

ATTENTION

*We welcome sponsors for our Sunday Bulletin
You may contact Church Office: 626-449-1523*

ՈՒՇԱԴՐՈՒԹԻՒՆ

Հովանավորներու պէտք ունինք Կիրակիներու թերթիկին ծախսերուն համար

FELLOWSHIP HOUR

Families and individuals are encouraged to host the fellowship hour for happy or otherwise solemn occasions. Please contact church office.

Office Hours: Tues. - Sat. 9:00a.m.-4:00p.m.

Visit our Website or Facebook

www.saintgregoryarmenianchurch.com

Եկեղեցու գրասենյակի ժամեր:

Գշ. - Ծբ. 9:00 կ.ա. - 4:00 կ.ե.

Այցելեցէք Մեր Կայքէջը Կամ Ֆէյսպուք

Եկեղեցու «Կիրակոս» եւ «Եկատան» Սրահները
Տրամադրելի են Ձեր Բոլոր Առիթներուն

St. Gregory Armenian Church Hall Rentals
Yegavian and Geragos Halls are Available for your

- **Weddings** Հարսանիքներ
- **Baptism** Կնունքներ
- **Birthdays** Տարեդարձներ
- **Anniversaries** Հոգեճաշեր
- **Hokejash and any other occasion** Եւ այլն

**For more info, please call
Vahe Charkhugian 562-715-8730.**

**Մանրամասնութեան համար հեռաձայնել՝
Վահէ Չարխրութեանին՝ 562-715-8730**

St. Gregory The Illuminator Armenian Apostolic Church

Ս. Գրիգոր Լուսավորիչ Հայց. Առաքելական Եկեղեցի

Sunday Bulletin

**Հոգետր Հովի՝
Տէր Սարգիս Աւագ Քահանայ Փետրոյեան**

Կիրակի, Նոյեմբեր 9, 2014
Սուրբ Պատարագ կ.ա. 10:30 ին
Քարոզ՝ կ.ա. Ժամը 11:30 ին
Ճաշկերոյթ՝ Կ.Ե. Ժամը 1:00

Archpriest Fr. Sarkis Petoyan, Pastor

Sunday, November 9, 2014
Divine Liturgy 10:30 a.m.
Spiritual Message 11:30 a.m.
Luncheon 1:00p.m.

Welcome to our visitors! Our Family of parishioners joyfully invites you to make St. Gregory parish your spiritual home. Please join us for fellowship in the Yegavian Hall following services today!

2215 E. Colorado Blvd., Pasadena, CA 91107 Tel. 626-449-1523 Fax:626-449-7039

E-Mail: stgregoryarmenianchurch@yahoo.com -

www.saintgregoryarmenianchurch.com

St Gregory Armenian Church Parish Directory

<i>Parish Council</i>	<i>Howard Emirhanian</i>	<i>909 596 1010</i>
<i>Ladies Society</i>	<i>Joan Meymarian</i>	<i>626 794 6771</i>
<i>Men's Forum</i>	<i>Berj Gourdikian</i>	<i>626 355 8780</i>
<i>Friendship Club</i>	<i>Isabel Kouyoumjian</i>	<i>626 446 6058</i>
<i>A.C.Y.O Seniors</i>	<i>Christina Hilalian</i>	<i>626 716-4300</i>
<i>Choir Director</i>	<i>Elise Tashjian</i>	<i>626 356 9208</i>
<i>Hovsepien School Office</i>		<i>626 578 1343</i>
<i>Hovsepien School</i>	<i>Shakeh Haroutiounian</i>	<i>818 437 0229</i>
<i>Saturday School</i>	<i>Norayr Dadouryan</i>	<i>626 683 7211</i>
<i>Sunday School</i>	<i>Marguerite Hougasian</i>	<i>626 351 8137</i>

Coming Events

Sun. 11/9/2014	St. Gregory Hye Five Party	1:00p.m.
Wed 11/19/2014	Ladies Society Luncheon	12:00p.m.
Thu 11/20/2014	Men's Forum	7:00p.m.
Wed 12/3/2014	Friendship Club Luncheon	12:00p.m.

