

ANNUAL REPORT
ՏԱՐԵԿԱՆ ՏԵՂԵԿԱԳԻՐ

1994

ՍԲ. ՅՈՎՀԱՆՆԷՍ ՄԿՐՏԻԶ ՀԱՅՑ. ԵԿԵՂԵՑԻ
ՄԵԾԱԳՈՅՆ ՏԻԹՐՈՅԹԻ

St. John's Armenian Church
OF GREATER DETROIT

22001 Northwestern Highway
Southfield, Michigan 48075

INVITATION

TO THE PARISH ASSEMBLY OF ST. JOHN'S ARMENIAN CHURCH OF GREATER DETROIT Southfield, Michigan

Friday, February 24, 1995, 7:30p.m.

AT THE CHURCH CULTURAL HALL
22001 Northwestern Highway, Southfield, MI 48075

AGENDA

1. Invocation and Call to Order
2. Verification of the Eligibility of Members and Quorum*
3. Elections**
 - a. Election of Parish Assembly officers, Chairman and Secretary of the Day
 - b. Partial Election of Parish Council (5)
 - c. Election of Auditor (1)
 - d. Election of Nominating Committee for 1995 (5)
 - e. Election of Diocesan Delegates (7)
4. Election results of Chairman and Secretary of the Day
5. Minutes of the 1994 Annual Parish Assembly
6. 1994 Annual Report - Questions and Answers

Note: No oral reports will be given at this meeting by the Pastor, Parish Council, Church Auxiliary Organizations and on Auxiliary Organizations' Financial Reports for 1994.

7. Review of 1994 Financial Report
8. Review and Approval of 1995 Budget
9. New Business
10. Election Results
11. Pastor's Closing Message, Prayer for the Deceased and Benediction
12. Adjournment and Refreshments

Father Baret Yeretian
Very Rev. Fr. Baret Yeretian
President

Jane Hovsepian
Jane Hovsepian
Parish Council Secretary

Edward H. Horkoian
Edward H. Horkoian
Parish Council Chairman

*According to the decision of the 1994 Parish Assembly, annual dues of \$175.00 per individual and \$350.00 per couple must be paid no later than December 31st in order to vote at the Annual Parish Assembly. The Parish Council requests that only Registered Members of St. John's Armenian Church be present at this meeting.

**By ruling of the 1986 Parish Assembly the balloting will be closed at 9:00p.m.

CONTENTS

Rules and Regulations.....	2
Pastor's Report.....	4
Parish Council Report.....	6
Statistical Reports of Church Auxiliaries.....	17
Church Financial Reports and 1994 Budget.....	22
Financial Statements of Church Auxiliaries.....	29
Supplemental Information.....	38
Nominations for 1995 Elections.....	40

**RULES AND REGULATIONS
CONCERNING CHURCH MEMBERSHIP**

- “5. All persons who have been baptized and confirmed in the Armenian Church, who accept its doctrine, canons and rites, and who fulfill their obligations to the church and community, shall be members in good standing of the Parish Church and shall constitute the Parish Assembly.
6. Every member of the Parish, 18 years of age or over, shall pay to his(or her) church an annual due, the amount of which shall be determined by the Diocesan Assembly. Such amount may be increased, but not decreased by the Parish Assembly.
7. Members in good standing of a Parish Church, who are 18 years of age or over, may participate in the assemblies of the same parish and may vote, provided that at least six months have elapsed since the date of their registration as members of the parish and their dues have been paid. They may be eligible for office one year after becoming members, provided they have attained the age of 21.
8. Members who fail their dues for one or more years, automatically forfeit their right to vote at Parish Assemblies or to hold elective office within the parish. Such members may reinstate these rights by payment of their dues in arrears for at least the previous two years.
9. No one may be a voting member in more than one parish at the same time.”

**Excerpted from the BY-LAWS
OF THE ARMENIAN CHURCH OF AMERICA
(Eastern Diocese)**

**RULES AND REGULATIONS
GOVERNING PARISH ASSEMBLY**

- “16. The Agenda of the Parish Assembly shall be prepared by the Parish Priest and the Parish Council. Other matters of new business may be added by majority vote of the Parish Assembly.
17. At Parish Assemblies the presence of a minimum of one-third of the eligible voting membership or fifty members shall constitute a quorum, and decisions shall be rendered by majority vote of members present and voting.
22. In a Parish Assembly each member shall be entitled to one vote which is not transferable and must be cast in person. In case of a tie vote the presiding officer shall cast the deciding vote or he shall authorize a second balloting upon the same question.
43. The Parish Priest shall preside over the meeting of the Parish Council and the Parish Assembly.”

PASTOR'S REPORT & MESSAGE

Dear Parishioners:

With the grace and mercy of God, we the members of St. John's Armenian Church Community, have spent another year under the shadow of our Holy Mother Church. During 1994, I declare that, to the best of my ability, I provided pastoral care and guidance to St. John's and her members, without sparing the graces which the Lord God has bestowed on me. I am grateful to God for the opportunity to serve St. John's Armenian Church.

WORSHIP SERVICES

Divine Liturgy was celebrated and Armenian and English sermons were delivered every Sunday. Services were also offered during the week in accordance with our Church traditions.

SACRAMENTS AND RITES

During 1994, the following Sacraments and Rites were officiated: Baptism and Confirmation of infants and adults, 65; Holy Matrimony, 22; Funeral Services, 63.

PASTORAL VISITATIONS

Hospital visitations, nursing home visitation to the sick and elderly, home visitations for consolation, home blessings, visitations with families of the Parish in connection with Sacraments and for various other reasons have been attended to by myself, the former Pastor and clergymen.

ADMINISTRATIVE AND RELATED DUTIES

My administrative responsibilities during the past months have included office work and management, Parish Council and Church Auxiliary Organizational functions, coordination of Church organizations, and fund-raising.

ACKNOWLEDGEMENT OF SERVICES

The following clergymen celebrated the Divine Liturgy, preached, or were present at our Church Services in connections with their visits to Detroit in 1994: His Grace, Archbishop Khajag Barsamian, Primate of the Eastern Diocese; His Grace, Archbishop Vatche Hovsepian, Primate of the Western Diocese; Bishop Hovnan Derderian, Primate of Canadian Diocese; Archbishop Datev Gharibian, Primate of Brazil; His Grace, Archbishop Shahe Ajamian; Bishop Kisag Mouradian, Primate of Argentina; Bishop Hagop Kelanjian, Primate of Uruguay; Bishop Papken Varjabedian of Washington, D.C.; Very Rev. Fr. Noorhan Manoogian, Rev. Fr. Zaven Arzoomanian; Very Rev. Fr. Haigazoun Melkonian, Rev. Fr. Diran Pappazian, Very Rev. Fr. Kegham Zakarian, Rev. Fr. Arnak Kasparian and Rev. Fr. Garabed Kochakian. I extend my appreciation to our Church hierarchs and her servants for the opportunity of praying and exalting the Lord together at St. John's.

In connection with the worship services of our Church, it is my duty to thank the members of the Komitas Choir of St. John's and the Deacons of our Church for their dedication and service to our Church and her worshipping congregation. I specifically acknowledge acting Choir Director, and the Organists, who worked during the past year to make our services dignified and inspiring. I also extend my appreciation to Mardiros Hatcherian for conscientiously carrying out his duties as the church sacristan. Special thanks to Alice Terzian, former Assistant Superintendent for her many years of service to the Church School and to Richard Norsigian, the present Assistant Superintendent.

ACKNOWLEDGEMENT OF COMMITTEES

With deep gratitude, I would like to extend my appreciation to the following

Committees and their Chairmen: Bingo Committee, Chairman, Michael Blakian & Paul Yousoufian; Bazaar Committee, Parish Council; Oriental Rug Sale Committee, Co-Chairmen, Richard Vahratian and Guy Amboian; Picnic Committee Chairman, Deacon Onnig Boyajian; Martyr's Day Committee Chairman, Edmond Azadian and to every member of these Committees for their efforts to improve the financial position of our Church.

BANQUET HONORING ALEX MANOOGIAN

In 1994, St. John's Parish honored Alex Manoogian on the occasion of his 80th anniversary of service to the Armenian Church which began during his childhood and continues to this day. We are fortunate to have this unique leader and philanthropist as a member of our parish. Details of this auspicious occasion were highlighted in the summer issue of the Torch Bearer.

ARMENIA'S PRESIDENT VISITS ST. JOHN'S

In June, 1994 the Detroit Armenian community was honored by the historic visit of His Excellency, Levon DerPetrosian, President of Armenia and the First Lady along with their entourage. The President visited St. John's Armenian Church, the Alex & Marie Manoogian Museum and the Edward & Helen Mardigian Library. Details of his visit were covered in the summer issue of the Torch Bearer.

HIS HOLINESS VASKEN I ENTERS INTO ETERNAL REST

His Holiness Vasken I, Supreme Patriarch and Catholicos of all Armenians passed away on August 18, 1994. His Holiness was among the most outstanding Catholicai in history and played a vital role in the independence of Armenia as well as helping the Karabagh movement. Armenian and the Armenian Church lost its spiritual father and one of the most important leaders in our history. May God rest His soul.

MERCY MISSION TO ARMENIA

In September, 1994 I had the privilege and opportunity to visit Armenia and Karabagh as the representative of St. John's to distribute funds raised in our parish specifically to help Armenians in Armenia and Karabagh. Approximately \$200,000 was distributed, a comprehensive report on which will be presented at the parish assembly.

APPRECIATION AND CONCLUSION

I take this opportunity to express my heartfelt appreciation to Parish Council Chairman, Edward H. Korkoian; the Parish Council, the Diocesan Delegates, the Armenian Apostolic Society, Church Auxiliary Organizations and their Executive Bodies, Church Standing Committees, Torch Bearer Editorial Staff, Mass preparation, Mary Derbabian, Nan Bogosian, and Armenouhi Gopigian; Manoogian Museum Staff, Mardigian Library Staff, office staff, custodial staff; as well as to the individual parishioners for their cooperation, services, and sacrifices. My deepest appreciation to Mr. Alex Manoogian for his help and guidance.

