

Primacy of the Armenian Apostolic Orthodox Church
of the United Kingdom and Republic of Ireland

His Grace Bishop Hovakim Manukyan, Primate

Saint Yeghiche Armenian Church Parish Սբ Եղիշէ Հայոց Եկեղեցւոյ Ծովի

Priest in Charge Rev Fr Nshan Alaverdyan

13b Cranley Gardens, Kensington London, SW7 3BB

Registered Charity No 1173403

Pastoral office t. +44 (0)20 7373 8133 email. info@styeghiche.org.uk
www.styeghiche.org.uk <https://www.facebook.com/StYeghiche>

SUNDAY BULLETIN

1: Today's Scripture Reading,

24th April 2022

Bulletin 19/2022

Ապրիլ 24

1915 - 2022

Յիշատակ Հայոց
Ցեղասպանութեան
Սուրբ
Նահատակներուն

«Պիտի հանեմ ձեզ ձեր
գերեզմաններէն.

կենդանութեան շունչ պիտի
տամ, իմ հոգիս պիտի տամ
ձեզի, եւ ձեզի ձեր երկիրը
պիտի վերադարձնեմ»:

Եզեկիէլ 37.14

New Sunday — Commemoration of the Holy Martyrs of 1915

ՅԱԿՈԲՈՍ ԳՐԱԾ ՆԱՄԱԿԷՆ 3:1-12

Եղբայրներս, ձեր մէջ շատ վարդապետներ թող չըլլան, գիտնալով թէ աւելի խստութեամբ պիտի դատուինք՝: Որովհետեւ բոլորս ալ կը սայթաքինք շատ բաներու մէջ. եթէ մէկը չի սայթաքիր խօսքով՝ կատարեալ մարդ է, կարող՝ սանձելու նաեւ ամբողջ մարմինը:

Ահա՛ ձիերուն բերանը սանձ կը դնենք՝ որպէսզի հնազանդին մեզի, եւ կը կառավարենք անոնց ամբողջ մարմինը: Ահա՛ նաւերն ալ, որ ա՛յդչափ մեծ են ու կը քշուին սաստիկ հովերէն, կը կառավարուին ամենափոքր դէկով մը՝ ի՛նչպէս նաւուղիորդ փափաքի: Այդպէս ալ լեզուն պզտիկ անդամ մըն է, բայց կը պարծենայ մեծ բաներով: Ահա՛ ո՛րչափ նիւթ կը վառուի քիչ մը կրակով: Լեզո՛ւն ալ կրակ մըն է, անիրաւութեան աշխարհ մը: Լեզուն ա՛յնպէս դրուած է մեր անդամներուն մէջ, որ կ'ապականէ ամբողջ մարմինը ու կը բռնկեցնէ բնութեան շրջանը, իսկ ինք կը բռնկի գեղեցնէն:

Գազաններու, թռչուններու, սողուններու եւ ծովային արարածներու ամէն բնութիւն՝ կը նուաճուի ու նուաճուած է մարդկային բնութենէն: Բայց ո՛չ մէկը կրնայ նուաճել լեզուն. ան անգուսպ չար է, յի մահաբեր թոյնով:

Անո՛վ կ'օրհնաբանենք Աստուած ու Հայրը, եւ անո՛վ կ'անիծենք մարդիկ՝ որ ստեղծուած են Աստուծոյ նմանութեամբ: Միեւնոյն բերանէն կ'ելլեն օրհնաբանութիւն եւ անէծք: Եղբայրներս, պէտք չէ որ այս ա՛յսպէս ըլլայ: Միթէ աղբիւր մը միեւնոյն ակէն կը բխեցնէ՞ անոյշ ու դառն ջուր: Եղբայրներս, թզենին կրնա՞յ ձիթապտուղ տալ, կամ որթատունկը՝ թուզ: Նմանապէս՝ ո՛չ մէկ աղբիւր կրնայ տալ թէ՛ աղի, թէ՛ անոյշ ջուր:

The Epistle of St James 3:1-12

Taming the Tongue

Not many of you should become teachers, my fellow believers, because you know that we who teach will be judged more strictly. We all stumble in many ways. Anyone who is never at fault in what they say is perfect, able to keep their whole body in check.