Կարեւոր Ծանուցում

Կը խնդրենք մեր հաւատացեալներէն մնալ եկեղեցի Կիրակի օրուան պաշտամունքի ընթացքին մինչեւ վերջ ի յարգանք այն ընտանիքներուն, որ հոգեհանգստեան պաշտօն խնդրած են: Հոգեհանգստը միայն խնդրողներուն համար չէ, այլ մեր բոլոր նշեցեալներուն համար է: Հաճեցէք եկեղեցի մնալ մինչեւ վերջ, ստանալու համար արձակման օրհնութիւնը, համբուրելով Աբ. Աւետարանը:

Հոգեւոր Հովիւ

Important Notice

We kindly request that during services, the faithful remain in church following Holy Communion, as a sign of respect for the families who have requested requiem service for their loved ones. Additionally, we ask that following the final blessing, we all honor the tradition of approaching and reverently kissing the Holy Bible.

Parish Priest

Ղուկասի Աւետարանէն (Luke) 8:49-57

Եւ մինչդեռ ան կը խօսէր, ժողովարանի պետին տունէն մէկը եկաւ ու ըսաւ Յայրոսի. «Աղջիկդ մեռաւ, յոգնութիւն մի՛ պատճառէր ատոր»: Իսկ Յիսուս երբ լսեց՝ պատասխանեց անոր եւ ըսաւ. «Մի՛ վախճար, հաւատա՛ միայն, եւ ան պիտի ապրի»: Եւ անոր տունը մտնելով՝ ոչ մէկուն թոյլ տուաւ որ ներս մտնէր, բացի Պետրոսէն, Յակոբոսէն, Յովհաննէսէն եւ աղջկան հօրմէն եւ մօրմէն: Ամէնքն ալ կու լային եւ կ'ողբային անոր վրայ: Եւ ան ըսաւ. «Մի՛ լաք, որովհետեւ մեռած չէ, այլ կը քնանայ»: Իսկ անոնք կը ծաղրէին զայն, որովհետեւ զիտէին որ մեռած էր: Եւ ամէնքն ալ դուրս հանելով՝ բռնեց անոր ձեռքէն, գոչեց ու ըսաւ. «Ելի՛ր կանգնէ՛, ո՛վ մանուկ»: Եւ անոր հոգին վերադարձաւ, ու մանուկը իսկույն ոտքի կանգնեցաւ: Եւ Յիսուս հրամայեց որ ուսելիք տան անոր:

While he was still speaking, someone from the ruler's house came and said, "Your daughter is dead; do not trouble the Teacher any more." But Jesus on hearing this answered him, "Do not fear; only believe, and she will be well." And when he came to the house, he allowed no one to enter with him, except Peter and John and James, and the father and mother of the child. And all were weeping and mourning for her, but he said, "Do not weep, for she is not dead but sleeping." And they laughed at him, knowing that she was dead. But taking her by the hand he called, saying, "Child, arise." And her spirit returned, and she got up at once. And he directed that something should be given her to eat. And her parents were amazed, but he charged them to tell no one what had happened.

Հոգեհանգստ – Requiem

- A requiem service in memory of **Vartanoush Minassian & Lousaper Karashian** is requested by Lousin Chavdarian and son Sarkis, Bedros & Mariet Ohanes, Raffi & Marine Chavdarian and daughter Tamar, Hovig & Noora Baghdasarian & daughter Isabel, & Minassian family.
- A requiem service in memory of **Greg Sarkisian** is requested by Doris Sarkisian & Family.
- A requiem service in memory of **Hagop Oknaian** on the occasion of 3rd year of his passing and **Corinne Zorik** is requested by Oknaian, Simonian & Zabounian Families
- Հոգեհանգստեան պաշտօն կը խնդրուի **Վարդանուշ Մինասեանի եւ Լուսաբեր Գարաշեանի** հոգիներուն համար: Խնդրողներն են՝ Լուսին Չաւտարեան եւ զաակը Սարգիս, Պետրոս եւ Մարիէթ Օհաննէս, Ռաֆֆի եւ Մարինէ Չաւտարեան եւ դուստրը՝ Թամար, Յովիկ եւ Նուրա Պաղտասարեան եւ դուստրը՝ Իզապէլ եւ Մինասեան ընտանիք:
- Հոգեհանգստեան պաշտօն կը խնդրուի **Յակոբ Օզնատեանի** մահուան 3րդ տարեկիցին առիթով եւ **Գորին Ջորիքի** հոգիին համար: Խնդրողներն են՝ Օզնատեան, Սիմոնիան եւ Չապունեան ընտանիքներ:
- Հոգեհանգստեան պաշտօն կը խնդրուի **Կրէկ Սարգիսեանի** հոգիին համար: Խնդրողներն են՝ Տորիս Սարգիսեան եւ ընտանիք:

Ephesians 5:15-33

Be careful then how you live, not as unwise people but as wise, making the most of the time, because the days are evil. So do not be foolish, but understand what the will of the Lord is. Do not get drunk with wine, for that is debauchery, but be filled with the Spirit, as you sing psalms and hymns and spiritual songs among yourselves, singing and making melody to the Lord in your hearts, giving thanks to God the Father at all times and for everything in the name of our Lord Jesus Christ. Be subject to one another out of reverence for Christ. Wives, be subject to your husbands as you are to the Lord. For the husband is the head of the wife, just as Christ is the head of the church, the body of which he is the Savior. Just as the church is subject to Christ, so also wives ought to be, in everything, to their husbands. Husbands, love your wives, just as Christ loved the church and gave himself up for her, in order to make her holy by cleansing her with the washing of water by the word, so as to present the church to himself in splendor, without a spot or wrinkle or anything of the kind-yes, so that she may be holy and without blemish. In the same way, husbands should love their wives as they do their own bodies. He who loves his wife loves himself. For no one ever hates his own body, but he nourishes and tenderly cares for it, just as Christ does for the church, because we are members of his body. For this reason a man will leave his father and mother and be joined to his wife, and the two will become one flesh. This is a great mystery, and I am applying to Christ and the church. Each of you, however, should love his wife as himself, and a wife should respect her husband.

Ուրեմն զգուշացէ՛ք որ ընթանաք շրջահայեցութեանք ո՛չ թէ անխոհեմներու պէս, հապա՛ իմաստուններու պէս: Գնեցէ՛ք ժամանակը, որովհետեւ օրերը չար են: Ուստի անմիտ մի՛ ըլլաք, հապա հասկցէ՛ք թէ ի՞նչ է տիրոջ կամքը: Մի՛ արբենաք զինիով՝ որուն մէջ անառակութիւն կայ, հապա հոգիով լեցուցէ՛ք: Սաղմոսներով, օրհներգներով եւ հոգեւոր երգերով դուք ձեր մէջ խօսակցելով՝ երգեցէ՛ք ու սաղմո՛ս ըսէք Տէրոջ ձեր յարտերուն մէջ: Ամէն ատեն՝ ամէն բանի համար շնորհակա՛լ եղէք Աստուծո՛ւ եւ Հօրմէն մեր Տէրոջ՝ Յիսուս Քրիստոսի անունով: Իրարու Հպատակեցէ՛ք Աստուծոյ վախով: Կիներ՝ հպատակեցէ՛ք ձեր ամուսիններուն՝ որպէս թէ Տէրոջ որովհետեւ ամուսինը կնոջ գլուխն է, ինչպէս Քրիստոս ալ եկեղեցիին գլուխն է, եւ ինքն է մարմինին Փրկիչը: Հետեաբար, ինչպէս եկեղեցին հպատակ է Քրիստոսի, նոյնպէս ալ կիները թող ըլլան իրենց ամուսիններուն՝ ամէն բանի մէջ: Ամուսիններ՝ սիրեցէ՛ք ձեր կիները, ինչպէս Քրիստոս ալ սիրեց եկեղեցին եւ ընծայեց ինքզինք անոր համար որպէզի արբացնէ զայն ու մաքրէ ջուրի լուացումով՝ խօսքին միջոցով. որպէսզի ներկայացնէ զայն իրեն՝ իբր փառատր եկեղեցի մը, որ չունենայ բիծ, կամ կնճիռ, կամ նման որեւէ բան, հապա ըլլայ սուրբ եւ անարատ: Նոյնպէս ալ ամուսինները պարտաւոր են սիրել իրենց կիները՝ իրենց մարմիններուն պէս. ան որ կը սիրէ իր կինը՝ կը սիրէ ինքզինք: Արդարեւ ո՛չ մէկը երբեք ատած է իր մարմինը. հապա կը կերակրէ զայն ու կը փայփայէ, ինչպէս Տէրն ալ եկեղեցին. քանի որ մենք անոր մարմինին անդամներն ենք, անոր միսէն եւ անոր ոսկորներէն: «Ատոր համար մարդը պիտի թողու հայրն ու մայրը, եւ պիտի յարի իր կնոջ, ու երկուքն պիտի ըլլան մէկ մարմին». Ասկա մեծ խորհուրդ մըն է բայց ես կը խօսիմ Քրիստոսի եւ եկեղեցիին մասին: Սակայն ձեզմէ իւրաքանչիւրը թող սիրէ իր կինը այնպէս՝ ինչպէս ինքզինք, ու կինը թող ակնածի իր ամուսինէն:

AVAILABLE FOR SPONSORSHIP

If you would enjoy the opportunity of investing in the growth of our parish, please consider sponsoring one of the following items, either in your name or in memory of your loved one:

Stained Glass Window in the Sanctuary	\$10,000
Stained Glass Window near steps to Balcony	\$5,000
Small Chandelier	\$5,000
Narthex Doors (main/ inside)	\$15,000
One of Two New Side Altars	t.b.d.
Elevator	\$25,000
Bell Tower Mural	\$100,000

St. Gregory Sunday School 2014/2015

**Classes began Sun. Sept. 14, 2014 11:00a.m.
Dunaians Hall
For information call Marguerite Hougasian
(626) 351-8137**

**“Train up a child in the way he should go
And when he is old, he will not depart from it”
Proverbs 22:6**

**Աբ. Գրիգոր Լուսաւորիչ Եկեղեցույ
Կիրակնօրեայ Վարժարան**

**Դասաւանդութիւնները սկսան Սեպտեմբեր 14ին
Տունայեանց սրահին մէջ
Յաւելեալ մանրամասնութեանց համար հեռաձայնել
Մարկրիթ Ղուկասեանին՝ (626) 351-8137
«Կրթէ՛ մանուկը իր ճամբան սկսած ատենը,
որպէս զի իր ծերութեան ատենն ալ անկէ չխտորի»
Առակաց 22:6**

Church Member Spotlight

Khajag T Konialian

Khajag Konialian was born in Damascus, Syria in 1941 because his parents had escaped the genocide and settled in that part of the world. Unfortunately, at eleven years old he lost his father. This strengthened his resolve to charge forward in an incredibly challenging task of simultaneous work and study, relentlessly striving toward higher education and career advancement. He married his lovely wife Arpy in 1962. They have two wonderful children, Hourig and Tro, who now are married and each have two delightful children. In 1968 the family moved to Beirut, Lebanon. However, after only eight years there, they made the wise decision of escaping the civil war and settling in Pasadena, California in 1976.

From day one Khajag became involved at St. Gregory Church. He was elected to the Parish Council and held several leadership positions, such as Parish Council Secretary, Treasurer, and Chairman, all the while serving on different committees, such as Building, Auditing, Bingo, Men's Forum. He has also served as Parish Council Liaison to Saturday and Sunday Schools, ACYO, Ladies Society and Friendship Club. Parallel to these activities, Khajag served as a Diocesan Delegate. He was elected Vice Chairman twice at the Diocesan Assembly. The highlight of his services, though, was his election in 1999 as a delegate to the National Ecclesiastical Assembly, taking part in electing Karekin II as Catholicos of All Armenians. Khajag has had the honor of being one of the founding Board members of the St. Gregory Hovsepian School where he served for 22 years until 2005. He is now a member of the Diocesan Stewardship Committee and a founding member of Abp, Derderian's Ambassadors of Faith Committee. He is actively involved in St. Gregory Men's Forum and editing of the Sunday Church Bulletin.

In recognition of these services Khajag was awarded by both Primates: Abp. Vatche Hovsepian and Abp. Hovnan Derderian: among others he received the Hye Spirit and the Archbishop's awards. However, in 2008, Karekin II, Catholicos of All Armenians bestowed upon him the St. Nerses Shnorhali Medal of Honor and there was a celebration, here at St. Gregory with the participation of our congregation.