This year our Endowment Fund was doubled due to the efforts of the following dedicated members of St. John's: Mr. Alex Manoogian, Mr. Arthur Apkarian, Mr. John Semizian, Mr. George Laktzian, Mr. Harry Terzian, and Mr. Harout Sanjian as well as all others who contributed to the growth and stability of the Endowment Fund.

I pray that God will bless each and every one of us abundantly.

Prayerfully,
Father Baret Yeretzian, Pastor

Fr. Baret Yeretzian

PARISH COUNCIL REPORT

EXECUTIVE BODY ELECTIONS

In April, 1994, a joint meeting was held with the outgoing and incoming members of the Parish Council. The officers of the newly constituted Parish Council were elected and assumed their duties following ratification by the Primate and the Diocesan Council and Installation Service in the Church. The ensuing were elected to serve as the 1994-1995 officers.

President	Fr. Baret Yeretzian
Chairman	*Edward H. Korkoian
Vice-Chairman	Martin Manoogian
Secretary	Jane Hovsepien
Assistant Secretary	*Kazar Terterian
Treasurer	*Richard Vahratian
Assistant Treasurer	George Laktzian
Advisors	Howard Atesian
	Dr. Vincent Baylerian
	*Dr. Edward Sarkisian
	John Semizian
	*Peter Egigian
	Alternate: Mary Keoleian

*Terms expire 1995

PARISH COUNCIL LIASON OFFICERS TO CHURCH AND AFFILIATED ORGANIZATIONS

Ladies Auxiliary	Jane Hovsepien
Women's Guild	Jane Hovsepien
Senior Mens Organization	George Laktzian
Men's Society	Dr. Vincent Baylerian
	Martin Manoogian
Mr. & Mrs. Society	Howard Atesian
	Dr. Edward Sarkisian
ACYOA Seniors	Peter Egigian
ACYO Project Youth	Peter Egigian
	Dr. Edward Sarkisian
Komitaz Choir	John Semizian
Church School	Howard Atesian
Armenian American Veterans	John Semizian
Youth Coordinator	Fr. Baret Yeretzian

PARISH COUNCIL STANDING COMMITTEE CHAIRMAN

1. Armenian Apostolic Society. Fr. Baret Yeretzian
Edward H. Korkoian

2. Building Management. Howard Atesian

3. Responsibility for Sunday Receipts Front - George Laktzian
of Sacraments, Gifts, Plate & Candles Back - Howard Atesian
Dr. Vincent Baylerian
Peter Egigian
Jane Hovsepien
Mary Keoleian
Edward H. Korkoian
Martin Manoogian
Dr. Edward Sarkisian
Kazar Terterian
Richard Vahratian

4. Cultural. Peter Egigian
5. Budget. Howard Atesian
Dr. Vincent Baylerian
Edward H. Korkoian
George Laktzian
Dr. Edward Sarkisian
Richard Vahratian

6. Pledges & Membership. Dr. Vincent Baylerian
Martin Manoogian

7. Neighborhood Development. John Semizian
8. Social Concern. Fr. Baret Yeretzian
Edward Korkoian
9. Bingo. George Laktzian
10. Activities Committee. Peter Egigian
Dr. Edward Sarkisian
11. Fine Arts Committee Edward Korkoian
12. 1000 Club Raffle Committee. George Laktzian
John Semizian

13. Heritage Collection Committee. Jane Hovsepien

14. Parliamentarian. Fr. Baret Yeretzian

15. Insurance Peter Egigian
Richard Vahratian

PARISH COUNCIL MEETINGS

The Parish Council had 26 regular meetings. Throughout the year special meetings were held for the election of the Parish Council Executive Body, building policies and combined Parish Council and Diocesan Delegates.

The Parish Council chaired the New Year's Eve Dance, Bazaar and a number of other functions during the year.

PLEDGE REPORT

In accordance with the decision of the 1993 Parish Assembly, the minimum pledge of \$175.00 per individual member and \$350 per couple was in effect during 1994. As of December 31, 1994, St. John's had 731 members paying the minimum pledge or over.

SENIOR CITIZENS' LUNCHEONS

St. John's continued to sponsor Senior Citizens' Luncheons every Tuesday of the month. The Senior Citizens' Program, since its inception in 1975, has been subsidized by St. John's with only a minimal amount charged to those who attend. Mrs. Helen Mardigian, again this year, has graciously offered to subsidize two to three Senior Citizens Luncheons per month, creating additional opportunities for the Senior Citizens of our community to gather and socialize.

The Pastors and Parish Council extend their sincere gratitude to Mrs. Helen Mardigian for her thoughtfulness and generosity, and to Mr. Leo Zamanigian who is present at the luncheons assisting our Senior Citizens in every way possible.

ST. JOHN'S ARMENIAN CHURCH EDWARD & HELEN MARDIGIAN LIBRARY

Researchers and the general public have regularly utilized the facilities offered by the Edward and Helen Mardigian Library throughout 1994. The library currently houses 6,000 books in Armenian, English, and French. Since there is available shelving for 50,000 titles, parishioners have been encouraged to donate books on Armenian subjects. Our thanks to all those individuals who donated books during 1994.

Although books cannot be checked out of the library at the present time, comfortable reading areas are provided for the convenience of those who wish to conduct research or read books or Armenian newspapers for pleasure.

Computers in the library have also been in constant use throughout the year for desktop publishing and publicity.

CHURCH OWNED PROPERTY

The Winora Avenue home which was sold to a parishioner on a 10 year land contract in 1990, continued to bring revenues to the Church according to the contract.

BINGO COMMITTEE

The Bingo Committee has generated \$26,138 for St. John's during the 1994 year. The Bingo Committee operated under the Chairmanship of Mr. Michael Blakian until June and currently Paul Yousoufian.

The Pastors and Parish Council would like to thank the volunteers who offer their services on a weekly and monthly basis. They are Sara Andonian, Sam Argnian, Varsenik Apkarian, Howard Atesian, Rosette Bagdasarian, Vincent Baylerian, Michael Blakian, Ohannes Boyajian, Alex Chavdarian, Carman D'Adrien, Peter Egigian, Mardiros Hatcherian, Edward Korkoian, George Kouzoujian, George Kudanian, George Laktzian, Sam Malkasian, Nicole Matoian, Dianne Merigian, Cynthia Oknaian, Mary Ryan, Phil Sarkisian, John & Alice Semizian, Lucille Sherman, Blanche Swidersky, Kazar Terterian, Paul Yousoufian and many others who helped occasionally.

It is through the efforts of the above that we are able to continue this program a large source of revenue among the fund-raising projects of St. John's

It takes enormous amount of team effort to maintain our bingo at its best. We encourage everyone to assist in any way possible.

BAZAAR '94

St. John's annual three-day Bazaar took place during the weekend of October 14,15, 16th and created an exciting atmosphere for our parishioners and the entire community.

Hundreds of items were offered for sale headed by the Armenian culinary treats, scrumptious kebab dinners, specialty foods and spices. Armenian live music was featured throughout the weekend for the listening and dancing pleasure of those who attended, and a variety of activities were featured for the entire family.

The success of the Bazaar was again the result of the efforts of many of volunteers and months of preparation by St. John's Church organizations. St. John's realized a net profit of \$33,044 from Bazaar '94.

The Pastors and Parish Council extend their appreciation to all committee members, the many volunteers, and all those who supported this major fund-raising event.

CHURCH PICNIC

Our 35th Annual Church Picnic took place on Sunday, August 14, 1994 at the Church Cultural Hall.

The Women's Guild handled the Bakery Booth, and members of the Ladies' Auxiliary, Women's Guild, Men's Society, and ACYO Seniors and Juniors Project Youth contributed their efforts for this event. A profit of \$2,192 was realized from the Picnic.

The Pastors and Parish Council extend their appreciation to Picnic Chairman, Ohannes Boyajian and to all who assisted.

BUILDING REPORT

During 1994, the Church Cultural Building continued to be used by the Church, Church Organizations of the community and for rental purposes by individual Church and non-Church members.

Renovations in the Cultural Building and Church in 1994 include major cleaning and refurbishing of the Church organ, and refinishing the Church entrance and side doors, both inside and out, and upgrading the microphone system in the Church. We completed the remodeling of the pastor's office and made the necessary repairs and reupholstering of the lobby furniture. New drapes were added on the Banquet Hall windows. New air conditioning units were installed to cover the lobby, nursery, and offices. A water coil was replaced in the main hall as were furnaces covering the hall, offices and nursery. Major roof repair was required over the museum, and library area. New banquet chairs were purchased for the Hall.

The hall operating income has increased in 1994 by 13.2% over 1993. Church Organizations used the Hall 21.13% of the total weekend days used, while contributing 8.14% of the weekend income. The Armenian Organizations used the Hall 7.04% of the weekend days used, while contributing 6.53% of the weekend income. The parishioners used the Hall 8.45% of the weekend days used, while paying 13.68% of the weekend income. Outsiders rented the Hall 63.38% of the total weekend days used and paid 71.65% of the total income.

1994 OPERATIONS COMPARISONS

Received	% Usage of Weekend Days Available	% of Weekend Days Used	% of Income Received
CHURCH ORGANIZATION	9.55%	21.13%	8.14%
ARMENIAN ORGANIZATIONS	3.18%	7.04%	6.53%
PARISHIONERS	3.82%	8.45%	13.68%
OUTSIDERS	28.66%	63.38%	71.65%

In 1994 we continue to put aside \$1.50 per plate from the rental income of the Cultural Hall in a Kitchen Maintenance Provision which totaled \$23,700.00, as reflected on our balance sheet. Hokejashes and Recreation Center rentals do not contribute to this fund. In 1994 no hall charges were allocated to picnic, bazaar, or New Year's Eve Dinner Dance.

Confirmed rental bookings at the present time for 1995 are 41% higher than last year at this same time.