When we put bits into the mouths of horses to make them obey us, we can turn the whole animal. Or take ships as an example. Although they are so large and are driven by strong winds, they are steered by a very small rudder wherever the pilot wants to go. Likewise, the tongue is a small part of the body, but it makes great boasts. Consider what a great forest is set on fire by a small spark. The tongue also is a fire, a world of evil among the parts of the body. It corrupts the whole body, sets the whole course of one's life on fire, and is itself set on fire by hell.

All kinds of animals, birds, reptiles and sea creatures are being tamed and have been tamed by mankind, but no human being can tame the tongue. It is a restless evil, full of deadly poison.

With the tongue we praise our Lord and Father, and with it we curse human beings, who have been made in God's likeness. Out of the same mouth come praise and cursing. My brothers and sisters, this should not be. Can both fresh water and saltwater flow from the same spring? My brothers and sisters, can a fig tree bear olive, or a grapevine bear fig? Neither can a salt spring produce fresh water.

Ինչպէ՞ս ոգեկոչել Մեծ Եղեռնի նահատակներուն անմահ յիշատակը

Ոգեկոչենք Մեծ Եղեռնի նահատակներուն անմահ յիշատակը նաեւ՝ .

Ապրելով Հայադրոշմ կեանք մը, .

Վառ պահելով հայաստանեայց եկեղեցւոյ տօներն ու ազգային աւանդութիւնները, .

Լսելով, մտիկ ընելով ու երգելով մեր Հայանուագ շարականներն ու երգերը, .

Ամուր կառչած մնալով մեր հայավայել բարի բարքերուն ու սովորութիւններուն .

Կարդալով ու կեանքի վերածելով մեր հայագրեալ Աստուածաշունչը եւ մանաւանդ ՍԻՐԵԼՈՎ Հայր Ամբողջ տարուան ընթացքին:

Our Aim;

St Yeghiche Armenian Church aims to be the church for the whole community; a place where those who have faith and those who yet to find it or renew it, can come together as a family of God's children; a place where all will be received with tolerance, understanding and friendship.

2: A short interpretation of the Scripture reading

ՅԻՍՈՒՄ ՔՐԻՍՏՈՍԻ ԱՒԵՏԱՐԱՆ ԸՍՏ ՅՈՎՀԱՆՆԷՍԻ 1:1-17

Սկիզբէն էր Խօսքը, ու Խօսքը Աստուծոյ քով էր, եւ Խօսքը Աստուած էր. ան սկիզբէն Աստուծոյ քով էր: Ամէն ինչ եղաւ անով. եղածներէն ո՛չ մէկը եղաւ առանց անոր: Կեանքը անով էր, ու կեանքը մարդոց յոյսն էր. յոյսը կը փայլէր խաւարի մէջ, բայց խաւարը չճանչցաւ զայն:

Աստուծմէ զրկուած մարդ մը կար՝ որուն անունը Յովհաննէս էր: Ասիկա եկաւ վկայութեան համար՝ որ վկայէ Լոյսին մասին, որպէսզի բոլորը հաւատան անոր միջոցով: Ինք չէր այդ Լոյսը, հապա եկաւ՝ որպէսզի վկայէ Լոյսին մասին:

Ճշմարիտ Լոյսը ան էր՝ որ կը յուսաւորէ աշխարհ եկող՝ ամէն մարդ: Ինք աշխարհի մէջ էր, եւ աշխարհը եղաւ իրմով, բայց աշխարհը չճանչցաւ զինք: Իրեններուն եկաւ, սակայն իրենները չընդունեցին զինք: Բայց անոնց՝ որ ընդունեցին զինք՝ անոնց՝ որ կը հաւատան իր անունին՝ իրաւասութիւն տուաւ Աստուծոյ զաւակներ ըլլալու: Անոնք ո՛չ արիւնէն եւ ո՛չ մարմինի կամքէն ծնան, ո՛չ ալ մարդու կամքէն, հապա՝ Աստուծմէ:

Եւ Խօսքը մարմին եղաւ ու մեր մէջ բնակեցաւ, (եւ դիտեցինք անոր փառքը՝ Հօրը միածինի փառքին պէս), շնորհքով ու ճշմարտութեամբ լեցուն: Յովհաննէս վկայեց անոր մասին, եւ աղաղակեց. «Ասիկա՛ է ան՝ որուն մասին կ'ըսէի. "Ան որ իմ ետեւէս կու գայ՝ իմ առջեւս եղաւ, որովհետեւ ինձմէ առաջ էր": Եւ անոր լիութենէն մենք բոլորս ստացանք շնորհք շնորհքի վրայ: Որովհետեւ Օրէնքը տրուեցաւ Մովսէսի միջոցով, բայց շնորհքն ու ճշմարտութիւնը եղան Յիսուս Քրիստոսի միջոցով:

Christ the Light and Life of Men

The Holy Gospel of Jesus Christ according to John 1:1-17

The Word Became Flesh

In the beginning was the Word, and the Word was with God, and the Word was God. He was with God in the beginning. Through him all things were made; without him nothing was made that has been made. In him was life, and that life was the light of all mankind. The light shines in the darkness, and the darkness has not overcome ^a it.