Khajag believes in the unity of the Christian churches, particularly the Armenian Church. His faith in our Lord and savior, Jesus Christ, is the driving force in his life. His dream is that the Armenians be more aware of the Word of God; that we may humbly accept the body of Christ as ONE; believe in Christ's sacrifice for our salvation, therefore lending more support to Bible Study programs, clergy education and our seminaries worldwide. May the torch that Jesus' apostles, Thaddeus and Bartholomew, carried from Jerusalem to Armenia and the faith that Saint Gregory the Illuminator instilled in our people continue to guide us toward our Lord and His Kingdom. Amen.

Ladies Society of St. Gregory Armenian Church, Pasadena

Thanksgiving Luncheon & Election of Officers

Wednesday, November 19, 2014
Luncheon 12:00 Noon--Election after Luncheon
Yeghavian Cultural Hall

Sponsored by: Jeannette Kevorkian, Angel Mavilian
Sue Taktakian, Vartouhie Yaghlegian, Noel Hajjar

PROGRAM

Harry Matosian, Tenor

Armenian Folk Songs

St. Gregory Hovsepian School

Jr. Choir

Elmira Simonian , Director

Donation \$ 15.00

Reservation is a must

Anahid Bedian 323-255-4292
Jeannette Kevorkian 818-244-7222

Ս. Գրիգոր Լուսաւորիչ եկեղեցւոյ Տիկնանց
Միութեան

Գոհարանութեան Տօնի Հաշ

և Վարչութեան ընտրութիւն

Նոյեմբեր 19, 2014

Հաշ՝ 12-ին եւ Ժողով

St. Gregory the Illuminator
Armenian Apostolic Church of Pasadena

Arthur Kokozyan

Johnny Kanounji

Men's Forum

(Ladies & Families Always Welcome)

Monthly Dinner Meeting

Thursday, November 20 – 7:00p.m.

Armenian American Rose Parade Float Jan. 1, 2015!!

**Topic: In Celebration Of Armenian Americans – 100 Years
Later The Armenian Community Thriving in the U.S.A.**

Guest Speakers:

Arthur Kokozyan: AARFA Director and Johnny Kanounji: AARFA Secretary. Come here about a Dream Come True for Armenians on the Largest Media Scale for All Americans To See and Hear Our History! Hear the story behind the float, what it stands for and why it is so important to the Armenian Community. See the design, understand the meaning and you will be Proud!!

*At St. Gregory the Illuminator Church Yegavian Hall
2215 E. Colorado Blvd. Pasadena, CA 91107*

RSVP'S Are A Must As Dinner Will Be Served

Speaking Donation \$17

R.S.V.P. Khajag Konialian: 626-351-0216

Ardashes Gourdikian: 626-399 1914 Church (Vera): 626-449-1523

Please become a sponsor. Call us for details

Ս. Գրիգոր Լուսաւորիչ Հայց. Եկեղեցույ Փաստօրհնայի
Մարդկանց Ասուլիսի Յանձնախումբ
(Տիկիներուն եւ Ընտանիքներուն Մասնակցութիւնը Միշտ Յանկալի է)
Ամսական Ընթրիքի Հաւաքոյթ
Նուէր՝ \$17

Հինգշաբթի Նոյեմբեր 20, 2014 Ժամը 7:00-ին

Կը խնդրենք որ քաջալերէք՝ մեզի հովանաւոր ըլլալով

ST. GREGORY ORTHODOX BOOKSTORE

Visit our bookstore
gifts for any occasion are available

Very Affordable Highly Attractive
Invaluable Books of Armenian Church
History for all your Friends and Family

Every Sunday after Church Services

Ս. ԳՐԻԳՈՐ ԱՌԱՔԵԼԱԿԱՆ
ԵԿԵՂԵՑԻՈՅ ԳՐԱԽԱՆՈՒԹ

Որեւէ առիթով՝ ձեր նուէրներուն
համար Այցելեցէք եկեղեցույս
ԳՐԱԽԱՆՈՒԹը

Մատչելի Գիներ

Արժէքաւոր Պատմական Հատորներ Ձեր
Ընտանիքին եւ Բարեկամներուն Համար
Ամէն Կիրակի Ս. Պատարագէն ետք

