
Church Office Hours: Monday - Friday: 9 AM - 5 PM
After hours in an emergency, please contact: Pastor’s Cell: 248.225.9888 • Administrator’s Cell: 248.880.8391

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

The Torchbearer • }ahagir

May 2012

honoring lisa mardigian.....

	 On Sunday, April 1, 2012, the members of St. John Armenian Church
in Southfield, Michigan celebrated more than just Palm Sunday. Hundreds
of parishioners came to honor Lisa Mardigian, the longest serving youth
coordinator in the Eastern Diocese.
 	 For over twenty years, Lisa has been in charge of all youth activities
including ACYOA Seniors and Juniors and Orthodox Youth Athletic Association
(OYAA) basketball. It would be nearly impossible to list the countless
contributions Lisa has made to our youth, both at St. John’s parish and in the
greater Detroit community. From heading up Lenten fish dinners, St. John’s
Day Camp and Hye Camp, and the White Cross Project, Lisa has gently and
faithfully guided more than two decades of children, and on Palm Sunday
more than 450 church members came to show their love and appreciation.
Lisa adds this honor to her induction last year into the OYAA Hall of Fame.
She is the first woman to receive this acclaim, and this induction was even
more special as it is one she and her father have both earned.
	 A dedicated committee spent months planning this special event and the time and love they gave was evident in every detail.
The tables were decorated with spring flowers and splashes of color, and cookies with photos of Lisa, both as a child and an adult
adorned an overflowing sweet table. Lunch and desserts were prepared and served by the loving hands of those whose lives Lisa has
touched. While dining, guests were treated to a beautiful slide show with two decades of pictures of Lisa and the children. Finally,
the afternoon was highlighted by a stage full of Lisa’s present and former youth participants, all surrounding the guest of honor,
wearing shirts that said, We Love Lisa!
 	 The program was emceed by Raffi ElChemmas, who grew up under Lisa’s loving care. In addition, several others shared
special memories and stories as they spoke words of praise and gratitude for Lisa. Among these speakers were Jennifer Morris, Youth
Outreach Coordinator for the Eastern Diocese and Danny Dardarian, Chairman of the Detroit ACYOA Seniors. Lisa was also honored
by the City of Southfield, and received a commendation on the city’s behalf from Southfield City Clerk Nancy Malkasian Banks. A
message was offered by St. John’s Pastor Father Garabed Kochakian, who also read a message from Bishop Paren Avedikian, who
was responsible for launching Lisa’s youth ministry twenty years ago. A special commendation from the Diocesan Primate Archbishop
Khajag Barsamian was read congratulating Lisa on this milestone, her longevity of diverse service to the parish and the Armenian
Church. Also sharing words of praise and appreciation were Lisa’s nephew, Armen Mardigian, and Alberta Godoshian, principal of St.
John Church School. In addition to those present, several Diocesan clergy sent beautiful words of praise and admiration for Lisa’s two
decades of selfless service to the children and the church. At the conclusion of the program, Lisa was given a beautiful diamond cross
to commemorate the occasion.
 	 Lisa humbly accepted the many accolades given her, and true to her character, generously shared the praise with everyone
she has worked with over the years. Lisa sincerely lives the Christian life she models for the children she works with. She is available
to them whenever they need her, regardless of when or why. Lisa’s generous spirit and unwavering devotion to the Armenian faith are
a blessing to St. John’s and to its members, and her loving influence has been, and continues to be, a cherished gift to the Armenian
community. Please see page three for more pictures of the Palm Sunday lunch honoring Lisa.

	 The 25th anniversary of the forgotten Armenian genocides, also known as the pogroms from 1988-1991, are rapidly
approaching us. As we reflect and commemorate these events in history, we reach out to our community for a helping hand.
	 If you or someone you know has been gifted from God with the ability to professionally record video, we ask for your
help as we undertake another small initiative in remembering the pogroms in Baku and Sumgait. For more information please
contact Julia Papiyants at 248.924.7335 or julia@sjachurch.org

Page 2

From Father Garabed’s Desk.........

Piecing things together… to Understand and Believe is the journey of every believer
in Christ our God.