There was a man sent from God whose name was John. He came as a witness to testify concerning that light, so that through him all might believe. He himself was not the light; he came only as a witness to the light.

The true light that gives light to everyone was coming into the world. He was in the world, and though the world was made through him, the world did not recognize him. He came to that which was his own, but his own did not receive him. Yet to all who did receive him, to those who believed in his name, he gave the right to become children of God— children born not of natural descent, nor of human decision or a husband's will, but born of God.

The Word became flesh and made his dwelling among us. We have seen his glory, the glory of the one and only Son, who came from the Father, full of grace and truth.

(John testified concerning him. He cried out, saying, "This is the one I spoke about when I said, 'He who comes after me has surpassed me because he was before me.'") Out of his fullness we have all received grace in place of grace already given. For the law was given through Moses; grace and truth came through Jesus Christ.

Սուրբ Հովհաննէս Մկրտչի գլխատման հիշատակության օր

Սբ. Հարության տոնի հաջորդ շաբաթ օրը Հայ Առաքելական Եկեղեցում Սուրբ Հովհաննէս Մկրտչի գլխատման հիշատակության օրն է: Հիսուս Քրիստոսին մկրտողի և Նրա գալուստն ավետողի՝ Հովհաննէս Մկրտչի գլխատման պատմությունն առավել մանրամասն անդրադարձել են Մատթեոս և Մարկոս ավետարանիչները /Մատթ. 14:1-12, Մարկ. 6:14-29/: Ըստ ավետարանիչների՝ Հերովդէս թագավորը ձերբակալում և բանտ է նետում Հովհաննէս Մկրտչին, որովհետև նա մեղադրում էր թագավորին՝ եղբոր կնոջը՝ Հերովդիային, հափշտակելու և կնության առնելու համար: Հերովդէսը չի համարձակվում սպանել Հովհաննէս Մկրտչին: Սակայն, իր ծննդյան օրը հրապուրվելով Հերովդիայի դստեր պարով, թագավորը երդվում է տալ նրան այն, ինչ կամենա:

Ոխակալ Հերովդիայի ցուցումով աղջիկը ցանկանում է Հովհաննես Մկրտչի գլուխը: Սբ. Աստվածածնից հետո Սուրբ Հովհաննես Մկրտիչը Հայ Առաքելական Եկեղեցու մեծագույն սուրբն է: Սրբի անունը, իբրև բարեխոսի, ժամերգության ընթացքում ընթերցվող մաղթանքի մեջ հիշատակվում է երկրորդը՝ Սբ. Աստվածամոր անունից հետո: Ըստ ավանդության՝ Սբ. Գրիգոր Լուսավորիչը Կեսարիայից իր հետ Հայաստան է բերում սրբի մասունքներից և ամփոփում Մուշ քաղաքին մոտ գտնվող վայրում, ուր և հետագայում կառուցվում է նշանավոր Սբ. Կարապետի վանքը:

Սուրբ Հովհաննես Մկրտիչը հավատացյալների բարեխոս սուրբն է և յուրաքանչյուր հավատացյալ, իր աղոթքներով դիմելով այս սրբին, նրա բարեխոսությամբ արժանանում է Տիրոջ ողորմությամբ:

Commemoration of Beheading of St. John the Baptist

The Saturday following the Holy Feast of the Glorious Resurrection of Our Lord Jesus Christ, the Armenian Church commemorates the beheading of St. John the Baptist (also known as The Forerunner).

