
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

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

The Reverend Father Abraham Ohanesian
Deacon Rubik Mailian, Director of Sacred Music and Pastoral Assistant

Ms. Margaret Lafian, Organist

The Torchbearer • }ahagir

november-December 2013

Deacon Rubik Mailian Speaks at ACYOA Leadership conference.....

	 Four young adults from St. John’s represented our ACYOA Seniors
chapter at the annual ACYOA Leadership Conference held in Stony Point,
New York from November 8-10. Through morning and evening worship,
Bible study, interactive group activities, and presentations, participants
from across the Diocese reflected on the themes “Communication,
Community, and Communion.” Sessions focused on all aspects of
communication, from the way we share our faith in Christ to the messages we
transmit via social media and the internet.
	 A very special treat for conference participants was a
presentation by our very own Deacon Rubik Mailian, who spoke about
communication through Sacred Songs and Sharagank. By highlighting
examples of the beautiful music found throughout our Badarak, Deacon
Rubik taught participants how our rich tradition of sacred music gives
us a powerful means of communicating our faith. Deacon Rubik led
participants in singing verses of sacred songs and showcased the intricate
variations in mode and melody that give our Badarak such mystery.
	 The entire audience felt very fortunate to be able to hear
about the music they are familiar with from Deacon Rubik’s unique
perspective, and many remarked that they were eager to hear more from the Komitas Choir’s newly recorded CD Songs of Glory!
	 The Detroit presence was strong throughout the weekend as Jennifer Morris, Diocesan Director of Youth and Young Adult
Ministry, led participants in interactive sessions focused on communication skills within ACYOA chapters. Detroit native and ACYOA
Central Council member Armen Terjimanian was also involved in planning the conference.
	 To demonstrate the importance of strong communication for effective leadership, participants were asked to fold a piece of
paper according to Jennifer’s instructions while keeping their eyes closed. Another activity that demonstrated this message was an
interactive session where teams of blindfolded participants had to form a perfect square only using a piece of rope to guide them.
These types of activities fostered a great sense of teamwork and underscored the weekend’s theme. Participants left the conference
feeling inspired and equipped to share what they learned with their fellow ACYOA members and parish communities.
	 Pictured above, clockwise: Jennifer Morris, Christine Santourian, Harry Kezelian, Dn. Rubik Mailian, Alex Hachigian, Jordan
Boyadjian, and Armen Terjimanian
	 - Christine Santourian -

You are cordially invited to attend a

Christmas Luncheon
hosted by the Women’s Guild

following Divine Liturgy on Monday, January 6, 2014, in the main ball room.

Join your fellow parishioners on this joyous occasion for a delicious lunch.
We suggest a free will offering, however please make your reservations by January 3, 2014.

Call the Church office at 248.569.3405

Page 2

music of the baptism, the wedding, and the funeral.....

	 At the third in a series of lectures about Armenian sacred music, Deacon
Rubik Mailian spoke about the songs of the Sacraments of the Baptism and the
Wedding, and about the Funeral Service. Sacrament is Latin for mystery. The
Armenian word is Khorhoort, and the Greek mysterium. All seven sacraments
in the Apostolic Armenian church are referred to as mysteries.
	 While presenting the songs of the Sacraments, Deacon Rubik explained
where in the Sacramental service each song is sung, and noted the Armenian
and English translations. It is interesting to note that many song are shared
with other church services and may be altered from time to time to accom-
modate the setting.
	 Baptism (Mugurdootyoon or Gunoonk - “sealing of the myooron”) is trans-
lated from the Greek meaning “washing by entering the water.” It is the first
and most important sacrament. Water is the most ancient religious symbol.
The symbol of life, destruction, death and purification it gives new life and is
used to signify a new birth.
	 The Wedding Sacrament, or the Holy Crowning (Amoosnootyan or Busa-
gatrootyan Khorhoort) is intended to strengthen a mystical union of husband
and wife. The Order includes the Blessing of the Garments, the Exchange of
Vows and Rings, Sharing of the Faith, The Crowning and Enthronement, and
Unity in Drinking from the Goblet.
	 The funeral is not a sacrament, but a rite. It is a three part service: The
Home Service (Dan Gark), the Church Service (Yegeghetsvo Gark) and the
Cemetery Service (Kerezmanee Gark). Songs are sung at all three services.
	 Deacon Rubik will complete the four session series in February with the