~ Father Garabed

	 After the Resurrection of Christ and during the days that followed, His disciples and followers
struggled with all that happened...trying to piece things together.

	 It was on a road that Jesus met two men, and actually His followers themselves. They were going to
the village of Emmaus when He mysteriously appeared to them. They walked and talked with Him, not knowing who He was.
It was later at a meal when He broke the bread and gave thanks that their eyes were opened and they recognized Him. They
returned to Jerusalem and finding the eleven disciples, told them what occurred, verifying from their experience of Jesus
that the Lord has Risen.
	 While the disciples were talking to these men, Christ appeared to the confused and bewildered disciples who
had followed Him, learned from Him, but then abandoned Him. Christ came and stood among them saying, Peace to you.
Jesus saw their fears, doubts and anxieties and assured them by showing them His wounded hands and feet. To counter
their fears and doubts, the Lord invited them all to touch His scars and then He ate with them, blessing a broiled fish
and some honeycomb. These were two significant post-Resurrection appearances that put together finally the pieces of
what had happened. The meal with the Bread and the Fish was the first meal He shared after He rose from the dead.
The honey which was added sweetened the understanding of these bewildered men.
	 Jesus was saying to them that all the pieces now have come together and are fulfilled, helping the Disciples
understand more clearly. Understanding the mystery of God is not only achieved by intellectual means with words and
teachings, but also when all the pieces come together in life. For example, we have an experience of Christ by touching
Him physically, like we do each Sunday with the Kiss of Peace, receiving Holy Communion and hearing His praises during the
Divine Liturgy.
	 And it is so true that we all have pieces of faith that are like a puzzle that needs to be assembled - our prayer
life, attending worship, reading scripture, attending bible study, acting and speaking with love and charity, and enjoying
Christian fellowship, etc. They all help us know the Risen Lord and recognize Him when we are assembled together. The
picture becomes evident and we believe more because we see more clearly; we get the message that perhaps for so many
years has been incomprehensible, a mystery beyond reach, and for many hard to believe, difficult to understand. This is
what we call “our struggle with faith.”
	 Our lives as Christians are no different from what happened to these men. We struggle daily to believe, and perhaps even
spend a lifetime trying to understand this great mystery of God in Christ and the Lord’s RESURRECTION…Death being overcome
with Life…swallowed up in Victory.
	 Yes, we may ask...How can this be? Is this Easter celebration really logical? Is it possible that the dead can rise? Yes.
When we believe Christ’s promise of Eternal Life, that crowning reward, even when we can’t understand it all, helps us to
put the pieces together.

	 Մեր Տէրը իր աշակերտներուն կ’ըսէր, «Ետեւէ’ս եկեք, եւ ձեզ մարդոց որսորդ (այսինքն ձկնորս) պիտի ընեմ»:
Մեր Տէրը գործածեց ձուկը հասկցնելու թէ ի՞նչ է իրենց առաքելութիւնը՝ ժողովուրդը հաւաքել, հավատքը սերմացնել,
ու կերակրել իրենց հոգեկան սնունդով: Մենչեւ այսoր՝ այս է մեր Եկեղեցւոյ եւ Քահանայական առաքելութիւնը որպէս
ձկնորս եւ հովուական պարտականութիւն մեր հաւատացեալ ժողովուրդին որ աւելի հստակօրէն իմանան Աստուածը, եւ
ճանչնան Յարուցեալ Տէրը:
	 And so our message is that the mystery of the Risen Lord comes to us as we experience Him, like putting together
a puzzle, when we meet Him, piece by piece, on the roadway in our daily lives, and little by little we see the image of the
invisible God become a visible picture before our very eyes. For some the puzzle of understanding the mystery of God is
completed sooner than later. So we must be patient for however long it takes and for whatever many pieces it takes until
the ICON and IMAGE come together, showing us how the power of God is at work in our lives, and that it is working especially
when we live the words of our Easter message...

 Christ is Risen ... Ձեզ եւ մէզ Մեծ Աւետիս ... Քրիստոս Յարեաւ ի Մերէլոց!

May 2012

From the Parish Council.....

Palm Sunday Continued....