HALL USAGE

		NO OF		NO.	FRI	SAT	SUN	RENTAL	HOKE	REC	
		FRI	SAT								NOT
		SAT&SUN		USD	USD	USD	USD				
JAN. 94	14	10	4	1	5	3	5	0	1,027	4	4
FEB. 94	12	6	4	1	4	3	4	2	1,039	4	2
MARCH 94	12	9	4	2	4	1	4	0	301	3	1
APRIL 94	14	7	5	0	5	3	4	4	2X 1,366	1	4
MAY 94	13	5	4	2	4	3	5	3	1,525	4	1
JUNE 94	12	8	4	0	4	3	4	1	1,769	0	5
JULY 94	15	9	5	1	5	4	5	1	1,956	3	3
AUG. 94	12	3	4	3	4	4	4	2	1,929	2	2
SEPT. 94	13	8	5	0	4	4	4	1	1,417	3	2
OCT. 94	14	7	4	2	5	4	5	1	974	4	5
NOV. 94	12	8	4	2	4	2	4	0	1,074	4	2
DEC. 94	14	6	5	3	5	4	4	1	1,423	3	1
TOTAL 94	157	86	52	17	53	38	52	16	15,800	35	32

CHART OF HALL USAGE BY DAY AND ORGANIZATION 1994

	FRI				SAT				SUN				LINEN
	PAR	AO	CH	O	PAR	AO	CH	O	PAR	AO	CH	O	
JAN 94	0	0	1	0	0	1	0	2	0	0	0	0	\$916.19
FEB 94	0	0	1	0	0	0	0	3	0	1	1	0	\$637.52
MAR 94	0	0	2	0	0	0	0	1	0	0	0	0	\$685.57
APR 94	0	0	0	0	0	0	0	3	1	0	1	2	\$558.55
MAY 94	0	1	0	1	1	1	0	1	0	0	1	2	\$937.77
JUN 94	0	0	0	0	2	0	0	1	0	0	1	0	\$897.86
JUL 94	0	1	0	0	0	0	0	4	0	0	0	1	\$860.94
AUG 94	0	0	0	3	0	0	0	4	0	0	1	1	\$959.62
SEP 94	0	0	0	0	0	0	0	4	1	0	0	0	\$0.00
OCT 94	0	0	1	1	0	0	1	3	0	0	1	0	\$1,058.39
NOV 94	0	0	0	2	0	0	1	1	0	0	0	0	\$1,614.92
DEC 94	1	0	0	2	0	0	1	3	0	0	1	0	\$0.00
TOTAL	1	2	5	9	3	2	3	30	2	1	7	6	\$9,127.33

USAGE BY : ORGANIZATION

	PAR	AO	CH	O	TOT	CODE:
JAN 94	0	1	1	2	4	
FEB 94	0	1	2	3	6	PAR - PARISHIONERS
MAR 94	0	0	2	1	3	
APR 94	1	0	1	5	7	AO - ARMENIAN ORGANIZATIONS
MAY 94	1	2	1	4	8	
JUN 94	2	0	1	1	4	CH - CHURCH ORGANIZATIONS
JUL 94	0	1	0	5	6	
AUG 94	0	0	1	8	9	O - OTHERS
SEP 94	1	0	0	4	5	
OCT 94	0	0	3	4	7	
NOV 94	0	0	1	3	4	
DEC 94	1	0	2	5	8	
TOTAL	6	5	15	45	71	

IN LIEU OF FLOWERS

FUTURE MAINTENANCE PROVISION OF ST. JOHN'S

All the funds generated from the in Lieu of Flower donations designating St. John's Armenian Church of Greater Detroit as the beneficiary, had been dedicated to the future maintenance provision on our balance sheet.

As in the past, all in Lieu of Flower donations are subject to a 25% service charge to cover the administrative, bookkeeping, and publication costs. However, effective January 1, 1994, this cost recovery will be credited to the St. John's operating expenses. The balance of the St. John's donations will be reserved for the church and cultural complex future maintenance provisions.

Parishioners are urged to become familiar with the complete policy which appears in the Torch Bearer preceding the In Lieu of Flowers section.

We have now been in our present facilities for over thirty years, all of our mechanical systems, our furnaces, our air conditioners, our buildings, our roofs, and our parking lots are showing the wear of those years.

To help us meet these needs of the Church and our complex, we encourage, advise and plea that our parishioners and friends designate St. John's Armenian Church as the beneficiary of the in Lieu of Flowers donations for loved ones.

We do believe that these needs of the Church were the considerations in the minds of many of our parishioners and friends who had the unfortunate responsibility of making decisions regarding the designation of beneficiary for the In Lieu of Flowers donations made on behalf of their loved ones in the past. We thank them for their thoughtfulness in selecting St. John's

We pray that the Lord will show special mercy on the souls of the departed.

YOUTH COORDINATOR

St. John's Youth Coordinator, Lisa Mardigian, continued her responsibilities in 1994 by assisting the Church School, ACYO Juniors, ACYOA Seniors, and other Organizations.

Lisa coordinated two Church School Lunches, a Family Ski Day and the 6th Annual Armenian Earthquake Walk-a-thon. She helped organize the ACYO Project Youth efforts in sponsoring the Lenten Fish Dinners and a finale Lobster Dinner, and also arranged the Juniors Ski, Chicago, Cedar Pointe, and Ropes Course trips along with other local activities. She coordinated the ACYO Juniors active participation in the operation of the Bazaar Snackshop and the Church Picnic beverage stand. She assisted the ACYOA Seniors in their annual November Dance. She assisted the committee of the Halloween Party and the Family Christmas Brunch. She helped organize and coordinate the Youth Basketball Program and was responsible for the concessions stand during O.Y.A.A. Basketball Games on each Sunday from December through March. Lisa also organized and supervised the 6 week summer day camp, and seven day overnight camp at Echo Grove Camp in Leonard, Michigan and also served in various other capacities for the benefit of St. John's.

ST. JOHN'S BASKETBALL PROGRAM

Monday Night Men's Basketball League runs from October to April with Gary Reizian as Coordinator.

St. John's Men's Orthodox Team runs from October to April with Dave Mossioian as Coach.

Wednesday Night Youth Basketball, a source for St. John's Orthodox League Teams, runs from October to April: Girls Team, Junior Boys Teams and Intermediate Boys team are led by Coaches, Lisa Mardigian, John Reizian, Hagop Alexanian, Gary Schack and Jack Karakashian.

Thursday Night Youth Basketball, a source for St. John's Orthodox League Teams, runs from October to April. Teams are: Bidy A, Bidy B-1, Bidy B-2, led by Coaches, Roy Callan, Gary Schack, and Tom Banks.

Thursday Night Youth Basketball Clinic runs from October to April. Harry Couyoumjian, Lisa Mardigian, Tom Banks, David Dardarian, Bill Derderian, Bob Kalfaian, Tim Paulian, Gary Schack, Vaughn Srabian and Roy Callan are instructors.

General Chairman of the Basketball Program is Mr. Harry Couyoumjian, and Miss Lisa Mardigian is the Coordinator.

The Pastor and the Parish Council extend their appreciation to all who have volunteered to make St. John's Basketball Program a success.

TEAS

In 1994, St. John's continued the tradition of an Easter Sunday Tea. Following Church Services, a Tea featuring Armenian Easter eggs, bread and cheese was sponsored by our Church in the Church Cultural Hall. Hundreds of parishioners and friends gathered to exchange Easter greetings with friends and acquaintances. The Women's Guild coordinated the Tea.

On the occasions of the Transfiguration of Jesus Christ and the Exaltation of the Holy Cross, Teas were sponsored by St. John's and coordinated by the Women's Guild.

The Pastors and Parish Council extend their appreciation to the Women's Guild for assuming this additional responsibility for the benefit of our parishioners.

ARMENIAN ARTIFACTS

In 1994, nine additional artifacts enriched our Museum which houses the largest collection of Armenian artifacts in this country. The following is a list of new donations: one oil painting by Hagop Hagopian, donor Alex Manoogian; one 19th Century Karabagh rug, Alex Manoogian; one 19th century Karabagh rug, Edgar Hagopian; one 19th century metallic embroidered cotton dress, Fr. Baret Yerezian; one needle-lace handkerchief, Sue Mavian; one embroidered handbag, one silver handbag, and one wood-cut, Pearl Keshishian; one crocheted collar, anonymous.

79th ANNIVERSARY OF ARMENIAN GENOCIDE

On Sunday, April 26, 1994 St. John's observed the 79th Anniversary of the Armenian Genocide during the Divine Liturgy. Following the services over 500 people attended the memorial meal and program coordinated by the Parish Council and sponsored by Mr. Alex Manoogian in memory of his beloved wife Marie, on the occasion of her first year of passing.

Mrs. Seta Melkonian, widow of Karabagh hero Monte Melkonian, gave a lecture and video presentation of her husband's deeds in Karabagh's battle with the Azeris.

On this occasion St. John's honored survivor, Souren Aprahamian, author of "From Van to Detroit: Surviving the Genocide".

A joint commemoration with area churches was held at Southfield-Lathrup High School on April 25. Governor John Engler, Representative John Jamian, along with other political leaders were present. The keynote speaker was Professor George Bournoutian.

NEIGHBORHOOD DEVELOPMENT

As of December 31, 1994, we have six parishioners who have outstanding balances totaling \$45,000. Through the years a total of twenty parishioners have repaid the Church the full amount of financial assistance they have received. A temporary moratorium has been placed on neighborhood development loans due to lack of funds.

ORIENTAL RUG SALE

St. John's Armenian Church sponsored another three-day Oriental Rug Sale in conjunction with Edward Bashian and Sons, Inc., importers from New York. The Rug Sale, coinciding with St. John's Bazaar, took place on the weekend of October 14, 15, and 16 in the Church Recreation Center. St. John's realized a net profit of \$1,255.00 from the Rug Sale. Since the first Rug Sale, the Bashian Family has annually donated a rug for our Bazaar raffle.

The Pastors and Parish Council extend their appreciation to the Bashian Family and to General Co-Chairpersons, Richard Vahratian, Guy Amboian, and Sue Hagopian along with all those who assisted in various capacities to insure the success of this project.

FINE ARTS COMMITTEE

St. John's Fine Arts Committee sponsored the exhibition and sale of paintings by various Armenian artist in conjunction with the Bazaar on October 14, 15, 16, 1994.

Dr. Gary Belian is Chairman of the Fine Arts Committee. Members are: Edmond and Nora Azadian, Zabel Belian, Jack and Vera Kazanjian, and Dr. Jack and Ruby Yagoobian.