Music of Holy Week. The date will be announced. For further information please contact him at rubik@sjachurch.org or 248.569.3405.
	 - Linda Jevahirian -
	 Soprano and Board Member, Komitas Choir

Please check all that apply for your household in the form below and return to the Church Office. Thank you!

Name(s)

Address City State Zip

Phone Cell

Email (Will not be shared) Date

 q	 I would like to be included in an e-mail system that will bring me timely parish and community news,
 and notified when The Torchbearer or other documents can be accessed online. My e-mail address
 will be shielded from view as part of a group and not shared with anyone.

 q	 I would like to receive The Torchbearer online as part of an effort to reduce printing and postage cost
 to the parish. I will be notified by email when the issue will be available.

 q	 As a non-member of the parish, I would like to subscribe to The Torchbearer at a cost of $30 year.
 I have included a check made payable to “St. John Armenian Church - The Torchbearer”.

 q	 I would like to be a professional or business sponsor of The Torchbearer or I have been an advertiser
 in the past. Please contact me with information. (The Torchbearer is published eleven times a year
 and is a valuable promotional tool as well as a way to support St. John’s.)

 q	 I would like to receive information on becoming a member of St. John’s and/or becoming a Steward.

 q	 I would like to make a donation to the success of The Torchbearer. I have enclosed a check.

The torchbearer • Zahagir

november-december 2013

 Christmas Schedule of Worship - Տօնակարգ Ս. Ծննդեան Շրջանի

U
TUESDAY, DECEMBER 24, 2013 – ST. STEPHEN THE PROTODEACON AND FIRST MARTYR

WESTERN CHRISTMAS EVE

Ս. Ստեփաննոս Նախասարկաւակ եւ Առաջին Մարտիրոս / Քրիսմըսի Նախօրեակ / “A Family Christmas Worship” Carols
(in English) & Scripture Readings / 10:00 pm / Refreshments in the Grand Ballroom will follow.

SUNDAY, JANUARY 5, 2014 - ARMENIAN ‘CHRISTMAS EVE’ DAY / JRAKALOOYTS*

Vespers and Reading of Prophesies - Ճրագալոյց / Խթման Գիշեր / Դանիէլի Մարգարէութեան Ընթերցում եւ «Երից Մանկանց» -
10:00 am / Divine Liturgy 11:00 am / Ս. Պատարագ - 11:00 am

A Christmas Family Luncheon will be hosted by the Church School in the Grand Ballroom following worship services.
Adults $18.00; Children no charge. Please RSVP Alberta Godoshian 248.476.4638 by January 3rd for tables of 8 or more.

MONDAY, JANUARY 6, 2014 - THEOPHANY / EPIPHANY / DON ASDVADZAHAYDNOOTIAN

FEAST OF THE NATIVITY OF OUR LORD JESUS CHRIST / Տօն Ս. Ծննդեան եւ Աստուածայայտնութեան
Festal Divine Liturgy /Հանդիսաւոր Ս. Պատարագ-10:30 am

Blessing of the Waters – Ջրoրհնէք / Godfather of the Cross: Armen John Lucassian

A Christmas Luncheon will be hosted by the Women’s Guild in the Grand Ballroom following worship services. We
suggest a free will offering. However, please RSVP by January 3rd to the Church Office at 248.569.3405.

*The timetable of Christmas Eve observance is in accord with Diocesan directives this year.