1 Father Garabed and Lisa
2 Lisa cutting her cake with emcee of	
 the luncheon, Raffi ElChemmas.
3 Arthur Mardigian and Lisa
4 Lisa’s “children”
5 Alberta Godoshian speaking about
 wonderful memories.
6 Laura Leacock, Anita Arslanian, Lisa,
 Marilyn Dadian
7 Jonathan Banks and Lisa posing

Treasurer
Karmen Santourian

@
Assistant Treasurer

Roseann Manoogian Attar

Recording Secretary
 Marianne Dardarian

@
Assistant Recording Secretary

Ardis Gregory

Chairman
John Yavruian

@
Vice Chairman
Gary Hachigian

	 The newly elected Council members assumed their responsibilities on April 10, 2012. Under the direction of Father Garabed
the election of the new Tivan was accomplished. The results are as follows:

	 With the New Tivan in place, the Council will be inviting representatives from each Church Affiliated Organization and the
Armenian Organizations that use our facility to our Parish Council Meeting on Tuesday, May 8, 2012, where new policies and goals for
the coming year will be shared. There will an opportunity to ask questions and engage in an open dialogue. The 2012 calendar has
been set and there will be some very exciting events planned for this year.
	 Palm Sunday was truly a festive day and a beautiful way to begin Holy week. Having our Children in Church, carrying palms
was a sight to see. The Committee that put together ACYOA Day, honoring Lisa Mardigian, did a fantastic job!
	 We are all Torch Bearers. As the New Council has been seated, please use us, as we are your representatives. Communicate
with us. Let us know if there is something that can be done better. The Council has been elected to serve the Community. But
the Council needs your support. We continue to look for individuals who are passionate and possess the courage to lead. Courage
manifests itself in the presence of Faith. Each of us have our personal struggles, but together we can be supportive of each other as
we seek to do God’s work.
	 May the Holy Spirit continue to guide our Community and its Council as we carry the Torch our Forerunners passed off to us.

1

2

3

4 5

76

Page 4

Holy week at st. john’s.........

1 Holy Tuesday participants in Wise and Foolish Virgins Service pictured with Father Garabed.
2 Chairwomen for the Easter brunch: Lisa Boyadjian, Nyree Giragosian and Dawn Karagosian.
3 Mother and child lighting an Easter Candle during Badarak.
4 Krisdos Haryav Ee Merelots! Father Garabed reading Easter Sunday’s sermon.
5 Tomb of Our Lord on Holy Friday.
6 The Bakutsi Youth - Robert Antonyan, Reshmi Nair, Lilly Ayrapetyan, Greg Babayan, and Armen Mkrtumyan.
7 Gary Hachigian passing out Blessed Nushkhark.
8 The “Bakutsi Connection” with Sam Antonyan, Father Garabed, and Artur Mkoyan.
9 One of hundreds of tiny palm crosses passed out on Easter.
10 Father Diran Papazian conversing with Ed and Cathy Zwinck.
11 Ed Bedikian and Karmen Santourian at the Easter brunch.

1 2 3

4 6

7 5 8

9 10 11

May 2012

	 On March 10th the 17th Annual Lenten Retreat took place
at St. John’s. This year’s theme was “Forgiving the Unforgivable?”
and was led by Reverend Father Vasken Kouzouian, pastor of
Holy Trinity Armenian Church in Cambridge, Massachusetts.
	 Many of the participants wondered how any one of us
could forgive the unforgivable. For us that would be the Genocide
of the Armenians perpetrated by the Turkish government during
WWI. We all have a personal connection to that great tragedy.
How could anyone, let alone an Armenian priest, expect us to
forgive? Who would we forgive? And, if we forgive, does that
mean we choose to forget?
	 Father Kouzouian’s presentation led us to consider
the words forgive and forget. When God forgives, he forgets
completely because he loves unconditionally. And forgiveness is
a healing act of love. Part of our human nature, whether we know
it or not can inflict hurting on others and when we become aware
of the pain we have caused it is proper to ask for forgiveness
because forgiving is a divine attribute. But what often occurs is
our human pride and that may place condition upon forgiveness.
God’s forgiveness is complete – with no conditions.
	 The conversations that ensued made the participants
think about how does one forgive, without condition? No doubt
all realized how difficult this is in our daily life.
	 Prayer is a means of discerning what Christian forgiveness
is. And Der Vasken emphasized how everyone needs to ask God
to understand remembering the words of our Lord upon the
Cross, when Christ said Father forgive them for they know not
what they do. Putting everything in its proper perspective first
is the beginning of understanding what to do.
 	 But when willful hurt is inflicted, premeditated and
deliberate, those actions in the case of murder and the Armenian
Genocide are not forgivable, for it is breaking a commandment
of God, thou shall not kill.
	 For such sin and transgression we are not the ones to
forgive, only God is. But we can at least ask the person, those
responsible for the inflicted pain to change, to pray and ask for
their heart to be opened, to make possible the gift of healing.