The writers of the Gospels, St. Matthew and St. Mark, have explained the history of beheading of St. John the Baptist, who had baptized Christ, and gave the good news of His Coming (Mt 14:1-12; St. Mk 6:14-29). According to the Evangelists, King Herod arrests and imprisons St. John the Baptist as a result of John's condemnation of the king's marriage to Herodias, the wife of his brother Philip. Herod wants to put John to death, but fears the Jews, because they considered John to be a prophet. On Herod's birthday, fascinated by the dancing of the daughter of Herodias, the king makes an oath to give her anything for which she asks. Following her unforgiving mother's instructions, she asks for the head of St. John the Baptist on a platter. The king, realizing he has been fooled, grants the request.

St. John the Baptist is one of the greatest saints in the Armenian Church. We entreat his name as an intercessor during the divine services, generally following the name of St. Mary.

According to tradition, St. Gregory the Illuminator, brings the relics of St. John to Armenia from Caesarea, and buries them near the town of Moush, after which the famous Monastery of St. John the Baptist is built. Tradition also tells us that the head of St. John the Baptist is buried underneath the Holy Altar of the Gandzasar Monastery in Artsakh (Nagorno-Karabagh).

St. John the Baptist remains as one of the most popular saints among the Armenian faithful.

Կրկնագատիկ (Նոր կիրակի)

Կրկնագատիկ է կոչվում երեք պատճառներով:

Չատիկ նշանակում է ազատություն և այդ օրը կրկնակի ազատության օր է: Աստված մեզ ազատել է մեղքերից, սակայն մենք գտնվում ենք կրքերի ազդեցության ներքո: Իսկ երբ Աստված ամեն ինչ նոր է անում և բոլոր կարիքներից մեզ ազատում, դա կոչվում է Կրկնագատիկ:

Կրկնագատիկ է կոչվում մեր հարության պատճառով: Քրիստոս առաջին կիրակի օրը մեզ հարություն տվեց իր հոգով ու գործությամբ, իսկ երկրորդ կիրակի օրը մեզ հարություն է տալու ըստ մարմնի՝ և մեռելներից հարություն առնելով պիտի անմահանանք: Նոր կիրակի և Կրկնագատիկ է կոչվում, քանզի նորովի ենք տոնում մեր հոգու փրկության նավակատիքը՝ հոգևոր ուրախությամբ ու տոնախմբությամբ:

New Sunday

This Sunday is called New Sunday because of three reasons.

Firstly, Easter means freedom and the new Sunday is a day of double freedom. God has set us free from sins, and however we are under the influence of passions. And when God does everything in a new way order to set us free from needs, it is called New Sunday.

This Sunday is called New Sunday also because of our resurrection. On the first Sunday Christ raised us from the dead thanks to His Soul and Power, and on the second Sunday he will raise us from the dead bodily, so that raising from the dead we will become immortal.

And finally, this Sunday is called New Sunday because we celebrate the feast of our soul saving in spiritual joy and fete.

3: This week's message from our Priest in Charge

Մեկնութիւն եւ հոգեւոր պատգամ Աւետարանի այս օրուայ ընթերցուածից.

ՔՐԻՍՏՈՍ ՅԱՐԵԱՒ Ի ՄԵՌՆԵՐՈՑ. ՁԵՉ ԵՒ ՄԵՉ ՄԵՃ ԱԲԵՏԻՍ

«Իսկ ովքեր նրան ընդունեցին, նրանց իշխանութիւն տուեց լինելու Աստծու որդիներ, նրանց, որոնք իր անուանը կր հաւատան: Նրանք ո՛չ արիւնից, ո՛չ մարմնի կամքից եւ ոչ էլ մարդու կամքից, այլ Աստծուց ծնունդն են» (Յովհ. 1:12-13):

Յանուն Հօր եւ Որդւոյ եւ Հոգւոյն Սրբոյ. ամէն:

Սիրելի եղբայրներ եւ քոյրեր, Յարութեան հաւատքի վկաներ,

Սուրբ Յարութեան տօնից յետոյ առաջին կիրակին է, որ կոչուել է Նոր կիրակի կամ կրկնագատիկ: Քրիստոսի յարութեամբ սկսուած նոր արարչութեան կիրակին է, նորոգուած աշխարհի եւ նորոգուած մարդկութեան խորհրդանիշ: Յետաքրքիր գուգադիպութեամբ Հայոց Յեղասպանութեան նահատակների ոգեկոչումի օրը գրեթէ միշտ այս շրջանին է համընկնում: Դրանով կարծես նահատակութեան ու վերապրումի խորհրդաւոր գուգահեռներն են դառնում Հայոց համար կարեւոր այս երկու օրերը: Ինչպէս որ մարդու համար իր հաւատքի ամենամեծ քննութիւնը մահն է, այսպէս էլ Հայոց համար Քրիստոսի հաւատքի եւ յարութեան խոստումին վստահելու մեծագոյն քննութիւնը Հայոց Յեղասպանութիւնն է: Յեղասպանութեան վերքը կրող որքան սրտով մարդիկ “ինչու” հարցումից սկսած մինչեւ անհաւատութիւն Աստծոյ հետ կռիւ ունեցան եւ կամ մերժում որոշեցին՝ Աստծու կողմից անարդարութիւն որակելով սա: Բայց սա, իսկապէս, մեր համազգային քննահարցն է՝ հաստատելու հաւատքի տեսիլքը Փրկչի ոտնահետքերով քայելելու, Գողգոթայի բարձունքում խաչուելու, գերեզմանուելու եւ յարութիւն առնելու:

Յիսուս Աստծոյ որդիներ է անուանում նրանց, ովքեր ընդունում են Իրեն եւ հաւատում Իր անուանը: Աստծոյ որդի լինել նախ նշանակում է մեր մէջ վերականգնուած տեսնել աստուածային պատկերն ու նմանութիւնը, որ աղարտուել էր դրախտում: Մկրտութեամբ որդեգրուածներս արդէն նմանութեան կենդանի օրինակ ունենք՝ Միածին Որդին, Որի անունով է մեր հոգեւոր գաւակնութիւնը Հօրը: *«Երբ ժամանակը իր լրումին հասաւ, Աստուած ուղարկեց իր Որդուն, որը ծնուեց կնոջից եւ մտաւ օրէնքի տակ՝ փրկելու համար նրանց, որ օրէնքի տակ էին, որպէսզի մենք որդեգրութիւն ընդունենք» (Գաղ. 4:4):* Աստծոյ Որդին մարդկանց որդիների պէս եղաւ, մտաւ ոչ միայն քաղցի, ծարաւի, հոգնութեան, հոգեւոր եւ ֆիզիկական ցաւ զգալու օրէնքի տակ, այլեւ պատժի, այլն էլ խաչի վրայ մահապատժի օրէնքի տակ, որպէսզի մարդկանց որդիները խաչի փրկագործութեամբ եւ Քրիստոսի անուան հաւատով որդեգրուեն Հայր Աստծուն: Մենք, իբրեւ արարածներ, Աստծուն արդէն ծառայաբար չենք մոտենում միայն, այլ որդիաբար: Քրիստոսի մէջ եւ միջոցով գործող Հոգին կարող է արդէն ամէն քրիստոնեայի միջոցով գործել՝ բժշկել, մխիթարել, զօրացնել... : *«Եւ որովհետեւ դուք որդիներ էք, Աստուած մեր սրտերի մէջ ուղարկեց իր Որդւոյ Հոգին, որ աղաղակում է՝ Աբբա, Հայր: Ուստի, ծառայ չես, այլ՝ որդի, եւ եթէ որդի ես, ապա եւ՛ ժառանգ Աստծու» (Գաղ. 4:5-8):*

Որդիութեան ամենից կարեւոր երկու պարագաներն են Հօր խնամքը եւ ժառանգութեան բաժինը: Մեր մկրտութիւնը աշխարհի իշխանից եւ նրա տուած բաժնից հրաժարումն է, ինչպէս Քրիստոս անապատում հրաժարուեց աշխարհի թագաւորութիւններից: Մեր երկնաքաղաքացիութեամբ մենք բաժին ենք ունենում եւ երկնքի ժառանգութեան, եւ երկրի ժառանգութեան մէջ: *«Նրանի հեզերին, քանի որ նրանք երկիրը պիտի ժառանգեն» (Մատթ. 5:5):* Մեր Սուրբ Հայրերը սա մեկնում էին իբրեւ անմահութեան ժառանգում:

Անմահ է Աստուած, եւ անմահ են Իր գաւակները, քանի որ *«Նրանք ո՛չ արիւնից, ո՛չ մարմնի կամքից եւ ոչ էլ մարդու կամքից, այլ Աստծուց ծնունդն են» (Յովհ. 1:13):* Քրիստոս մեռեալ կոչեց ողջերի, որոնք պետք է թաղէին իրենց մեռելներին եւ ողջ կոչեց վաղուց ննջածների: Աստծոյ հայեացքում ողջն ու մեռածը տարբեր են մեր պատկերացրածից: Դրա համար բոլոր դարերի քրիստոնեաները չեն վախենում մահից, աւելին՝ ընդառաջ էին գնում Քրիստոսի անուան համար նահատակութեան, քանի որ գիտէին եւ հաւատում էին, որ ոչ թէ ապրելուց դադարեցին, այլ *«մահից դէպի կեանք անցան»* (Հմմտ. Յովհ. 5:24):

