should formally join the choir. Others should feel free to sing softly with the choir, be-
ing sure that their voice does not compete with, or detract from the sound of the choir.

From CǊŜǉǳŜƴǘƭȅ-!ǎƪŜŘ vǳŜǎǝƻƴǎ ƻƴ ǘƘŜ .ŀŘŀǊŀƪ by V. Rev. Fr. Daniel Findikyan
[Father Daniel’s book is available at St. John’s Bookstore].

We welcome our faithful worshippers each week to join in singing the hymns of the Divine

Liturgy/ Soorp Badarak with the Komitas Choir. Fear not to lift your voices of praise unto

the Lord! When you take your place in the pews, look at the page indicator, open your book,

open your heart, and open your voice!

Who am I and what do I believe?

All you want to know about the Armenian Church

4ÈÒÅÅ Ô×Ï-ÈÏÕÒ ÓÅÓÓÉÏÎÓ ×ÉÌÌ ÃÏÖÅÒȡ

§ 4ÈÅ (ÏÌÙ "ÉÂÌÅ Ǫ !ÒÍÅÎÉÁÎ 4ÒÁÄÉÔÉÏÎ
§ 4ÈÅ #ÈÕÒÃÈȟ 4ÈÅ !ÒÍÅÎÉÁÎ #ÈÕÒÃÈɂ/ÒÉÇÉÎÓ
§ &ÕÎÄÁÍÅÎÔÁÌ 4ÅÎÅÔÓ ÏÆ &ÁÉÔÈ
§ 7ÏÒÓÈÉÐɂ,ÉÔÕÒÇÙ Ǫ ÔÈÅ 3ÁÃÒÁÍÅÎÔÓ
§ 2ÅÌÉÇÉÏÕÓ &ÅÁÓÔ Ǫ .ÁÔÉÏÎÁÌ #ÅÌÅÂÒÁÔÉÏÎÓ
§ 4ÈÅ !ÒÍÅÎÉÁÎ #ÈÒÉÓÔÉÁÎ #ÕÌÔÕÒÅ
§ 7ÈÏ !ÒÅ 7Å ÁÎÄ 7ÈÏ !ÒÅ 4ÈÅÙȡ /ÕÒ #ÈÕÒÃÈ Ǫ
 /ÔÈÅÒ #ÈÒÉÓÔÉÁÎ #ÈÕÒÃÈÅÓ Ǫ &ÁÉÔÈÓ

4ÕÅÓÄÁÙ ÅÖÅÎÉÎÇÓȟ ϋȡττ-ύȡττ ÐÍ

/ÃÔÏÂÅÒ φφȟ .ÏÖÅÍÂÅÒ ωȟ .ÏÖÅÍÂÅÒ φϊ
4ÈÅ %Ä×ÁÒÄ Ǫ (ÅÌÅÎ -ÁÒÄÉÇÉÁÎ ,ÉÂÒÁÒÙ

WOMEN’S GUILD NEWS

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

HOT FOODS WORKERS (servers) are needed for upcoming Festival.
Email or call Diane Aginian 248-647-1823 dianeaginian@comcast.net

or Dawn Aginian daginian@yahoo.com.

Festival Baking – On Monday, September 9th, we will be making Khalkha. On Tuesday,
September 10th we will be making Spinach Beoreg. We meet in the church kitchen at 9
am. All parishioners are welcome and encouraged to join us! We could really use every-
one’s help, the more the merrier. For further information, please contact Dolly Matoian
at 248-737-9055. Baking continues every Monday and Tuesday until our church festival
September 27-29.

Music Ministry in our Parish

The Komitas Choir throughout the year is busy with many activities aside from rehearsals
for Holy Badarak. Education is an important thread in understanding and appreciating our
beautiful liturgical music. Deacon Rubik, our Maestro Choral Director, under the auspices
of the Choir Board, already has launched the first of his series on Armenian Liturgical Mu-
sic, Chants and Hymns. Over 70 people enjoyed the first session in July. The second ses-
sion in the series will be held Thursday, September 19th in the St. Vartan Room. It will
cover the music of the Badarak. Another session is planned for Thursday, October 24th on
the music of Sacraments. Please join us.

Also coming up this fall:
¶ A new CD of Armenian Sacred songs recorded by the Komitas Choir is soon to be re-

leased. Watch for details.
¶ November 10, 2013, Sunday –The Detroit Symphony Orchestra once again returns to

St. John’s Sanctuary for another magnificent concert. Watch for details. This is spon-
sored by the newly organized St. John Music Guild.

¶ December 7, 2013, Saturday Evening – Returning to our sanctuary for a Yuletide
Christmas concert is the Oakland University Chorale. Mark your calendars.

DAY BY DAY AFTERNOON BIBLE STUDY

WEDNESDAY, SEPTEMBER 18th, NOON-2:00 PM IN THE NURSERY ROOM

BRING YOUR LUNCH AND YOUR BIBLE

ALL ARE WELCOME!

ON LEAVING THE SANCTUARY AFTER BADARAK

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:

IŜŜǎƘŜǎǘȊŜƘ 5ŜǊ ȊŀƳŜƴŀȅƳ .ŀŘŀǊŀƪǳǎ ƪƻƘΦ

ʡ˅ˑʿ˗˛ˁ ʫˁ˚ ˀʻˎʿːʻˏː ʦʻ˙ʻ˚ʻʽ˗ ˞˒:

May the Lord remember all your offerings.

The Priest answers:

5ŀǘǎŜƘ ƪŜȊ 5ŜǊ ǳǎŘ ǎǊŘŜŜ ƪƻƻƳ ȅŜǾ
ȊŀƳŜƴŀȅƴ ƪƘƻǊƘƻƻǊǘǳǎ ƪƻƘ ŜŜ ǇŀǊŜŜǎ ƴŀ

ƎŀŘŀǊǎŜǎǘǎŜƘΦ

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 aŀƘǎ the
GIVER says:

aŀƘǎ ȅŜǾ ǇŀȊƘŜŜƴ ȅŜƎƘŜŜǘǎŜŜƴ
ƪŜȊ ŜŜ {ƻƻǊǇ .ŀŘŀǊŀƪŜǎΦ

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:

 tŀƘƧŜŜƴ ŜŜƳ !ǎŘǾŀŘȊ
ƘŀǾŜŜŘȅŀƴΦ

ʎʻ˄˅ː ˅ˎ ʍ˗˙˒˜ʻˈ ˏʻ˜˅˙ʿʻː<

My portion is God forever.

THE KISS OF PEACE

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 Kreesdosee.