The Pastors and Parish Council extend their appreciation to the Fine Arts Committee for their efforts for the introduction and promotion of Armenian Artists.

ST. JOHN'S ARMENIAN CHURCH ALEX AND MARIE MANOOGIAN MUSEUM

During 1994, hundreds of visitors from throughout the United States, Canada, Europe & South America toured the eight galleries of the Alex and Marie Manoogian Museum. North America's largest Armenian Museum is known to international art patrons and historians as well as to our local universities and schools. The Museum was open on a regular basis during the entire year.

Guided group tours were arranged for the A.G.B.U. Alex & Marie Manoogian School, Knights of Vartan Convocation, A.R.S. Convention, DIA Founders Society, DIA Art to the Schools, University of Michigan-Ann Arbor, Macomb Community College, Oakland Community College, Wayne State University, Plymouth-Salem High School, Southfield High School, Stevenson High School, St. John's Church School and several area church organizations.

Comprehensive individual tours were also provided for representatives of the D.I.A., Pierpont-Morgan Library, N.Y., Toledo Art Museum, OH; Walters Art Gallery, Wayne State University, University of Michigan, and the Edsel Ford House, as well as for the community at large.

In August, the museum was honored with a visit by Armenia's President, Levon Der Petrosian, the first lady and their entourage. A host of other dignitaries visited throughout the year.

Featured articles of interest and ancient relics from Armenia's past provide a unique glimpse of our history and create a sense of pride in our heritage.

NEW YEARS'S EVE DINNER DANCE

The December 31, 1993 New Year's Eve Dinner Dance was under the chairmanship of the Parish Council and was attended by approximately 205 people. The evening featured a mezza table, a lavish dinner, and breakfast. The musical entertainment for the evening was provided by the Hachig Kazarian Ensemble and Bill Meyers Orchestra.

A profit of approximately \$311.00 was realized.

The Pastor and Parish Council extend their thanks to all who put forth their efforts to make this an enjoyable evening.

FOOD FOR ARMENIA

In 1994, St. John's continued fund-raising for Food for Armenia, as well as for Heat for Armenia. As it has become a tradition we solicited contributions for Food for Armenia on the occasion of the 79th Anniversary of the Armenian Genocide and the Sixth Annual Walk-a-thon. Also during 1994, we solicited funds for all three through our Sunday bulletin. Parishioners and friends also responded to the needs by designating In Lieu of Gifts and In Lieu of Flowers donations.

SOCIAL CONCERN FUND

During 1994, St. John's Social Concern Fund helped twenty families who either sought assistance from the Church or of whose predicaments the Church was made aware. Financial assistance to these families through St. John's Social Concern Fund amounted to approximately \$3,000.

Again this year the funds in the Social Concern Fund were generated from the following sources: Special contributions by concerned parishioners, contributions from parishioners as a response to our appeals in the weekly Sunday Bulletins, In Lieu of Cards contributions made to send Christmas and New Year's greetings to friends and parishioners through a special Christmas Bulletin, interest from an Endowment Fund at St. John's. Funds needed to supplement these sources of income were direct contributions from St. John's Armenian Church as reflected on the line item "Social Concern" on the Expense side of our Budget.

We thank all who contributed directly or indirectly to the Social Concern Fund of St. John's.

PROFESSIONAL SERVICES

On a number of occasions during 1994, we called upon parishioner, Mr. Alex Jemal, Esquire for assistance in his professional field.

Mrs. Sylvia Bjornstad of Royalty Cleaners graciously and voluntarily dry cleaned all vestments and altar cloths for our church throughout the year 1994.

Mr. Martin Manoogian, C.P.A. and Roasanne Attar again volunteered their personal and firm's monthly and year end services for the love of their Church.

Mrs. Cynthia Ohanian, A.S.I.D. provided her services as design consultant.

The Pastor and the Parish Council extend grateful thanks to these individuals.

IN APPRECIATION

The Pastor and Parish Council extend their appreciation to the Apostolic Society, Diocesan Delegates, Church Auditors, Church Organizations and their Executive and Standing Committee members, the entire Church School, Church Choir, Deacons, Ushers, Church Staff, Church Office Staff, Church Building Staff, volunteer workers assisting in the Church Office, Church Projects' Committee chairmen and members, and to all the faithful parishioners who, during the past year, gave unselfishly of their time and financial resources for the life, the vitality and the improvement of our Church and Community for the Glory of God.

STATISTICAL REPORTS OF CHURCH AUXILIARIES

LADIES AUXILIARY

Chairman: Rose Evarian

Membership: 128

Meetings: 10

Main Activities: Armenian Christmas Luncheon, Vartanantz Day Luncheon, Paregentan Celebration and Luncheon, Michink Topig Luncheon, Maundy Thursday Communion and Luncheon, Hampartzoom Luncheon, Bazaar Baking, and Spaghetti Dinner, Tea. Participated in the Church Picnic and Bazaar. Visitation to Manoogian Manor with refreshments. Annual Ladies' Auxiliary Picnic.

Remarks: In 1994, the Ladies' Auxiliary transferred \$10,000.00 to St. John's Armenian Church.

WOMEN'S GUILD

Chairman: Pamela Dayinian

Membership: 241

Meetings: 10

Main Activities: Bingo Refreshments, Women's Guild Gala, Mother's Day Dinner Program, Garage Sales, Membership Dinner, Easter Communion Breakfast, Manoogian Manor Visitation, Palm Sunday Bake Sale, Christmas Dinner & Program. Participated in the Church Picnic, Church Bazaar, Special Teas, and Bazaar Boutique and Cappuccino Cafe.

Remarks: In 1994, the Women's Guild transferred \$32,000.00 to St. John's Armenian Church.

ARMENIAN YOUTH ORGANIZATION OF AMERICA SENIORS

Chairman: Mark Barsamian

Membership: 35

Meetings: 13

Main Activities: Christmas Eve Tea, November Dance, Canoe Trip, ACYOA General Assembly, Whirleyball, Bowling, Palm Sunday Tea on ACYOA Day.

Remarks: In 1994, the ACYOA transferred \$5,000.00 to St. John's Armenian Church.

SENIOR MEN'S ORGANIZATION

Chairman: Sam Torossian

Membership: 35

Meetings: 5

Main Activities: Five membership luncheons were held by the Senior Men's Organization during the year 1994. Activities consist of fellowship, socializing and games of cards and tavloo which are enjoyed by members from 12:00 noon - 5:00 p.m. on weekdays at St. John's Recreation Center.

Remarks: All retirees in the Parish are invited to join. A nominal membership fee, on a voluntary basis, is used to provide daily refreshments of coffee, cookies and periodic luncheons.

A.C.Y.O. JUNIORS, PROJECT YOUTH

Chairman: Nicole Ducato

Membership: 40

Meetings: 8

Main Activities: Lenten Fish Dinners & Lobster Dinner, Christmas Progressive Dinner, Ski Trip, Chicago Trip, Cedar Pointe Trip, Pool Party, Church Picnic, Apple Picking, Church Bazaar Snackshop, Horseback Riding, Ropes Course Camp out and Bowling.

Remarks: We extend our appreciation to Youth Coordinator, Lisa Mardigian for organizing the Lenten Fish Dinners and Paul Yousoufian and our parents for helping. Thanks to our Chaperones: Lisa Bagdasarian, Mark Barsamian, Julie Johnson, Lee Khachaturian, Christopher Korkoian, John & Laurie Reizian, and Mihran Toumanjan. Also, special thanks to Father Baret Yeretzian, Pete Kuldjian, and the Camp Cooper Men's group for their monetary donation to the Ski weekend.

In 1994, the ACYO Juniors Project Youth transferred \$3,000.00 to St. John's Armenian Church.

MR. & MRS. SOCIETY

Remarks: In 1994, the Mr. & Mrs. Society was inactive.

MEN'S SOCIETY

Chairman: George Kasparian

Membership: 90

Meetings: 10

Main Activities: New Year's Eve Raffle, Men's Society Picnic, Pancake Breakfast, Bazaar, Usher Corps

Remarks: Men's Society participated in Church Bazaar and Church Picnic. Men of all ages should seriously consider joining the Men's Society for the continued success of the organization and service to St. John's. In 1994, the Men's Society transferred \$1,000.00 to St. John's Armenian Church.

KOMITAS CHOIR

Chairman: Harry Avagian

Membership: 21

Meetings: 3

Main Activities: Presented Armenian Liturgical music during Lenten Services to familiarize the congregation with our Church music; Mailed explanatory notices to entire Parish on major Feast Days.

Remarks: The Komitas Choir was represented at the Annual Assembly of the Association of Armenian Church Choirs of America in Richmond, Virginia, in November, 1994. We welcome any parishioner who enjoys singing to join the Komitas Choir.

ST. JOHN'S ARMENIAN CHURCH SCHOOL

Superintendent: Father Baret Yeretzian
 Assistant Superintendent: Richard Norsigian
 Enrollment: 304
 Board and Staff: 52
 Classrooms: 26
 School Hours: 10:45 a.m. - 12:30 p.m. Sunday

Annual Activities: Communion for staff and students, Lenten Offering benefiting Food for Armenia, Armenian Christmas celebration and gifts for students, Art Exhibit, fellowship lunches and activities, class pictures, Christmas Bake Sale, Walk-a-thon, faculty workshop, board meetings, Commencement and Awards Program.

Curriculum: The 1994-95 academic year marks the 47th consecutive year that the Church School has been providing Christian education and training to the children of our parish. Along with weekly worship services, the curriculum encompasses the Holy Scriptures, Divine Liturgy, and Armenian Church and National History.