Ամէն տարի հայութեան բոլոր մասերը՝ Հայրենիքում, թէ սփիւռքում, նահատակների առաջ խոնարհումով նաեւ պայքարում են յիշողութեան եւ արդարացի հատուցման համար: Բայց յիշենք, որ Իրեն որդիացածների վրեժը նաեւ եւ առաւել Հօրն է, եւ մեր վրեժը վստահենք ոչինչ չը մոռացող Արդարն Աստծուն, որ

“Իրենց անձերը դրեցին հայրենիքի եւ բնիկ օրէնքների, կարգերի, աւանդութիւնների համար, հաւատի աղանձանդեայ միանությունը չը փոխանակեցին այս անցաւոր կեանքի փափուկ վայելումների հետ: Տորենի օրէնքով բարի հողի մէջ ընկնելով՝ անեցին տալով մէկի դիմաց հարիւրապատիկ:

Սուրբ եւ ճշմարիտ Տէր, մինչեւ ե՛րբ դատը չես տեսնում, եւ մեր դատաստանի իրաւունքը չես փնտրում...” (Շարական Սրբոց Նահատակացն)

Շատերի համար հոգեւոր այս ընկալումները գուցէ անիրական թուան, բայց Սուրբ Գիրքն անգամ այդպիսիներին ուղղուած խօսքեր ունի՝ մխիթարելու, յուսադրելու, քաջալերելու եւ հաւատք զօրացնելու. *«Բայց արդարների հոգիներն Աստծու ձեռքին են, եւ մահը չի մօտենալու նրանց: Անգգամների աչքին թուաց, թէ նրանք մեռան, եւ նրանց եղբն այս աշխարհից համարուեց տանջանք, իսկ նրանց հեռանալը մեզնից՝ կործանում, բայց նրանք գտնուում են խաղաղութեան մէջ: Ու թէպէտեւ մարդկանց թւում է, թէ նրանք տանջուեցին, բայց նրանք անմահութեան հաստատ յոյս ունեն»* (Իմաստ. 3:1-4):

Յարուցեալ Փրկիչ Քրիստոսի շնորհը, Աստծու սէրը եւ Սուրբ Հոգու հաղորդութիւնը ձեզ հետ լինեն: Ամէն:

Հոգեւոր Հովիւ Տէր Նշան Քահանայ Ալավերդեան

24 APRIL 1915: DEPORTATION OF ARMENIAN INTELLECTUALS

24 April 1915 is a symbolic date for commemorating the victims of the Ottoman Empire's near total destruction of its Armenian population.

This day saw the arrest of 235 leading members of Istanbul's Armenian community – amongst them poets, doctors, religious leaders and political dissidents representing some of the most prominent Armenian intellectuals in the Ottoman Empire. Many of the 235 would be tortured and publicly executed in the months following their arrest.

Armenians within the Ottoman Empire already occupied a precarious position when the First World War broke out in 1914. Major pogroms during 1894-96, and again in 1909, had seen thousands massacred. After a number of military setbacks in the First World War, Ottoman leaders undertook measures to deport Armenian populations from their homes despite the vast majority not being located in areas of military activity.

The Armenians were deported along a number of routes to desert areas that could not sustain them. When the Armenian community of Van, a town in the southeast of Turkey, resisted attacks against them on 20 April 1915, Ottoman leaders decided to make deportations an empire-wide policy. The Armenians forced to undertake these death marches were deprived of food and water. Rapes and murders were routinely committed against those deported.

[Satenig Eghranjian](#) was an Armenian deported with her family from Erzurum in June 1915. The authorities had already taken her fiancé when she was forced from her home. After several days walking towards the desert, she was separated from her mother and sister. Her mother was too ill to continue on the torturous journey and her sister was abducted. As with her fiancé, Satenig never saw her mother or sister again.

Deportations like this occurred across the Ottoman Empire throughout 1915 and 1916. By the end of the First World War, Ottoman policies of expulsion and extermination had resulted in the deaths of an estimated 1.5 million Armenian men, women and children.