Երգչախումբը սիրով կ'ընդունի նոր անդամներ
Հետաքրքրուողները հաճին դիմել
Էլիզ Թաշճեանի՝ Երգչախումբի ղեկավարին
The Choir welcomes new members
If you are interested, please see Elise Tashjian,
the Choir Director

ANNOUNCEMENT

The Pastor is available to visit our parishioners in the hospital, nursing homes, or conduct Home Blessings, and other sacramental needs and consultations. Please call the church office at 626-449-1523. We would like to increase our outreach to church members who are unable to attend services. Any parishioner who has a concern is welcome to call the pastor or the Parish Council

Կը խնդրուի անջատել ձեր բջիջային
հեռախօսները եկեղեցի մտնելէն առաջ

Please turn off your cell phone
when entering the church.

Հոգեհանգստեան Խնդրանքներ
Հոգեհանգստեան խնդրանքները հաճեցէք ներկայացնել մինջեւ
Հինգշաբթի Կէսօր, որպէսզի կարելի ըլլայ յիշել Թերթիկին մէջ

Requiem Services

We ask those who wish to have hokehankisd conducted for their loved ones on a given Sunday, to please submit their names by Thursday noon for printing in the Sunday Bulletin

Remember The Church In Your Will

If certain information is omitted, missing or incorrect in this issue, please excuse any occurrences and contact the Church Office so we may do the correction in the next issue of the Bulletin

Փաստփնայի Ար. Գրիգոր Լուսաւորիչ Եկեղեցու
Շաբաթօրեայ Դպրոց
Առաւօտեան Ժամը 10:00-ին
Դասաւանդութիւն Սկսաւ Սեպտ. 13, 2014
Առաւօտեան Ժամը 10:00-ին

St. Gregory The Illuminator Saturday School
Classes began Sept. 13, 2014 @ 10:00AM

Ս. Գրիգոր Լուսաւորիչ Եկեղեցու
Շաբաթօրեայ Վարժարանի մէջ
ՀԱՅԵՐԷՆԻ ԴԱՍԸՆԹԱՅՔ

Չափահասերու Համար

Ամէն Շաբաթ օր
10:00-1:00

Տեղեկութիւններու համար դիմել
Պրն. Նորայր Տատուրեանի 626-683-7211

Մայր նիւթեր

Գրաճանաչութիւն . Երկխօսութիւն . Առօրեայ
արտայայտութիւններ . Հայրենագիտութիւն .
Հայաստանը Այսօր

St Gregory The Illuminator Armenian Saturday School
Armenian Language Courses For Adults

Every Saturday 10:00-1:00p.m.

For More Information Please Call

Mr. Norayr Dadouryan 626-683-7211

Main Subjects

Alphabet, Conversations, Armenian History And
Armenia Today

**A Special Requiem Service will be held
in memory of the following**

Mariam Adjemian	Yervant Aghishian
Melkon Stephan Agopian	Nubar Akopian
Arpine Anouchian	Sousanik Arakelian Manoukian
Souren Setrak Ashjian	Kaspar & Hasmik Aslanian
Richard Aslanian	Yevgina Avanesian
Nuritsa Avsharyan	Marie Azilazian
Sultan Badum	Armenouhie Balian
Yer/ Sirvant Bardakjian	Vehanoush Basmajian
Annie Hannah Berekian	Khachik Bislemyan
Marie Hagop Boyadjian	Rosa Boyagian
John Bozajian	Hariton Bozoghlyathan
Mary Butler	George Casparian
Aznif Charkhutian	Lusik Charkchyan
Haroutun Chavdarian	Noyemzar Chilian
Angel Chirinian	Charles Day
Sarkis Samuel Derder	Nish & Ruby Derderian
Zarouhi Derderian	Anahid Der Sarkisian
Mary Der Tavitian	Eleanor Dickranian
Laurel Dikranian Karabian	Arthur Ekizian
Garbis Ekizian	Dorothy Emirhanian
Betty Farsakian	Krikor Garabedian
Knarig Gavoutian	Garo Gholdoian
Elizabeth Gilian	Arousiak Getikyan
Ashken Grigorian	Abraham Goshgarian
Ivy Grashian	Elsie Hardy
Sarkis Hagopian	Steopa Haroutunian
Mabel Hilalian	Andre Hindoyan
Hovsep Hovsepyan	Haigaz Inijian
Jack Jandegian	Sonia Janevzian
Serpouhie Jatalbashian	Grace Jelloian Siegan