Ձեզ եւ Մեզ Մեծ Աւետիս - Քրիստոս Ծնաւ եւ Յայտնեցաւ
Tsez yev mez Medz Avedis - Kreesdos Dzunav yev Haydnetsav

Christ is Born and is Revealed - Blessed is the Revelation of Christ!

GREETINGS FROM YOUR PASTOR AND PARISH COUNCIL On the occasion of the New Year and the Holy Christmas
Season, the Pastor and Parish Council wish to extend to our beloved faithful community and friends our sincere
prayers and good tidings for a New Year filled with God’s abundant blessings.

THE SACRAMENT OF HOLY COMMUNION The Feast of Our Lord’s Birth and Baptism is a Daghavar / Tabernacle Feast of the
Armenian Apostolic Orthodox Church and is a day of Holy Obligation. In accordance with Armenian Church Canon, all the
faithful are expected to partake of the Sacrament of Holy Communion at the Divine Liturgies of this Holy Season.

OLD & NEW TRADITIONS OF ARMENIAN CHRISTMAS -- Yughakin – Իւղագին It is a church tradition to make a
Christmas offering for religious and educational programs and charitable deeds to be offered in the name of our
Saviour. Enclosed is an envelope for your Christmas gift, which we call Yughakin, meaning “price of oil.” Before
the modern era, oil was used to light the lanterns in our churches. In this season of giving, keep the light of Christ
burning brightly and remember your Church and all the good it can do with your support.

HOME BLESSING – Dnorhnek – Տնօրհնէք It is customary to invite the Lord’s blessings into our homes during the
Christmas Season. Individuals who wish to have their homes blessed during Christmastide may call the Church
Office at 248.569.3405 to schedule a visit by the pastor, who will – with joy – respond and bring the Blessings of
Christ into your home.

Page 4

Marriages

Arrangements for weddings are to be made at least
eight months in advance. Marriage preparation and
counseling are required before the celebration of
the sacrament. The Bestman (Khachyeghpayr) must
be a member of the Armenian Orthodox Church. The
parish office will make all necessary arrangements
for the deacon, organist and soloist. Marriages are
not celebrated during Great Lent.

Baptisms and Chrismations

All baptisms must be scheduled at least two months
in advance. Pre-baptismal preparation for the par-
ents and godparents is required. At least one of the
godparents must be a member of the Armenian
Orthodox Faith.

Regulation of Sacramental Services

In accordance with Diocesan discipline mandated
by the Primate, Archbishop Khajag Barsamian, all
sacraments, e.g. funerals, weddings, baptisms and
rites of Christian burial, can only be administered in
the church sanctuary, which has been consecrated
for the celebrations of these sacred rites.

	 We will soon mark the finale of another wonderful
year in our Parish. Although the celebration of the Divine
Liturgy remains our weekly ideal we also have enjoyed so many
festive social, cultural and educational programs in 2013. These
endeavors could not have been achieved without the talent and
dedication of our Pastor and Yeretzgin, elected and appointed
leaders, the members of our various Church organizations, the
teachers and administrators of our Church School, standing
and special committee volunteers, and our office and building
maintenance staff. On behalf of the Parish Council I extend
congratulations and heartfelt gratitude for all that our volunteer
parishioners and staff accomplish for our Church. We could not
function without you and we cherish each of you! Varskerneat Gadar!