	 When we harbor hatred, ill feelings, and remain closed
to even the possibility of forgiving then even our hearts and
feelings can never heal. Forgiveness is a decision to let go and get
on with life.
	 At the end of the morning discussion the participants
broke out into small groups to read and study what the scripture
teaches about the forgiveness and the need to move on with our
lives; particularly in the Gospel of Matthew 6:6-15 The Lord’s
Prayer, Matthew 18:21-25 The Unmerciful Servant, Luke 15:11-
22 The Prodigal Son and Mark 2:1-12 Jesus Forgives and Heals
the Paralyzed Man.
	 The afternoon session was devoted to Forgiveness and the
questions regarding our look at forgiveness in the context of the
Armenian Genocide. Father Vasken showed a film about the Rwandan
Holocaust which took place in 1994 and the story of Imaculee Ilibagiza,
a survivor. The horror she encountered echoes the pain our own
people endured but her story described how she moved beyond the
angst of harboring hatred and was able to forgive the murderers in
that tragedy. Imaculee did not want to carry the burden as luggage of
hate with her throughout her life, so, with God’s help through prayer,
she was able to forgive the killers of her family.
	 This became a springboard to much discussion about our
own readiness to forgive and move on if and when the denials of
the Turkish government cease and an admitting of the crime of
the past is acknowledged. If the regret is officially expressed are
we ready and can we forgive? Already there are signs happening.
The testimonies of many Turkish writers and intellectuals have
asked their government to acknowledge and apologize for the
Armenian Genocide. What is the conclusion? Are we able to get
ourselves ready? Are we the ones to forgive the unforgivable?
	 Learning to separate the crime from today’s denial is
a first step; putting historic truth in proper perspective and
continuing to work for justice, but doing so with thought of
moving on with our lives, but never forgetting the evils of the
past so that they may not be repeated.
	 Forgiveness enables us all, to move beyond being victims
of the past to becoming victors of the present and the future. The
stimulating and compelling questions brought forth during the
day of reflection, helped to better focus on the power of what
forgiveness can do for all.

The Arts of Armenia Program
Sponsored by the Komitas Choir

A premier summer fine arts program for Children and Adults.

Children’s Session: July 9 - 13, 2012
Monday - Friday, 9:30 am - 3:30 pm

Ages 8 - 16
$150

Adult Session: July 5th & 6th, 2012
Times to be Determined

$25 per class

Please contact Denise Karakashian or Rubik Mailian
 denisekar@hotmail.com / rubik@sjachurch.org

Registration Forms can be obtained at
 www.stjohnarmenianchurch.org/artsofarmenia.html

Deadline: June 20, 2012
Let the good times roll! Jim Berryman gets katah dough rolling

lessons from Margaret Gozmanian.

st. john’s annual lenten retreat.....

Sacraments

Page 6

From our readers.....

St. John Day Camp
	 It’s back! St. John’s Armenian Church
is happy to announce the return of our ever-
popular day camp program for children ages
5-12. Day camp is a great opportunity for our
children to get acquainted with other Arme-
nian children, learn about their rich heritage,
and share in the exciting and enriching expe-
rience of camp. Our campers have a week of
supervised indoor and outdoor activities that
include swimming, learning, crafts and much
more! Each week consists of a special theme
guaranteed to be a crowd-pleaser.

We have several sessions, themes, and field
trips for happy campers!