Arpene Keligian	Charles Keligian
Leo Keligian	Ken Khteian
Betty Lou Khteian	Chahin Khandjarian
Garabed Khayalian	Dn. Haigaz Krikorian
Varzhine Kre-agopyan	Armen Kocharyan
Anna Kojarian	Yeghisabeth Kouroghlian
Aghfour Kouragian	Manouk Dikran Koupelian
Marie Kouyoumdjian	Misak Koyoumjian
Yeranouhi Kurkdjian	Jerry Lapopolo
Vartkes Mankarian	Krikor Margosian
Barkev Markarian	Hasmik Martirosyan
Aram & Adrine Matossian	Annik Matyan
Bob Melcon	Armen Mirzaayan
Grigor Mouradian	Albert Movsesian
Albert Movsesian	Avedis Mukhalian
Meline Mukharian	Alice Nazerian
Helen Nercessian	Harbsema Ohakian
Hagop Oknayan	Arakasy Sakyan
Harbasima Sarkisian	Greg Sarkisian
Adrushan Serapyan	Mary Setenjian
Anna Sethian	Haroutun Seuylemezian
Rose Skenderian	Anoosh Stephan
Janet Stephen	Dn. Kevork Panoyan
Ben Parian	Mariam Partamian
Diramayr Arpie Petoyan	Harry Taktakian
Araxi Tchakalian	Violet Tressel
Richard Toukdarian	Levon Toumanian
Kenar Yegyayan	Barbara Lou Warren

Today's Bulletins Are Sponsered By
Mrs. Rosalie Derder in Honor of Fr. Sarkis Petoyan

Best Wishes to the Couples Married At St. Gregory 2009-2014

Sarkis & Sesilla Abajian
Alexander & Gayane Abramyan
Artem & Tatiana Aghourian
Vahan & Karine Alikyan
Harutyun & Astghik Arabyan
Viken & Sabine Arslanian
Allen & Lilit Arutyunyan
Raffi & Tania Assarian
Ruben & Anna Avakyants
Varos & Ani Babakhanian
Shant & Crystal Bairian
Haik & Nora Balikian
Hovig & Tanya Baronian
Raffi & Vartouhi Barsamian
Steven & Christine Bedrosian
Arsen & Patil Berberyan
Michael & Liana Berberyan
Artine & Araks Boghosian
Rick & Evronig Boniekerian
Mardig & Violet Chakalian
James & Ashkhen Clemens
Gevork & Armanush Danielian
Robert & Taline Delix
Harout & Ariana Demerndjian
Benjamin & Maral Deyermenjian
Moushegh & Silva Donikian
Rocky & Rita Elkaddoum
Adam & Anita Farias
Tigran & Galina Gabrielyan
Gevork & Lernik Galustyan
David & Jeannette Gevorkian
Gevorg & Silva Ghazaryan
Vartan & Nvard Grigoryan
Timothy & Lindsey Guilanian
Raffi & Ani Hagopian
Alexan & Tatevik Hamparian
Christopher & Armine Horn
Allen & Arpine Isagholian
Kevin & Christine Janszyan
Hayk & Serineh Jernazian
Krikor & Christine Kassabian
Garrett & Shelly Kaprielian
Arthur & Anush Karapetyan