Very Reverend Father Baret Yeretzian serves as Superintendent of the Church School. Board is comprised of the following members: Richard Norsigian, Asst. Superintendent; Manya Kazazian, Treasurer; Alberta Godoshian, Assistant Treasurer and Textbooks/Audio Visual Coordinator; Margie Simonian, Secretary; Louise Kushigian, Senior Department Supervisor; Mary Ryan, Junior Department Supervisor; Jacqueline Oknayan, Primary Department Supervisor; Diana Vosganian, Kindergarten Department Supervisor; Lora Kazanjian, Nursery Department Supervisor; Rose Samarian, Curriculum Committee Coordinator, Yeretzgin Rosalie Papazian, Worship Services Coordinator; Ann Marie Egigian, Curricular Projects Coordinator; Mary Papazian, Publicity Coordinator and Worship Services Assistant Coordinator; Lisa Mardigian, Youth Coordinator Advisor. Deep appreciation is expressed for dedicated and untiring service to outgoing 1993-1994 Board members: Alice Terzian, Assistant Superintendent; Marian Iafate, Secretary; Richard Vahratian, Treasurer; Carol Aprahamian, Junior Dept. Supervisor; Lucy Ardash, Primary Dept. Supervisor; and Howard Atesian, Textbooks/Audio Visual Coordinator.

Remarks:

The Church School continues to be very active with the goal of providing our students with a nurturing, caring, learning environment that offers them a time for purposeful exploration and preparation for constructive Armenian Christian adulthood. During this academic year, a Curriculum Advisory Committee and Coordinator, Worship Services Coordinator, Curricular Projects Coordinator, Acolyte Coordinator, and Parent Volunteers Coordinator were appointed to help better meet spiritual, educational, and social needs of our students. A departmental mini workshop session was held in the Fall and a Diocesan Department of Religious Education Workshop is scheduled for Spring. Along with the above, additional in-services and programs are being planned to further enhance our educational offerings to our students and to assist our Church School Faculty in creatively and effectively presenting instructional materials to them.

**ST. JOHN'S ARMENIAN CHURCH
BALANCE SHEET**

	General Fund	Endowment Fund	Maintenance Funds		
			Building	Kitchen	Organ
Assets:					
Cash in Bank					
& Money Markets	\$207,336.67	\$732,492.14	\$116,526.90	\$114,209.37	\$ 2,692.50
Investment Broker	- 0 -	518,350.25			
Accounts Receivable	159,058.67				
Land Contract					
Receivable	25,296.55				
Accrued Interest					
Investments	- 0 -	75,969.05			
Prepaid Expenses	\$ 9,442.29				
<u>Contracts Receivable</u>	<u>37,412.00</u>				
Total Assets	\$438,546.18	\$1,326,811.44	\$116,526.90	\$114,209.37	\$ 2,692.50

Liabilities:

Hall Deposits	\$ 21,050.00				
Accounts Payable	85,362.79				
Accrued Payroll Taxes	(133.25)				
Armenia Relief Funds	33,207.38				
Deferred Pledge					
Income	13,515.00				
<u>Fund Balance</u>	<u>285,544.26</u>	<u>1,326,811.44</u>	<u>116,526.90</u>	<u>114,209.37</u>	<u>2,692.50</u>
Total Lia. & Fund Bal.	\$ 438,546.18	1,326,811.44	116,526.90	114,209.37	2,692.50

CHANGES IN

Fund Balances					
January 1, 1994	\$ 143,856.18	\$671,231.92	\$115,380.33	\$ 91,785.98	\$ 12,997.50
Increases					
Interest					
Additional Endowments		655,579.52			
Charge for use of Organ					1,725.00
Charge for Plate Servings				23,700.00	
In-Lieu of Flowers			49,476.83		
Revenue Over Disburse.					
Agency					
General Fund	141,688.08				
Decreases					
<u>Major Maintenance</u>			<u>(48,330.26)</u>	<u>(1,276.61)</u>	<u>(12,030.00)</u>
December 31, 1994	\$ 285,544.26	1,326,811.44	\$ 116,526.90	114,209.37	2,692.50

**OF GREATER DETROIT
DECEMBER 31, 1994**

Mezian Fund	Tekeyan Kaprealian	Agency Funds	Total
\$ 1,368.31	\$ 51,865.98	\$80,373.36	\$1,306,865.23
			518,350.25
			159,058.67
			25,296.55
			75,969.05
			9,442.29
			<u>37,412.00</u>
<u>\$ 1,368.31</u>	<u>\$ 51,865.98</u>	<u>\$80,373.36</u>	<u>\$2,132,394.04</u>
			\$ 21,050.00
			85,362.79
			(133.25)
			33,207.38
			13,515.00
<u>\$ 1,368.31</u>	<u>\$ 51,865.98</u>	<u>\$80,373.36</u>	<u>\$1,979,392.12</u>
\$ 1,368.31	\$ 51,865.98	\$80,373.36	\$2,132,394.04

FUND BALANCES

1,340.93	50,000.00		1,086,592.84
27.38	1,865.98		1,893.36
			655,579.52
			1,725.00
			23,700.00
			49,476.83
		\$80,373.36	80,373.36
			141,688.08
			<u>(61,636.87)</u>
<u>\$ 1,368.31</u>	<u>\$ 51,865.98</u>	<u>\$80,373.36</u>	<u>\$1,979,392.12</u>

**ST JOHNS ARMENIAN CHURCH OF GREATER DETROIT
ALLOCATION OF RECEIPTS AND EXPENDITURES
YEAR END DECEMBER 31, 1994**

		1993	1994	1994	OVER	1995
	RECEIPTS	ACTUAL	ACTUAL	BUDGET	(UNDER)	BUDGET
					BUDGET	
1	PLEDGES	209,952	252,706	255,000	(2,294)	255,000
2	PLATES & CANDLES	14,975	16,797	14,000	2,797	15,000
3	YUGHAKIN	8,218	8,406	7,000	1,406	8,000
4	HOKEHANKIST	26,102	26,930	25,000	1,930	25,000
5	SACRAMENTS	15,385	15,375	13,000	2,375	15,000
6	L.O.F. ADM. FEE	0	43,275	0	43,275	40,000
7	GIFTS	9,580	6,010	13,000	(6,990)	6,500
8	BOOKSTORE - NET	4,585	8,553	7,000	1,553	7,000
9	PICNIC - NET	2,466	2,192	3,000	(808)	3,000
10	NEW YEAR'S EVE - NET	1,341	311	1,500	(1,189)	1,000
11	RAFFLE	11,555	0	10,000	(10,000)	10,000
12	RUG SALE	15,040	1,665	15,000	(13,335)	0
13	BAZAAR NET	42,260	33,044	36,000	(2,956)	36,000
14	BINGO - NET	38,181	26,138	36,000	(9,862)	30,000
15	CONTRIB. - CHURCH ORG	43,400	49,500	35,000	14,500	48,000
16	RENTAL - OTHER ORG	13,350	45,250	18,000	27,250	26,000
17	BUILDING OPERATIONS - NET	170,196	193,355	185,000	8,355	200,000
18	INTEREST INCOME	64,207	50,724	70,000	(19,276)	95,000
19	SPECIAL EVENTS NET	(751)	11,018	0	11,018	0
20	TORCHBEARER ADV.	0	7,455	0	7,455	6,000
	TOTAL RECEIPTS	690,042	798,704	743,500	55,204	826,500

ST JOHNS ARMENIAN CHURCH OF GREATER DETROIT
ALLOCATION OF RECEIPTS AND EXPENDITURES
YEAR END DECEMBER 31, 1994

	1993 ACTUAL	1994 ACTUAL	1994 BUDGET	OVER (UNDER) budget	1995 BUDGET
EXPENDITURES					
1 SALARIES	272,327	280,703 *	300,000	(19,297)	300,000
2 PAYROLL TAXES	16,717	16,469 *	16,200	269	17,500
3 EMPLOYEE BENEFITS	42,399	44,804	50,000	(5,196)	50,000
4 ETCHMIADSZIN LOOMA	1,579	2,000	2,000	0	2,000
5 DIOCESAN ASSESSMENT	85,035	75,085	84,000	(8,915)	90,000
6 DUES CHURCH SCHOOL GRAD	300	200	300	(100)	0
7 SANCTUARY SUPPLIES	8,809	8,256	6,000	2,256	7,500
8 TORCH BEARER	14,255	13,176	10,000	3,176	15,000
9 CULTURAL PROGRAM - NET	(700)	(966)	3,500	(4,466)	3,500
10 ACTIVITIES PROGRAM - NET	(477)	1,551	1,000	551	2,500
11 SENIOR CITIZEN LUNCHEON	701	1,648	2,500	(852)	2,500
12 TRAVEL	3,596	2,313	2,000	313	5,000
13 VISITING CLERGY	2,796	2,550	2,000	550	10,000
14 OFFICE SUPPLIES & EXPEN	12,473	14,692 *	11,000	3,692	15,000
15 LIBRARY EXPENSE	551	875	0	875	1,000
16 MUSEUM EXPENSE	0	765	0	765	1,000
17 PRINTING	1,572	471	2,000	(1,529)	2,000
18 POSTAGE & FREIGHT	11,017	10,739	10,000	739	12,000
19 TELEPHONE	10,506	9,274 *	8,500	774	9,000
20 APPROP. AGBU SCHOOL	12,000	12,000	12,000	0	12,000
21 GIFTS & CONTRIBUTIONS	200	100	12,500	(12,400)	500
22 SOCIAL CONCERN FUND	(176)	1,409	7,500	(6,091)	7,500
23 ARTIFACTS	10,000	10,000	10,000	0	0
24 AUTOMOBILE EXPENSE	7,510	3,500	7,500	(4,000)	7,500
25 INSURANCE	39,885	35,224 *	50,000	(14,776)	50,000
26 HEAT	33,743	28,684 *	25,000	3,684	28,000
27 LIGHT	62,371	68,207 *	45,000	23,207	70,000
28 WATER	3,927	3,379 *	4,000	(621)	4,000
29 BUILDING REPAIR & MAINT	17,481	15,788 *	12,000	3,788	16,500
30 GROUNDS MAINTENANCE	12,826	17,022 *	11,000	6,022	17,000
31 BLDG SUPPLIES & EXPENSE	14,160	20,684 *	10,000	10,684	20,000
32 PROPERTY SECURITY	4,913	5,846 *	6,500	(654)	6,500
33 KITCHEN SUPPLIES	7,985	1,130	5,000	(3,870)	5,000
34 EQUIPMENT PURCHASE	0	4,169	3,000	1,169	3,000
35 COMPUTER SERV/SUP	865	2,147	1,500	647	2,000
36 SUMMER CAMP	368	332	1,500	(1,168)	1,500
37 MARTYRS DAY (APRIL 24)	(380)	0	2,000	(2,000)	2,000
38 GIFTS CLERGY	26,000	0	0	0	0
39 MOVING EXP. CLERGY	4,889	555	0	555	0
40 ST. NERSESS	5,000	5,000	5,000	0	0
41 SUBSCRIPTIONS & DUES	0	625	0	625	750
42 SUNDAY SOCIALS & TEAS	0	1,685	0	1,685	2,000
43 DISBURSEMENTS - MISC.	538	461	1,500	(1,039)	0
SUBTOTAL EXPENDITURES	747,561	722,552	743,500	(20,948)	801,250
INCOME BEFORE ALLOCATION	(57,519)	76,152	0	76,152	25,250
APOSTOLIC ALLOCATION CREDIT	(49,322)	(65,536) *			(65,535)
NET EXPENDITURES	698,239	657,016	743,500	(20,948)	735,715
NET INCOME OR (LOSS)	(8,197)	141,688	0	76,152	90,785