	 Your Parish Council Chairman
	 - Karmen A. Santourian -

Chairman’s corner.....

sacraments

Baptisms

November 2013

12	 Larica Mirzoyan – Adult

	 Garry Mirzoyan – Adult

	 Godfather: Artur Arutunov

26	 Cameron Robert Michael

	 Son of Robert & Cassandra Leos

	 Godparents: Earl Hovious & Sabrina Hovious

29	 Grace Shnorig Catherine

	 Daughter of David & Rachel Berryman

	 Godfather: Robert Todd Berryman

December 2013

1	 Gina Charlotte

	 Daughter of Jeremy & Lauren Gershonowocz

	 Godparents: Brandon Maake & Nicole Calderone

	 Vincent Moses

	 Son of Alexander & Nicole Calderone

	 Godparents: Christopher Moses & Lauren Gershonowicz

Weddings

November 2013

23	 Ara Atesian & Christine Schurr
	 Bestman: Darren Atesian
	 Matron of Honor: Andrea Schurr Calvaneso

Funerals

November 2013

2	 Roxie Manoian, 85, White Chapel

6	 Virginia Jooharigian, Roseland Park

12	 Dr. Haig Tashjian, 92, Woodlawn

December 2013

9 Carl G. Kalayjian, 91, Mt. Hope Memorial Gardens

november-december 2013

	 We again extend heartfelt congratulations and thanks to Cookie Contest Chairman, Terry
Palaian and all the participants, especially those lucky judges, Dikran Callan, Diane Khachaturian,
Mark Mamassian and Michael Pifer, for their assistance during the Cookie Contest that occurred this
past August during our annual Church Picnic.
	 Melissa Miller Farr Kazanjian (pictured left) achieved First Place for her delicious and
unique Orange Pecan Cookies, adapted from a treasured family recipe. Melissa loves sweets and
enjoys the precision required for exact measurements to always produce a consistant result in all
her baked goods. While experimenting in the kitchen she remembers the culinary skill and influence

of her dear Grandmother.
	 As reported in the September edition there was a delightful tie
for Second Place; Pam Dayinian for her wonderful Yummy Cherry Chip
Cookies, and the youngest contestant, Setta Hagopian for her beautiful
Star Cookies. Of course Pam is well known in our community for her
outstanding skills. Setta decorated her star cookies making them edible works of art.
	 Eda Habring (pictured right) is an expert home chef. Her Third Place winning Paklava recipe
was truly delectable. The layers were hand -made and melted in your mouth. Eda also recently
participated in providing a lavish and scrumptious table of Armenian boregs and other specialties
during the opening week of our recent Festival. Thank you again to our wonderful bakers and next
time you see these talented gals you might ask them for their distinctive recipes.
	 - Karmen A. Santourian -

How sweet it is.....

Poon paregentan returns to detroit.....

	 We are very excited to announce the upcoming March 1,
2014, Poon Paregentan Party “Day of Good Living” Dinner Dance.
Chairman Joyce Obenhoff’s desire was to create a fun evening
that welcomed guests of all ages. It has been some years since this
traditional event, the Armenian version of Mardi Gras, has been hosted
in Detroit. It is the grand party before the austere season of Lent begins.
	 To make sure we had great music, Joyce called upon
Christopher Vosbikian from Philadelphia. Chris has brought
together superb musicians from both Philadelphia and Detroit
to create a fabulous all star Armenian band. Musicians included
are: Michael Gostanian - Vocals, Michael Kazarian - Dumbeg,
Chris Marashlian - Bass Guitar, David Hoplamazian - Violin, Greg
Nigosian - Oud, George Nigosian - Clarinet and Acoustic Guitar,
and Christopher Vosbikian - Dumbeg.
	 There will be delicious food, great music and dancing.
Attire is dressy casual. Yes, men that means you don’t have to
wear a tie. Ladies come as fabulous as you always do. Doors
open at 6:30 pm. Dinner will be served at 7:30 pm. Please send
your reservation with payment payable to St. John Women’s
Guild by February 20, 2014 to Marilyn Sarkesian at 2338
Heronwood Drive, Bloomfield Hills, MI 48302. Tables of 8-10
may be reserved. $55 includes Dinner and Dance, $30 after 10
pm, Cash Bar. Chairman Joyce Obenhoff is pictured with some
of the members of her committee for the March 1st Dinner
Dance “Poon Paregentan” We look forward to seeing you there.
	 Pictured left, photo 1: Nora Noraian, Joyce Obenhoff,
Carol Ohanesian, Linda Stamboulian and Marilyn Sarkesian. Photo
2: Yeretzgin Roberta, Kathy Mekjian and Linda Assarian with other
Guild members prepare gift bags for Alternatives for Girls.
	 - Nora Noraian -