Adolf Hitler later referenced the systematic destruction of the Armenians as the Nazis planned the extermination of European Jews. Today, many communities across the world come together on 24 April to remember the victims of the Ottoman Empire's campaign to annihilate its Armenian population.

4: Հոգեհանգիստ - Memorial Service

Repose of the soul service at St Yeghiche Armenian Church is requested:

- For the pure and everlasting souls of all fallen Armenian soldiers who fell heroically protecting the borders of our Motherland, Armenia and Artsakh.
- By Yervant Tidanian and Family for the soul of their Parents and Grandparents and close relatives the late **KRIKOR** and **ARPINE TIDANIAN**, **VARTKES** and **MARO KESHISHIAN**, **GARABED** and **PERLANTI KESHISHIAN**, also for all the old and new deceased members of **TIDANIAN**, and **KESHISHIAN** Families.
- By Grigor and Syuzanna Melkonyan and their Family for the soul of their relatives the late **ANETA HOVSEPIAN** (Անետա Հովսեփյան), **SIMON** (Սիմոն) **PAVAGAN** (Քավական), **BELLA** (Բելա), **RAFFIG** (Ռաֆիկ) **LIOVA** (Լյովա) **KRIKORYAN** (Գրիգորյան), also **ARMINE** and **LIOVA STEPANYAN** (Արմինե եվ Լյովա Ստեփանյան) also **GAYANE** and **LEVON MAILYAN** (Գայանե եվ Լեվոն Մաիլյան), also **KEGHAM GHAZARYAN** (Գեղամ Ղազարյան), also for all the old and new deceased members of **MELKONYAN** (Մելքոնյան), **NARKIZYAN** (Նարգիզյան) **ARAZYAN** (Արազյան), **MAYILYAN** (Մաիլյան), **KRIKORYAN** (Գրիգորյան), **GHZARYAN** (Ղազարյան), and **HOVSEPYAN** (Հովսեփյան) Families.
- By Vrej and Gayane Vardanyan and Family for the soul of their Sister and Aunt the late **LOUSIK KHACHIKYAN** (Լուսիկ Խաչիկյան), also for the soul of their Mother, who was also a loving Grandmother, the late **MARO MIRZAXANYAN VARDANYAN** (Մարո Միրզախանյան-Վարտանյան) on the 1st anniversary memorial of their passing also for all the old and new deceased members of the **KHACHIKYAN**, **MIRZAXANYAN** and **VARDANYAN** Families
- By Khatoon Khorozyan and Family for the soul of their relatives the late **ABRAHAM STEPAN KHOROZYAN** (Աբրահամ Ստեփանի Խորոզյան), **KHACHER STEPAN KHOROZYAN** (Խաչեր Ստեփանի Խորոզյան), **STEPAN KHOROZYAN** (Ստեփան Խորոզյան), **TOROS ABRAHAM KHOROZYAN** (Թորոս Աբրահամի Խորոզյան), **TAMAR STEPAN KHOROZYAN** (Թամար Ստեփանի Խորոզյան), **ANOUSH STEPAN KHOROZYAN** (Անուշ Ստեփանի Խորոզյան), **MARI PANOS PANOYAN** (Մարի Փանոսի Փանոյան), **NARINE BEDROS HAROUTYUNYAN** (Նարինե Պետրոսի Հարությունյան), **BOGHOS HAGOP BOGHOSYAN** (Պողոս Հակոբի Պողոսյան), **BEDROS BOGHOS BOGHOSYAN** (Պետրոս Պողոսի Պողոսյան), **HAGOP BOGHOS BOGHOSYAN** (Հակոբ Պողոսի Պողոսյան), **HOVANNES(OHAN) BOGHOS BOGHOSYAN** (Հովհաննես(Օհան) Պողոսի Պողոսյան), **MAKROUHI SARAFYAN** (Մաքրուհի Սարաֆյան), **ELMASD HAGOP NAJARYAN** (Էլմաստ Հակոբի Նաջարյան), **KHATOON KRIKOR SOLAKHYAN** (Խաթուն Գրիգորի Սոլախյան), **HAROUTYUN KHACHIK SOLAKHYAN** (Հարություն Խաչիկի Սոլախյան), **SAKO NAZARYAN** (Սաքո Նազարյան), **ARMINE SAKO NAZARYAN** (Արմինե Սաքոյի Նազարյան), **LOUSIC PAGHUMYAN** (Լուսիկ Բաղումյան), **SAMWEL YENOK GHALACHYAN** (Սամվել Ենոքի Ղալաչյան), **ASIA IKNAD MARDIROSYAN** (Ասյա Իգնատի Մարտիրոսյան), **HAYGOUHI MEGERDICH SARIPEKYAN** (Հայկունի Մկրտիչի Սարիբեկյան), also for all the old and new deceased members of the **KHOROZYAN**, **PANOSYAN**, **HAROUTUNYAN**, **BOGHOSYAN**, **SARAFYAN**, **NAJARYAN**, **SOLAKHYAN**, **NAZARYAN**, **PAGHUMYAN**, **GHALACHYAN**, **MARDIROSYAN** and **SARIPEKYAN** Families.