IN LIEU OF FLOWERS

	NAME	TOTAL	DONATED TO ST. JOHN'S	OTHER	CODE
1	MOORADIAN, JOHN - AKRON, OH	215.00	107.50	107.50	1,6,7
2	GARGARIAN, DR. GREGORY	945.00	236.25	708.75	6
3	BOLOYAN, MYRON	50.00	50.00		1
4	KARAKASHIAN, STEVE	25.00	25.00		1
5	KASPER, ANDREW	25.00	25.00		1
6	BARSAMIAN, MARIAM	55.00	55.00		1
7	KAROUJIAN, YEGSAPERT	50.00	50.00		1
8	CHOBANIAN, DICKRAN	20.00	20.00		1
9	KAZANJIAN, LOOSIN	295.00	184.38	110.62	1,30
10	MARDIGIAN, EDWARD	1,160.00	290.00	870.00	20
11	COOK, MARY	50.00	12.50	37.50	6
12	KRALIAN, VARTOUHI	150.00	75.00	75.00	1,31,35
13	MELKONIAN, AGNES	45.00	45.00		1
14	JAMADANIAN, ARAXIE	25.00	25.00		1
15	STEPHANS, ZABEL	150.00	112.50	37.50	1,30
16	VARTABEDIAN, SIRANOUSH	875.00	875.00		1
17	STEPHANIAN, PAROUHY	1,150.00	718.75	431.25	1,30
18	VOSBEGIAN, VARTANOUSH	25.00	25.00		1
19	ZARATZIAN, EDWARD	150.00	150.00		1
20	KADIAN, GEORGE	225.00	56.25	168.75	6
21	ZENNEDJIAN, CHRIS	20.00	20.00		1
22	BODOUR, MEGUERDITCH	25.00	6.25	18.75	6
23	TOPALIAN, ARSHAG	135.00	135.00		1
24	BALTIAN, NICK	45.00	45.00		1
25	GARABEDIAN, ANNA (MAINE)	60.00	60.00		1
26	SARKISSIAN, SILVA	10.00	10.00		1
27	HERON, SARAH	25.00	25.00		1
28	SEFARIAN, ROXIE TOROSIAN	665.00	665.00		1
29	SOLOMON, PAULINE	25.00	25.00		1
30	MARDIROSIAN, VARANOUSH	65.00	65.00		1
31	BALIAN, ONNIK	50.00	50.00		1
32	SCHER, FREDA	25.00	25.00		1
33	DALEY, JAMES	25.00	25.00		1
34	REUTER, LEONA	25.00	25.00		1
35	HOVSEPIAN, ANDREA	60.00	60.00		1
36	POSTIFF, GEORGE	25.00	25.00		1
37	KRIKORIAN, DARLENE	375.00	375.00		1
38	ARPAGIAN, ALEXANDER	3,275.00	818.75	2,456.25	7
39	OHANIAN, ROSE (GULU)	3,945.00	3,205.91	739.69	1,35
40	HOVSEPIAN, ZAVEN	1,690.00	1,690.00		1
41	MIASERIAN, ELIZABETH	4,435.00	1,108.75	3,326.25	7,60
42	ANUSBIGIAN, GEORGE	250.00	250.00		1
43	MELIKIAN, VAHRAM	170.00	170.00		1
44	JAMESON, EMILY	2,805.00	1,753.12	1,051.88	1,39
45	TARPINIAN, TAKUHI	820.00	205.00	615.00	6
46	CHOLAKIAN, MARTIN H.	8,055.00	2013.75	6,041.25	61
47	BALIAN, SARAH	5,390.00	3,968.75	2,021.25	1,30
48	GOPIGIAN, FLORA	3,510.00	877.50	2,632.50	6
49	VAPURCIYAN, PEPRON	3,820.00	955.00	2,865.00	6
50	DEDEIAN, SDEPAN	1,330.00	332.50	997.50	6
51	COUYOUMJIAN, KARL	12,361.00	7,725.62	4,635.38	1,6
52	MEZIGIAN, GEORGE KEVORK	2,690.00	1,681.25	1,008.75	1,55
53	YOUSOUFIAN, ARTHUR	2,680.00	2,680.00		1
54	MOUSHIGIAN, NAZIG	940.00	940.00		1
55	BERBERIAN, SARAH	30.00	30.00		1
56	GULESERIAN, JACK	1,905.00	476.25	1,428.75	6
57	SARKISSIAN, MICHAEL	4,085.00	2,553.12	1,531.88	1,6
58	PAPAZIAN, ARMANOUHE	9,205.00	5,753.12	3,451.88	1,45
59	AZNAVORIAN, EFDIG	305.00	305.00		1
60	HAGOPIAN, KAYANE	910.00	568.75	341.25	1,30

ST. JOHN'S ARMENIAN CHURCH ENDOWMENT 1994

	TYPE	1993 BALANCE	1994 BALANCE
ALEXANIAN, NEVART	MEMORIAL	\$36,700.00	\$36,700.00
ALJIAN, ARSHAG	MEMORIAL	\$1,000.00	\$1,000.00
ANUSBIGIAN, KHOSROF	MEMORIAL - GEORGE ANUSBIGIAN		\$1,000.00
APRAHAMIAN, ELIZABETH	PERSONAL	\$850.00	\$850.00
APRAHAMIAN, SOUREN & ARMENOUHI	PERSONAL		\$2,215.00
ARTINIAN, DR. CHARLES & KAREN	MEMORIAL - FRANK ARTINIAN	\$6,000.00	\$6,000.00
ARZOIAN, SAMUEL	MEMORIAL	\$1,000.00	\$1,000.00
ATESJIAN, HOWARD KATHY	PERSONAL	\$4,000.00	\$4,000.00
AVEDIKIAN, FR. PAREN	PERSONAL	\$5,000.00	\$5,000.00
AVEDIKIAN, FR. PAREN	CULTURAL & EDUCATIONAL	\$118,276.90	\$118,276.90
AYDENIAN, MARY	MEMORIAL		\$100,000.00
BAGDASARIAN, MYRENIE	MEMORIAL - ARMENAG BAGDASARIAN	\$1,000.00	\$1,000.00
BAHARIAN, EDWARD & VICTORIA	PERSONAL		\$50.00
BAHLAVOONI, HENRY	MEMORIAL	\$32,500.00	\$32,500.00
BALIAN, EDWARD	MEMORIAL	\$140.00	\$140.00
BALIAN, JOHN JULIE	MEMORIAL	\$4,000.00	\$4,000.00
BEDROSIAN, MENDOUHI	PERSONAL	\$500.00	\$500.00
BOUDAKIAN, ARTHUR	MEMORIAL	\$300.00	\$300.00
BOYIAN, ROSE	MEMORIAL	\$1,000.00	\$1,000.00
CHACKER, GEORGE & LENA	PERSONAL	\$1,000.00	\$1,000.00
CHERKEZIAN, A.	MEMORIAL - MUSEUM ENDOWMENT		\$165.00
COUYOUMJIAN, NEVART	MEMORIAL	\$3,000.00	\$3,000.00
DAKHLIAN, NEVART	MEMORIAL - STEPHAN, ZAROOGI, & ANDREW DAKHLIAN		\$1,000.00
DANELIAN, CEDRIC	MEMORIAL	\$300.00	\$300.00
DERDERIAN, V.T.	PERSONAL	\$500.00	\$500.00
DULGERIAN, SARA	MEMORIAL	\$4,523.00	\$4,523.00
EGHIGIAN, PAUL & ROSE	MEMORIAL	\$10,000.00	\$10,000.00
EVARIAN, NICK & ROSE	PERSONAL	\$5,000.00	\$5,000.00
GENERAL	GENERAL	\$3,250.00	\$3,250.00
GOPIGIAN, BERT	MEMORIAL	\$500.00	\$500.00
HORASANIAN, GEORGE	MEMORIAL - DADOUR, DIROUHI, & HARITOUN HORASANIAN	\$7,000.00	\$8,000.00
HOVSEPIAN, JANE	GENERAL		\$50.00
JINGOZIAN, SULTAN	MEMORIAL - SEMON JINGOZIAN	\$2,000.00	\$2,000.00
KALAJIAN, HOVAGIM & ZABEL	MEMORIAL - MUSEUM ARTIFACTS FUND	\$10,355.64	\$10,355.64
KAPREALIAN, PARNAG & HEGHINE	MEMORIAL	\$19,786.00	\$19,786.00
KASHIAN, HELEN	PERSONAL SOCIAL CONCERN	\$4,000.00	\$5,000.00
KASSABIAN, ARMEN	MEMORIAL	\$125,000.00	\$125,000.00
KAZANJIAN, LUCINE	MEMORIAL		\$1,000.00
KEURAJIAN, KHATCHADUR & MARITZA	MEMORIAL	\$1,500.00	\$2,000.00
KHORASANIAN, SARKIS & SHOGHER	MEMORIAL	\$191,500.00	\$191,500.00
KOLOJIAN, BEDROS & BAIDZAR	MEMORIAL	\$5,000.00	\$5,000.00
MANOOGIAN, ALEX	PERSONAL		\$352.52
MANOOGIAN, MARTIN & ANNE	PERSONAL	\$450.00	\$450.00
MANOOGIAN MANOR	ST. JOHN'S		\$500,000.00
MARDIGIAN, EDWARD & JANET	PERSONAL	\$400.00	\$400.00
MARDIGIAN, EDWARD & HELEN	MEMORIAL - ST. JOHN'S MARDIGIAN LIBRARY		\$44,047.00
MARGOSIAN, JACK & ANN	PERSONAL	\$1,735.00	\$1,735.00
MEKJIAN, SARKIS	MEMORIAL	\$38,000.00	\$38,000.00
MERZJIAN, LUCY	PERSONAL		\$25.00
MUGERIAN, GEORGE & MARY	MEMORIAL - YEVPIME TOROSIAN	\$2,150.00	\$2,150.00
NALBANDIAN, RICHARD & MARY	PERSONAL	\$2,000.00	\$2,000.00
NORAJIAN, GEORGE	GENERAL		\$25.00
OHANESIAN, ARAM	MEMORIAL - CHARLES & MARY OHANESIAN	\$10,000.00	\$10,000.00
RYAN, MARY	PERSONAL	\$600.00	\$700.00
SEMIZIAN, JOHN & ALICE	MEMORIAL - MANOOG & MARY SAHAGIAN		\$1,000.00
SALAGIAN, MARGRET	PERSONAL	\$1,000.00	\$1,000.00
SARKISIAN, L.M.	PERSONAL	\$50.00	\$50.00
SEMIZIAN, JOHN & ALICE	PERSONAL		\$1,000.00
SEMIZIAN, JOHN & ALICE	MEMORIAL - SETRAG & PEPRON SEMIZIAN		\$1,000.00
SHERKERJIAN, DR ARMEN & SUE	PERSONAL	\$500.00	\$500.00
SHERMAN, LUCILLE	PERSONAL	\$450.00	\$450.00
SRABIAN, G.K.	PERSONAL	\$1,000.00	\$1,000.00
TERIO, A.	GENERAL		\$50.00
TERZIAN, HARRY & ALICE	PERSONAL	\$115.38	\$115.38
THOMASIAN, KHOREN & FLORA	MEMORIAL	\$1,000.00	\$1,000.00
VAPORCIYAN, KIRAKOS	PERSONAL	\$100.00	\$100.00
WILLIAMS SARAH	MEMORIAL - HARRY AND ALICE DERDERIAN	\$100.00	\$100.00
YARMAIN, AGNES	MEMORIAL - YOUTH PROGRAMS	\$5,000.00	\$5,000.00
ZARIKIAN, RUPEN	PERSONAL	\$100.00	\$100.00
		\$671,231.92	\$1,326,811.44