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

Page 6

Sacraments for Torch June 2013

Baptisms

May 2013

June 2013

Weddings

June 2013

Funerals

 May 2013

June 2013

http://mail.sjachurch.org/edgedesk/cgi-bin/
viewmail.exe?id=01a89ecec0496e9e94fb5cd
a9e78d8f1b922&threadid=H3157695132476
0&download=2

	 Sunday, November 17th, at the conclusion of the Divine
Liturgy, the Chairman of the Interfaith Leadership Forum of
Metropolitan Detroit, Prof. Robert Bruttell presented to our
Pastor Father Garabed, a special award in the name of the
Religious Leaders Forum and the Interfaith Leadership Council for
his dedication to the Religious Leaders Forum as representative
of the Armenian Orthodox Church in Metropolitan Detroit.
	 Father Garabed served the Eastern Diocese as Ecumenical
Officer for seven years and has for many years devoted a great
deal of his ministry in reaching out to the non-Armenian Church
communities by participating in numerous ecumenical programs
of education and worship in the name of the Armenian Church.
He has been recognized as a vital link through his leadership of
the Armenian Church, globally and within our diocese. This award
recognizes our beloved parish of St. John’s Armenian Church as well.
	 Along with the Parishioners of St. John Armenian Church,
the Parish Council extends heartfelt best wishes to our Pastor.
Following Badarak, parishioners witnessed the award presentation
and personally congratulated Father Garabed.

congratulations, father garabed!

	 One rainy afternoon I was talking about church with Aron,
my 2 ½ year old grandson. I reminded him of the religious finger
puppets and figures in the Bags of Blessings. I was explaining
who was who, and after I talked about Moses, Joseph, and Noah,
I said, “and let’s not forget Mary” and in a sweet, quiet voice,
he asked, “had a little lamb?”
	 Thank you Anoosh and Gjon Ivezaj for donating these
Bags of Blessings. Because of you, our little ones will be familiar
with the Bible long before they begin Church School.
	 - Linda Tiffany -

bags of blessings.....

	 On Sunday, November 3, 2013, the Men’s Society held
a pancake breakfast. The following Men’s Society members
helped make this another memorable brunch: Ed Baharian,
George Boyagian, Dan Cristiano, David Dardarian, Steve
Hagopian, Gjon Ivezaj, Craig Johnson, John Kalajian, Robert
Magee, Mark Mamassian, George Saboonjian, Peter Toukhanian
and Paul Yousoufian. More than 150 attended the brunch and
enjoyed the menu consisting of eggs, basterma & eggs, green
bean stew, hash brown potatoes, pancakes, sausage, made to
order omelets featuring chicken, cheeses, roasted vegetables,
potatoes, juices and coffee.
 Funds raised by the Free Will Offerings will go to support the
Men’s Society and Komitas Choir’s audio/visual project for the
Sanctuary. Please come and join us next time. The members
of the Men’s Society thank you for your continued support
of these functions.
	 - Daniel Cristiano -

men’s society keeps cookin’.....

Please Support Our Loyal Sponsors

November-december 2013

The Heritage of Armenian Culture Radio
Sundays | 9 pm on WNZK 680 AM

And on the Internet | www.wnzk.com
To access click “Listen to WNZK”

on the right-hand side of the web page

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.

The Torchbearer Staff
Fr. Garabed Kochakian,

Editor-in-chief
Julia Papiyants, Managing

Editor, Copy & Layout;
Harry Avagian, Mary

Davidson, Diane Ekizian,
May Kafafian, Dolly Matoian	
 If you would like to help
defray printing and postage
costs, and are computer sav-
vy, please consider receiving
your Torchbearer online as
10% of our readership already
does. Please contact the
Church Office.