Check-in: 9:00 - 9:30 am • Dismissal: 4:00 pm

Session One: June 18th - 22nd
Retro Week

 Swimming • Roller-skating • Tie dye

Session Two: June 25th - 29th
Motor City Fun

Swimming • Tiger’s Game • Detroit Science Center

Session Three: July 9th - 13th
Arts of Armenia (In conjunction with Komitas Choir)

Swimming • Dancing • Arts and crafts

Session Four: July 16th - 20th
Fun with Food

Swimming • Baking with friends • Chocolate factory trip

Session Five: July 23th - 27th
Holiday Celebration

Swimming • Christmas in July • Halloween fun

Break from July 28th to August 4th due to Hye Camp.

Session Six: August 6th - 10th
Let’s Move!

Swimming • Yoga • Fruit picking

Session Seven: August 13th - 17th
World Explorer

Swimming • Hola! Mexicantown • Camping (overnight optional)

Additional Information
$125 a week / $25 a day

Discount for second
child available!

Enrollment includes supplies, refreshments, camp t-
shirt, picnics, field trips, and transportation to field
trips. Parents, please provide a sack lunch!

For more information, please contact Lisa Mardigian at
248.569.3405 or lmardigian@sjachurch.org

Baptisms
April 2012

14	 Olivia Varsen
	 Daughter of Brian and Maral Thomas
	 Godparents: Jason Thomas & Marie Vanerian

Weddings
April 2012

21	 Mary Diana Dardarian & Joseph Richard D’Ascoli
	 Khachyeghpayr: Jeffrey Dardarian
	 Bestman: Paul Santora
	 Maid of Honor: Nicole Dardarian Toubassi

Funerals
April 2012

13	 Hagop Mutafian, 90, Woodlawn
20	 John Zarifian, 74, White Chapel
23	 Margaret Jamgochian, 99, Woodlawn

	 I thank you for sending me The Torchbearer. I have lived
in Detroit 23 years and in 1964 moved to Albany, New York. Still
one-half of my heart belongs in Detroit! Having reached the age
of 93-1/2 I am beginning to forget names. I knew Mr. and Mrs.
Mardigian well, but I was wondering who is Lisa Mardigian? Anyone
who has devoted service to the Church deserves to be honored.

Best regards to Der Hayr and the Yeretzgin.

Beatrice Arzoumanian
 Loudonville, NY

Antonia Arslan
Author of Skylark Farm
To visit St. John’s on

Saturday, May 19, 2012, 7:30 pm

Topic: The Continuing Saga of Skylark Farm
And her most recent literary work

Antonia Arslan, who lives in Padua, Italy, has a degree in
archaeology and was professor of modern and contemporary
Italian literature at the University of Padua. Her first novel,
Skylark Farm, was made into a full-length movie.

May 2012

Please Support Our Loyal Sponsors

Remember
St. John Armenian Church

in your will.

Choose a ministry to support,
establish an endowment,

supplement the General Fund.
Contact the Church Office, your

Pastor or a Parish Council
member for ways to leave a

 legacy to your Church.

?
The Torchbearer Staff

Father Garabed Kochakian, Editor-in-chief
Julia Papiyants, Managing Editor, Copy & Layout;

Harry Avagian, Mary Davidson, Diane Ekizian, May Kafafian, Dolly Matoian
	
	 We welcome your comments and suggestions, so please feel free to contact the
Church Office so we may continue to improve the way we bring information to our parishio-
ners, subscribers and the St. John community. If you would like to help defray printing and
postage costs, and are computer savvy, please consider receiving your Torchbearer online
as 10% of our readersdhip already does. The added bonus is that it appears in color online!
Please contact the Church Office.
	 If you would be interested in sponsoring an issue of The Torchbearer, that is, as-
suming the costs of producing one, please contact May Kafafian at the Church Office for
further information. We also need volunteers who would be interested in helping prepare
The Torchbearer for mailing. This occurs around the 25th of the month and for just a few
hours. Again, please contact the Church Office.
 	 We invite you to visit the St. John web site for up-to-date calendar information, the
Sunday Bulletin, The Torchbearer, event information and links to internet sites of interest to
our parishioners:

www.stjohnsarmenianchurch.org

MANOOGIAN
 MANOR
 Assisted Living Facility

 Your Home Away From Home

 15775 Middlebelt Road
 Livonia, Michigan 48154
 734-522-5780

 Respite Stays Available
 www.manoogianmanor.com

For estimates, call
(248) 909-6149

Licensed & Insured

Edward Korkoian Funeral Home
836 N. Main Street

Royal Oak, MI 48067
(248) 541-4800 • (248) 541-8325

www.EKFH.net

The Edward Korkoian Funeral Home
has honorably served our

Armenian community
Since 1949,

with three generations
of professional, compassionate

and dedicated service.

(248) 626-7815
(248)543-0100

Over Half a Century of Service
Many Convenient Locations

Our New Location
Wessels & Wilk Funeral Home, Inc.

23690 Woodward Ave., Pleasant Ridge, MI 48069

Directors
Simon Javizian - John E. Wilk

SJavizian@att.net

GARAGE DOORS and OPENERS

ENTRY DOORS • STORM DOORS

Sara Kachadoorian Sass
28003 Five Mile Road • Livonia, MI 48154

(734) 422-0930

You too can be a
Torchbearer Sponsor!

Contact May Kafafian
at the Church Office

248.569.3405

Non-Profit
Organization
U.S. Postage

PAID
Permit No. 647
Southfield, MI

St. John Armenian Church
22001 Northwestern Highway
Southfield, MI 48075

Postmaster: Time sensitive material

Please save the date.......

May
3-5		 Annual Diocesan Assembly (offsite)
6		 Men’s Society Pancake Breakfast
17		 Holy Ascension – Hampartsoom
		 Divine Liturgy, 10:00 am		
18		 Kef Klub

Women’s Guild “Spring into Fashion Ladies
Night Out”

19		 Guest Speaker: Antonia Arslan
20		 Church School Graduation & Tea
23		 Day by Day Afternoon Bible Study
27		 Pentecost – Hokekalousd
28		 Memorial Day – Complex Closed
		 Grave Blessings at area cemeteries
June
3		 Men’s Society Pancake Breakfast
10		 Feast of Holy Etchmiadzin
15		 Kef Klub hosted by the Women’s Guild
		 “Open Mic Joke Night”
27		 Day by Day Afternoon Bible Study

July
4		 Independence Day- Complex Closed
15		 Transfiguration of our Lord – Vartavar
20		 Kef Klub hosted by the Komitas Choir
25		 Day by Day Afternoon Bible Study
28-Aug 4	 Midwest Hye Camp

August
5		 Men’s Society Pancake Breakfast
12		 Assumption of the Holy Mother-of-God
		 Annual Church Picnic	
17		 Kef Klub
22		 Day by Day Afternoon Bible Study

Armenia Fest
Saturday, July 14, 2012

6:00 – 10:00 pm
Royal Oak Farmers Market

College Scholarships
For Students of Armenian Heritage

For 2012-2013 Academic Year

Armenian Renaissance Association Sophia Chapter
Ms. Sena Harootunian

1561 Brentwood
Troy MI 48098
248.641.9476

E-mail: arasophia@aol.com
Deadline: June 30, 2012

John M. Azarian Memorial Armenian Youth
Scholarship Fund

6 Prospect Street, Ste 1B
Midland Park NJ 07432

Contact: Matthew Scozzari 201.444.7111 ext 16
E-mail: info@azariangroup.com

Web: www.azariangroup.com/scholarship.html
Deadline: May 31, 2012

Detroit Armenian Women’s Club
Dabanian Memorial Scholarship

Contact: Carole Basmadjian 248.879.8637
E-mail: dawc07@aol.com
Deadline: June 30, 2012

Diocese of the Armenian Church of America (Eastern)
630 Second Avenue

New York NY 10016-4806
212.6860710

Web: www.armenianchurch-ed.net
Deadline: May 11, 2012

A “Guide to Scholarships for Students of Armenian Ancestry”
prepared by the Armenian Research Center of the University of
Michigan-Dearborn is available at the Church office, and outlines

other scholarship sources nationwide.