FINANCIAL STATEMENTS OF CHURCH AUXILIARIES

ARMENIAN CHURCH YOUTH ORGANIZATION OF AMERICA SENIORS STATEMENT OF RECEIPTS AND DISBURSEMENTS Year Ended November 30, 1994

CASH IN BANKS-NOVEMBER 30, 1993

Checking Account-National Bank of Detroit	\$9,535.18	
Special Events Account-National Bank of Detroit	- <u>200.00</u>	
Total cash in banks		<u>\$ 9,735.18</u>

RECEIPTS

Interest Earned-Savings	44.71	
Membership Dues	350.00	
Event Fees	163.92	
November Dance 1994	6,815.00	
Donation from Father Baret Yeretian	<u>200.00</u>	
Total Receipts		<u>\$ 7528.92</u>

Total cash to be accounted for \$17,264.10

Disbursements

November Dance 1994	\$2,472.25	
December 1993 Christmas Eve Tea	219.87	
Social Events	150.92	
November Dance 1993	5,462.15	
St. John's In-Lieu	100.00	
Psalm Sunday Tea	211.85	
Donation to St. John's	<u>3,000.00</u>	
Total Disbursements		<u>\$ 11,617.04</u>

Cash in Banks-November 30, 1994

Checking Account-National Bank of Detroit	\$5065.28	
Special Events Account-National Bank of Detroit	<u>200.00</u>	
Total cash in banks		<u>\$5265.28</u>

Total cash accounted for 17,264.10

Treasurer: Mihran Toumajan

Audited by: John Bahadurian

John Bahadurian

**ARMENIAN CHURCH YOUTH ORGANIZATION
JUNIORS-PROJECT YOUTH
Year Ended November 30, 1994**

CASH IN BANKS-NOVEMBER 30,1993

Checking Account-National Bank of Detroit	\$ 0.00	
Checking Account-National Bank of Detroit	<u>\$2571.98</u>	
Total cash in banks		\$2571.98

RECEIPTS

Dues	\$ 50.00	
Chicago Trip	2,325.00	
Lenten Fish Dinners	8,275.00	
Ski Trip	3,390.00	
Cedar Pointe Trip	840.00	
Apple Picking	25.00	
Horseback Trip	15.00	
Camp Echo Grove-Ropes Course	790.00	
Whirley-December 1993	40.00	
Total Receipts		<u>\$15,750.00</u>

Total cash to be accounted for \$18,321.98

DISBURSEMENTS

Contribution to St. John's	\$2,000.00	
Chicago	2,330.84	
Lenten Fish Dinners	4,649.54	
Ski Trip	3,528.40	
Cedar Pointe Trip	1,035.95	
Horseback Trip	35.00	
Camp Echo Grove-Ropes Course	778.00	
Teas	59.00	
Lunch Meetings	<u>128.02</u>	
Total Disbursements		\$14,545.14

Cash in banks-November 30, 1994

Checking Account-National Bank of Detroit	\$3,776.84	
Total cash in banks		<u>\$ 3,776.84</u>

Total cash accounted for \$18,321.98

Audited by: Tom Stambouliau

Note: On December 9, 1994, \$3,000.00 was donated to St. John's.

LADIES' AUXILIARY
STATEMENT OF RECEIPTS AND DISBURSEMENTS
YEAR ENDED NOVEMBER 30, 1994

CASH IN BANKS-NOVEMBER 30, 1993

Savings Account-National Bank of Detroit	\$ 59.00	
Checking Account-Naational Bank of Detroit	<u>1,083.41</u>	
Total Cash in Banks		\$1,142.41

RECEIPTS

Cheoreg Sales-Old Age Home	64.00	
Cheoreg Sales-November	220.00	
Gifts	2,373.69	
Dues	685.00	
Christmas Luncheon	1298.02	
Vartananantz Luncheon	290.00	
Paregentan Banquet	1,428.12	
Michink Luncheon	1,772.00	
Miscellaneous	143.84	
Maundy Thursday	410.69	
Hampartzoom Luncheon	1,474.00	
Picnic	755.00	
Interest	129.15	
Spaghetti Dinner	<u>755.00</u>	
Total Receipts		<u>\$16,847.03</u>

Total cash to be accounted for

\$17,989.44**DISBURSEMENTS**

In Lieu of Flowers	\$ 150.00	
Printing, Postage, Secretarial	439.00	
Christmas Luncheon	316.67	
Vartanantz	123.91	
Paregentan,	3,245.66	
Michink	195.35	
Maundy Thursday	87.19	
Hampartzoom	744.71	
Picnic	343.60	
Church Contribution	10,000.00	
Secretarial Fee	450.00	
Spaghetti Dinner	236.78	
Donation	25.00	
Vehapar 40th	40.00	
Total Disbursements		\$16,393.87

Cash in Banks-November 30, 1994

Checking Account-National Bank of Detroit	\$1,548.43	
Savings Account-National Bank of Detroit	<u>47.14</u>	
Total cash in banks		<u>\$ 1,595.57</u>

Total cash accounted for

\$17,989.44

Treasurer: Virginia Melkonian

Audited by: Tom Stamboulian

MR. & MRS. SOCIETY
STATEMENT OF RECEIPTS AND DISBURSEMENTS
Year Ended November 30, 1994

CASH IN BANKS-NOVEMBER 30, 1992

Savings Account-National Bank of Detroit	\$1541.30	
Checking Account-National Bank of Detroit	<u>11.50</u>	
Total cash in banks		\$1,552.80

RECEIPTS

Interest Earned	37.76	
Total Receipts		<u>\$ 31.45</u>

Total cash to be accounted for	<u>\$1,552.80</u>
--------------------------------	-------------------

DISBURSEMENTS

Inactive Fiscal Yr 11-30-94

Total Disbursements	\$ 0.00
---------------------	---------

Cash in banks-November 30, 1994

Checking Account-National Bank of Detroit	\$ 11.50	
Savings Account-National Bank of Detroit	<u>1,541.30</u>	
Total cash in banks		<u>\$1,552.80</u>
Total cash accounted for		<u>\$1,552.80</u>

Treasurer: Robert Simonian

Audited by: Tom Stamboulian

MEN'S SOCIETY
STATEMENT OF RECEIPTS AND DISBURSEMENTS
Year Ended November 30, 1994

CASH IN BANKS-NOVEMBER 30, 1993

Checking Account-National Bank of Detroit	\$ 492.68	
Savings Account-National Bank of Detroit	<u>632.49</u>	
Total cash in banks		\$ 1,125.17

RECEIPTS

Communion Breakfast	410.00	
Dues	950.00	
Interest Earned	14.33	
New Year's Eve Raffle	1572.00	
Pancake Breakfast	564.00	
Pre-Meeting Dinners	564.00	
Miscellaneous	<u>4.00</u>	
Total Receipts		<u>\$ 3,784.33</u>

Total cash to be accounted for \$ 4,992.14

DISBURSEMENTS

Communion Breakfast	\$ 435.41	
Donation to St. John's	1,000.00	
Miscellaneous	78.67	
New Year's Eve Raffle	1,139.10	
Pancake Breakfast	423.09	
Picnic	1,370.00	
Postage	235.59	
Pre-Meeting Dinners	<u>378.00</u>	
Total Disbursements		\$ 3,813.35

Cash in banks-November 30, 1994

Checking Account-National Bank of Detroit	501.85	
Savings Account-National Bank of Detroit	<u>676.94</u>	
Total cash in banks		<u>\$1,178.79</u>