 Ma n o o g i a n Ma n o r
 Assisted Living for Seniors

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

Let us be your solution.
• Furnished private or semi-private rooms with bathrooms
• Air conditioning • Therapy services • Nursing care
• Daily housekeeping • Personal laundry services
• Complete meal service • Therapeutic diets
• Medications, monitored and dispensed • Podiatry services
• Medical care, x-ray, laboratory, visual/dental/hearing services
• Beauty/barber shop • Daily activities and social hour
• Private pay & SSI (Medicaid) accepted

Short Term and Long Term Respite Care Available

 C o M i n g s o o n

Th e ne w Ma n o o g i a n Ma n o r

 The ClosesT Thing To your own hoMe.

Manoogian_Manor_Ad-sm.indd 1 3/6/13 4:25 PM

(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

 We invite you to visit the St. John web site for up-to-date calendar information and publications:
stjohnsarmenianchurch.org

LUCINE TOROYAN TARMAN
REAL ESTATE SALES ASSOCIATE

248.275.8944 | www.HyeOnHomes.com | lucine@hyeonhomes.com

Max Broock Realtors
275 S. Old Woodward Ave.
Birmingham, MI 48009

You too can be a

Torchbearer Sponsor!

Contact May Kafafian

at the Church Office

248.569.3405

PLEASE SAVE THE DATES

September
 2		

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

Postmaster: Time sensitive material

Please save the date....... in the community.....
Non-Profit

Organization
U.S. Postage

PAID
Permit No. 647
Southfield, MI

December

4		 Women’s Guild Advent by Candlelight
7		 Yuletide Christmas Concert featuring
		 The Oakland Choral Society and Orchestra
9		 Conception of the Holy Mother-of-God
18		 Day by Day Afternoon Bible Study
21		 Men’s Society Bible Study
24		 Feast of St. Stephen the Protodeacon and First Martyr

A Family Christmas Worship & Tea (see page 4)
25		 Western Christmas - Complex Closed
29		 Barekendan of the Fast of Nativity

January 2014

1		 New Year’s Day – Complex Closed
5		 Armenian Christmas Eve
		 Vespers & Reading of Prophesies
		 Christmas Family Dinner hosted by the 	
		 Church School
6		 Armenian Christmas – Theophany/Epiphany
		 Feast of the Nativity of our Lord Jesus Christ

Christmas Luncheon
		 Hosted by the Women’s Guild
		 (see page 4 for Christmas Worship Schedule)
22		 Day by Day Afternoon Bible Study
24-25		 “MAN UP” Men’s Society Retreat

February 2014

14		 Feast of Light – Presentation of our Lord to 	
		 the Temple
16		 Blessing of Infants
25		 Feast of Sts. Ghevontyants
26		 Day by Day Afternoon Bible Study
27		 Feast of Sts. Vartanank	

Saturday, March 1, 2014

Poon Paregentan

An Armenian Mardi Gras

Presented by St. John’s Women’s Guild

(see insert)

Saturday, March 29, 2014, 9:00 am – 3:30 pm

19th Annual Lenten Retreat Seminar

Sponsored in part by the Yeretzgin Rosalie Papazian Endowment Fund

“The Rhythm of the Resurrection”

Guest Speaker: Dr. Vigen Guroian, Theologian

Professor, University of Virginia, Charlottesville

In collaboration with:

Rev. Fr. Garabed Kochakian

Pastor, St. John Armenian Church and Art Historian

Rev. Dn. Rubik Mailian

Director of Sacred Music, St. John Armenian Church

Chairman of the Diocesan Department of Sacred Music

Donation: $15 includes all materials, continental breakfast and lunch

To register, phone the church office by March 24th

248.569.3405