May the Lord rest the souls of the deceased members of our community in peace and console their loved ones with the comforting power of His Holy Spirit.

Rev Fr Nshan Alaverdyan is available to visit parishioners in the hospital, nursing homes, or home visitations. He is also available to conduct Home Blessings, administering Holy Communion, consultations and other sacramental needs. Please call the church office at 020 7373 8133 or Fr Nshan at 07548 777 147.

HOKEHANKIST AND IN LIEU OF FLOWERS

Friends and family of the deceased can make donations, in memory of their loved one, to St. Yeghiche Armenian Church General Operating Fund for prayers or in lieu of sending flowers.

Coffee break with Fr Nshan

St Yeghiche Armenian Church Parish Council is proud to announce the launch of
“an informal conversation over coffee with Fr Nshan”
on general topics and our understanding of Armenian Apostolic Church teachings.

Please join Fr Nshan via zoom every other Thursday evenings starting from **3rd March 2022**.

If you missed our meeting last Thursday the next one is on **5th May 2022@7:00 pm**.

ALL ARE WELCOME

Link how to join the Meeting via zoom

<https://us02web.zoom.us/j/89978610581?pwd=WDIwOUJhRmVlMmVRZU3BrNloZz09>

Meeting ID: 899 7861 0581

Passcode: 824479

ENQUIRIES:

For ecclesiastical/parish matters including requests for Christenings, Home Blessing (Dnorhnek), Donations in Lieu of Flowers, arrangements for Marriages and other church administrative matters please contact Mr Viken Haladjian, phone: **07970 146 280** or by emailing info@styeghiche.org.uk
Alternatively please approach a member of the Parish Council at church every Sunday after Badarak.

Requiem Service (Hokehankisd)

For Requiem Service (Hokehankisd), please call the administration number at **07970 146280**, or e-mail us your request to info@styeghiche.org.uk by Thursday, in order to include the name(s) of your beloved one(s) in the Sunday bulletin. There is no set monetary amount for requesting Hokehankisd; any amount donated is appropriate and appreciated. **Please remember our Church in your prayers.** *Your kind donations are gratefully*

ANNOUNCEMENT:

St Yeghiche Armenian Church Parish Council would like to invite members of the Armenian community to become registered members and take part in Parish activities. Become a dues paying member and let your voice be heard, be eligible to vote and be elected to one of Parish offices. Please contact a member of the Parish Council at the side entrance desk of the Church or visit our website www.styeghiche.org.uk

We welcome your donations for prayers and support towards church annual expenses. **May the Lord bless you and your family, keep you away from all harm and fulfil all your prayers and dreams.**

-You may send in your donations as follows: Please post your cheques to: St Yeghiche Armenian Church Parish, *13b Cranley Gardens, Kensington, London, SW7 3BB*. Please make your cheques payable to: **“St Yeghiche Armenian Church”**.

-You can also pay by bank transfer to St Yeghiche Armenian Church Parish Ltd Account at: HSBC, Acc.no: 42674432, Sort code: 40-02-26, IBAN: GB13HBUK40022642674432, BIC: HBUKGB4106F

-Alternatively you may use our QR Code which will enable you to make donations directly to the Church PayPal account. Please scan this QR Code to make your electronic weekly, monthly or periodical contributions. *Thank you.* **St Yeghiche Armenian Church Parish Council**

St Yeghiche Armenian Church is a Registered Charity, Reg No 1173403. Please complete a Gift Aid Form with your donation. Forms are available from Parish Council.

Scan. Pay. Go.