Serge & Vicky Abdalian
Armen & Angelica Agaronyan
Ambartsum & Liana Akopyan
Sarkis & Armine Arabyan
Samy & Edith Arbid
Edward & Zarui Artemyan
Ara & Luiza Arzemanian
Johnny & Mary Avakian
Sevan & Shake Azizian
Havek & Victoria Bademyan
Viken & Arpi Balabanian
Agop & Astghik Baronian
Christopher & Katherine Bates
Vahe & Taleen Barsoumian
Arthur & Kristine Begoyants
Sarkis & Datevik Berberyan
Lars & Eileen Bergmann
Razmig & Ani Boladian
Hakob & Diana Chadrjryan
Raffi & Tamar Chorbadjian
Sean & Anna Coumans
Scott & Lauren Davidson
Sevag & Dina Demirjian
Arman & Elizabeth Deragobian
Saro & Vania Dimitian
Robert & Marina Edwarian
Emil & Linda Eyvazoff
Garrett & Jessica Fredrickson
Hovig & Ninella Gaboudian
Haik & Valentina Gazarian
Dino & Angela Gharibian
Gagik & Naira Grigoryan
Armen & Kristine Goulayan
Jack & Tania Hachikian
Argin & Ninet Hahmoodi
Hagop & Nanor Holwahjian
Gary & Sandra Hovey
Elvis & Ani Isagholi
Patrick & Lucy Jeddries
Raffi & Amber Kalosian
Michael & Alyne Kassardjian
Kevork & Vicky Karakhanian
Rafi & Vicky Karayan

Robert & Jozette Karagozian
Sarkis & Vanessa Kechichian
Edgar & Talin Kerimyan
Sergio & Adrineh Keusayan
Sevak & Christine Khatchadorian
Wartan & Siroon Khajatourian
Edwin & Zarine Khoshabeh
Raffi & Tina Krikorian
Raffi & Rima Kurdian
Garo & Vera Kuyumjian
Alen & Zaruhee Madatyan
Vahan & Eliza Malakyan
Vahe & Jenny Mankerian
David & Edita Margosian
Aleksandre & Yuliya Marutyan
Micheal & Sato Matavousian
Eric & Verjina Mayer
Helgge & Rita Minassian
Ara & Salpy Mouradian
Loris & Selin Nazarian
Harry & Ankin Nigoghosian
Armond & Mariam Noshadeyan
Hrayr & Ninet Okkasian
Zaven & Narine Papazian
Vazgen & Kristine Petrosyan
Jimmy & Lilit Rayad
Alan & Tzoler Sagherian
Kevork & Susy Samuelian
Harutyun & Lusik Seraydaryan
Gregory & Gabrielle Semerjian
Hovhannes & Nazeli Sinanian
Arlen & Teny Shirvanian
Gergory & Yeghisabet Soghomonians
Puzant & Hasmik Stepanian
David & Ani Tabatabaee
Krikor & Mariam Tamamian
James & Tamar Terzian
Artush & Agapi Tonoyan
Armen & Marlene Ustayan
Vardan & Gaiane Vardanyan
Arbi & Silva Vartanian
Edvart & Ilona Warzhapetian
Villiam & Rubina Zadoryan
Razmik & Varduhi Zeynalyan

Seth & Alicia Kazarians
Armen & Serena Kenareki
Armen & Anna Kesian
Michael & Hrapri Kevorkian
Gegam & Mirreille Khatchadourian
Artsrun & Ani Khachikyan
Anthony & Nicole Kodjayan
Sarkis & Shushan Ksachikyan
Patrick & Flora Kurkdjian
David & Annette Kzylyan
Gary & Gayane Makaryan
Akop & Lilit Manukyan
Rodney & Lara Mardirosian
Warren & Aslik Markar
Karo & Karineh Martirosyan
David & Stephanie Maseredjian
Arsen & Lilit Mikayelyan
Garen & Christine Mirzaian
Arthur & Meline Mkrtchyan
Robert & Meghedhi Nazari
Masees & Reta Nishanian
Carlo & Lena Ohanian
Narbeh & Ani Panossian
Sasoon & Manya Petrosian
Edgar & Anna Poghosyan
Peter & Talin Sabounjian
Raffi & Talar Saghetian
Andranik & Marine Sasadyan
Jack & Neenet Sermanian
Tadeh & Alina Sinanian
Edgar & Nelli Shkbazyan
Massees & Ruzanna Skenderian
Frdrick & Reena Sookiasian
Aamer & Maryann Sweis
Sam & Arusyad Tadevosian
Jelani & Lusine Taylor
Levon & Nayri Terzian
Karo & Sahar Torosian
Haroutun & Hripsime Vadanian
Ashot & Liya Vardanyan
Joseph & Lilita Vartanian
Andre & Liana Yarian
Haig & Marine Zakinyan
Razmik & Mari Zohrabyan