Total cash accounted for \$7,992.14

Treasurer: Kazar Terterian

Audited by: Tom Stamboulian

ST. JOHN'S ARMENIAN CHURCH SCHOOL
STATEMENT OF RECEIPTS AND DISBURSEMENTS
Year Ended November 30, 1994

CASH IN BANKS-NOVEMBER 30, 1993

Savings Account-National Bank of Detroit	\$ 369.81	
Checking Account-National Bank of Detroit	<u>372.80</u>	
Total cash in banks		\$ 742.61

RECEIPTS

Registration Fees	3,614.00	
Offerings	1,718.74	
Birthday Offerings	11.00	
Lenten Offerings	900.00	
Easter Offerings	345.82	
Christmas Offerings	112.75	
Christmas Book Sale	12.00	
Christmas Brunch	1,188.74	
Interest Income	10.86	
Sale Computer	300.00	
Lenten Breakfast	133.00	
Walk-a-thon	6,403.00	
Graduation Gift	70.00	
Donations	101.00	
Spagetti Lunch	108.00	
Total Receipts		<u>\$15,028.91</u>

Total cash to be accounted for \$15,771.52

DISBURSEMENTS

St. Vartan's Book Store (Books)	\$ 369.00	
Mailing & Postage	232.00	
Supplies	1,028.77	
Gifts-Books	564.00	
Tea	142.70	
Luncheon	96.78	
Walk-a-thon	6,403.00	
Temporary Labor Requirements A.G.B.U. School	112.50	
Food for Armenia Lenten Collection	900.00	
Photos	62.64	
Essay Prizes	<u>100.00</u>	
Total Disbursements		\$10,011.39

Cash in banks-November 30, 1994

Savings Account-National Bank of Detroit	\$ 5,379.46	
Checking Account-National Bank of Detroit	<u>380.67</u>	
Total cash in banks		<u>\$5,760.13</u>

Total cash accounted for \$11,206.19

Treasurer: Monya Kazazian

Audited by: Tom Stamboulian

KOMITAS CHOIR
STATEMENT OF RECEIPTS AND DISBURSEMENTS
Year Ended November 30, 1994

CASH IN BANKS-NOVEMBER 30, 1993

Checking Account-National Bank of Detroit	\$ 435.38	
Savings Account-National Bank of Detroit	4,879.52	
Mary Teache Memorial Fund	2,513.75	
Mezian Memorial Fund	- 370.26	
Total cash in banks		\$ 8,198.91

RECEIPTS

Plate Collections	1,128.00	
General Donations	162.00	
Donations from Deacons & Choir Members for Services	960.00	
Interest Income	<u>169.54</u>	
Total Receipts		<u>\$ 2,419.54</u>

Total cash to be accounted for \$10,618.45

DISBURSEMENTS

Gifts & Flowers to Choir Members	244.00	
Postage	29.00	
Corresponding Secretary Expense	44.28	
AACCA Plate Collection	150.00	
AACCA Donations	50.00	
AACCA Delegate Expense	273.00	
Miscellaneous	5.08	
Choir Books	206.40	
Armenian Christmas Reception	<u>30.40</u>	
Total Disbursements		\$ 1,032.16

Cash in banks-November 30, 1994

Checking Account-National Bank of Detroit	1,653.22	
Savings Account-National Bank of Detroit	7,763.53	
Mary Teache Fund	2,513.75	
Mezian Memorial Fund	370.26	
Total cash in banks		<u>\$9,586.29</u>

Total cash accounted for \$10,618.45

Audited by: John Bahadurian

John Bahadurian

WOMEN'S GUILD
STATEMENT OF RECEIPTS AND DISBURSEMENTS
Year Ended November 30, 1993

CASH IN BANKS-November 30, 1993

Checking Account-National Bank of Detroit	\$ 622.58	
Savings Account-National Bank of Detroit	<u>748.11</u>	
Total cash in banks		\$ 1,370.69

RECEIPTS

Christmas Dinner 1993	\$ 1,308.00	
Dues	3,090.00	
Bingo Refreshments	8,000.00	
Garage Sale	7,945.14	
Old Age Home Visitation	100.00	
Bake Sale	6,873.00	
Easter Communion Breakfast	690.50	
Mother's Day Luncheon	8,585.00	
Membership Dinner	680.00	
Women's Guild Gala	20,018.00	
Donations	245.00	
Interest Income	276.62	
Miscellaneous	<u>- 30.00</u>	
Total Receipts		<u>\$60,203.76</u>

Total cash to be accounted for \$61,574.45

DISBURSEMENTS

Christmas Dinner	\$ 897.66	
Old Age Home Visitation	100.00	
Garage Sale	937.21	
Bake Sale	704.12	
Mother's Day Luncheon	4,628.95	
Easter Communion Breakfast	198.03	
Membership Dinner	1,014.76	
Women's Guild Gala	13,318.45	
Hokehankist/In -Lieu of Flowers	100.00	
Membership Meetings/Program	118.68	
Cards/Postage	26.98	
Office Costs to St. John's	500.00	
Miscellaneous	92.80	
Contribution to St. John's	<u>32,000.00</u>	
Total Disbursements		\$54,518.96

Cash in banks-November 30, 1994

Checking Account-National Bank of Detroit	\$ 1,530.76	
Savings Account-National Bank of Detroit	<u>5,524.73</u>	
Total cash in banks		<u>\$ 7,055.49</u>

Total cash accounted for \$61,574.45

Treasurer: Almas Derderian

Audited by: Edward Bedikian

SENIOR MEN'S ORGANIZATION
STATEMENT OF RECEIPTS AND DISBURSEMENTS
Year Ended November 30, 1994

CASH IN BANKS-NOVEMBER 30,1993

Savings Account-National Bank of Detroit	\$2,053.22	
Cash on Hand	<u>2.50</u>	
Total Cash		\$2,055.72

RECEIPTS

Dues from 35 members @\$25.00	875.00	
Donation	121.75	
Interest Earned	50.10	
Miscellaneous	<u>18.00</u>	
Total Receipts		<u>\$1,046.85</u>

Total Cash to be accounted for \$3,102.57

DISBURSEMENTS

Refreshments and Luncheons	\$1,011.71	
Total Disbursements		\$1,011.71

Cash in Bank-November 30, 1994

Savings Account-National Bank of Detroit	\$2,082.07	
Cash on hand	<u>8.79</u>	
Total cash		<u>\$2,090.86</u>

Total cash accounted for \$3,102.57

Treasurer: Archie Yeghissian

Audited by: Tom Stamboulian

Archie Yeghissian

SUPPLEMENTAL INFORMATION

ARMENIAN HERITAGE COLLECTION STATEMENT OF RECEIPTS AND DISBURSEMENTS Year Ended November 30, 1994

CASH IN BANK, NOVEMBER 30, 1993

Savings Account-National Bank of Detroit, N.A.	<u>\$ 4,196.54</u>	
Total cash in bank		\$ 4,196.54

RECEIPTS

Interest Income	<u>83.80</u>	
Total Receipts		<u>83.80</u>

Total cash to be accounted for		<u>\$ 4,270.34</u>
--------------------------------	--	--------------------

DISBURSEMENTS

Miscellaneous	<u>\$ 45.79</u>	
Total Disbursements		45.79

Cash in Bank-November 30, 1994

Savings Account-National Bank of Detroit, N.A.	<u>\$ 4,224.55</u>	
Total cash in bank		<u>\$ 4,224.79</u>

Total cash accounted for		<u>\$ 4,270.34</u>
--------------------------	--	--------------------

Treasurer: Varsenick Apkarian

Audited by: John Bahadurian

FINE ARTS COMMITTEE
STATEMENT OF RECEIPTS AND DISBURSEMENTS
Year Ended December 31, 1994

CASH IN BANKS-November 30, 1993

Savings Account-National Bank of Detroit	\$ 19,055.42	
Checking Account-National Bank of Detroit	<u>1,898.66</u>	
Total cash in banks		\$ 20,954.08

RECEIPTS

Paintings Sold	\$ 4,565.00	
Interest Income	<u>292.26</u>	
Total Receipts		<u>\$ 4,857.26</u>

Total cash to be accounted for		<u>\$ 25,811.34</u>
--------------------------------	--	---------------------

DISBURSEMENTS

Artist	\$ 880.00	
Framing of Paintings	185.00	
Postage	7.40	
Transfer to St. John's Armenian Church	<u>382.60</u>	
Total Disbursements		<u>\$ 1,455.00</u>

Cash in Banks-November 30, 1994

Savings Account-National Bank of Detroit	\$ 19,347.68	
Checking Account-National Bank of Detroit	<u>5,008.66</u>	
Total cash in bank		<u>\$ 24,356.34</u>

Total cash accounted for		<u>\$ 25,811.34</u>
--------------------------	--	---------------------

Treasurer: Jack Kazanjian

Audited by: John Bahadurian

CANDIDATES FOR NOMINATING COMMITTEE**(5 to be elected for 1 year term)**

Diane Alexanian	Judy Hovnan	Johno Noraian
Nancy Banks	Marian Iafrate	Mary Ryan
Karen Florka	Laura Negosian	Mark Torigian

CANDIDATES FOR PARISH COUNCIL**(5 to be elected for 2 year term)**

Sarkis Aglamishian	Elizabeth Roberts	Gayle Sarkisian
Michael Blakian	*Edward H. Korkoian	*Kazar Terterian
Onnig Boyajian		Dickran Toumajan

CANDIDATES FOR DIOCESAN DELEGATES**(7 to be elected for 4 year term)**

Guy Amboian	Vahram Fantazian	*Dr. Dennis Papazian
*Arthur Apkarian	*Arthur S. Mardigian	Dr. Edward Sarkisian
Elizabeth Aprahamian	*Richard Norsigian	*Harry Terzian
Howard Atesian		*Dr. Gary Zamanigian

CANDIDATES FOR CHAIRMAN OF THE DAY

Harry Terzian

CANDIDATE FOR SECRETARY OF THE DAY

Gloria Korkoian

CANDIDATES FOR AUDITING COMMITTEE**(1 to be elected for three year term)****AUDITING COMMITTEE 1994**

Edward Bedikian	John Bahadurian	Thomas Stambouljan
-----------------	-----------------	--------------------

*Incumbent

Note: Nominations for additional candidates will be accepted from the floor at the meeting.

