PAGE
31
Sunday of the Fathers of the 1st Ecumenical Council

Afterfeast of the Ascension

Vespers

At Lord I have cried, 10 stichera: 3 of the resurrection:
Tone 6: Gaining victory over hades, /

Thou didst ascend the Cross, /

that Thou mightest raise up with Thyself /

those who sit in the darkness of death, /

O Christ Who art free among the dead. /

O almighty Savior, /

Who pourest forth life from Thy light, //

have mercy on us!

Today hath Christ risen as He said, /

having trampled down death; /

and He hath granted joy to the world, /

that all of us, crying out, may thus utter a hymn: /

O almighty Savior, /

well-spring of light, unapproachable Light, //

have mercy on us!

Whither can we sinners escape from Thee /

Who art over all creation, O Lord? /

Thou dwellest Thyself in heaven. /

In hades Thou didst trample down death. /

In the depths of the sea /

there is Thy hand, O Master. /

To Thee do we flee, and falling down before Thee, we pray: /

O Thou Who art risen from the dead, //

have mercy on us!

Then 3 for the feast, in the same tone:

The Lord was taken up into the Heavens /
that He might send the Comforter unto the world. /
The Heavens made ready His throne, and the clouds His mount. /
The Angels marvel as they see a man more exalted than they. /
The Father receiveth Him Whom He had with Him eternally in His bosom. /
The Holy Spirit commandeth all His Angels: /
Lift up your gates, O ye princes. /
All ye nations, clap your hands; //
for Christ hath ascended whither He was before.

O Lord, the Cherubim were amazed at Thine Ascension, /
when they beheld Thee, O God, Who sittest on them, /
ascending upon the clouds. /
And we glorify Thee, for Thy mercy is good. //
Glory be to Thee.

Having beheld Thine ascents on the holy mountains, O Christ, /
Thou effulgence of the Father's glory, /
we praise the radiant likeness of thy countenance. /
We worship Thy passion, /
we honor Thy Resurrection, /
and we glorify Thy glorious Ascension. //
Have mercy on us.

And 4 for the fathers, in the same tone, to the melody, “The wretched...”:

Before the ages, before the morning star, /
Thou wast begotten of the womb of the Father without mother; /
yet Arius calleth Thee a creature, /
refusing to glorify Thee as God, with audacity /

mindlessly confusing Thee, the Creator, with a creature, /
laying up for himself fuel for the everlasting fire. /
But the Council in Nicaea proclaimed Thee to be the Son of God, //
Who art equally enthroned with the Father and the Spirit.

Who hath rent Thy garment, O Savior? /
It was Arius, Thou hast said, /
who separated the Trinity’s authority of equal honor into divisions. /
He hath denied Thee to be One of the Trinity. /
He hath taught Nestorius not to say “Theotokos.” /
But the Council in Nicaea /

hath proclaimed Thee, O Lord, to be the Son of God, //
equally enthroned with the Father and the Spirit.

Keeping his eyes shut, that he might not see light, /
into sin’s deep pit Arius fell headlong. /
His bowels were torn by a divine hook /
that he give up violently all his substance and his soul /
and become in this wise /
through his most evil purpose and his manner another Judas. /
But the council gathered in Nicaea /
proclaimed that Thou, O Lord, art truly the Son of God, //
one with the Father and the Spirit in rank.

Mindless, foolish Arius /
once divided the All-holy Trinity's one dominion /
and made thus three essences dissimilar and foreign. /
Hence, the God-bearing Fathers gathered together in their fervor, /
burning with zeal like to Elijah the Tishbite, /
and they cut down with the sharp sword of the Holy Spirit /
the vile blasphemer, who taught doctrines of shamefulness. //
Thus did the Spirit reveal to them.

Glory... Same Tone:

Let us praise today the mystic clarions of the Spirit, /
the God-bearing fathers /
who in the midst of the Church chanted the harmonious hymn of theology, /
that the Trinity is one and immutable in essence and divinity; /
the destroyers of Arius, the champions of the Orthodox, //
who ever pray to the Lord that our souls find mercy.

Both now... and the dogmatic theotokion:

Tone 6: Who doth not call thee blessed, O all-holy Virgin? /

Who will not hymn thine all-pure birthgiving? /

For the only-begotten Son /

Who shone forth timelessly from the Father, /

came forth, ineffably incarnate, from thee, the pure one; /

and being God by nature, /

He became man by nature for our sake, /

not divided into two Persons, /

but known in two natures without confusion. /

Him do thou beseech, O pure and most blessed one, //

that our souls find mercy!

Entrance, ‘O joyous Light’, and the Prokeimenon of the day. 3 Readings for the Fathers.

The Reading from Genesis

Abram, having heard that Lot, his nephew, had been taken captive, numbered his home-born servants, three hundred and eighteen, and pursued after them to Dan. And he came upon them by night, he and his servants, and smote them and pursued them as far as Hobah, which is on the left of Damascus. And he recovered all the cavalry of Sodom, and he recovered Lot, his nephew, and his possessions, and the women and the people. And the king of Sodom went out to meet him after he returned from the slaughter of Chedorlaomer, and the kings with him, to the valley of Shaveh (this was the plain of the kings). And Melchizedek, King of Salem, brought forth loaves and wine, and he was the priest of the Most High God. And he blessed Abram, and said: “Blessed be Abram of the Most High God, Who delivered thine enemies into thy power.” And Abram gave him the tithe of all.
The Reading from Deuteronomy

In those days, Moses said to the children of Israel: “Behold, God hath delivered the land before you. Go in and inherit the land, which He promised to your fathers, to Abraham, Isaac, and Jacob, to give it to them and to their seed after them. And I spoke to you at that time, saying: I shall not be able by myself to bear you. The Lord your God hath multiplied you; and, behold, ye are today as the stars of heaven in multitude. The Lord God of your fathers add to you a thousandfold more than ye are, and bless you as He hath said to you. How shall I alone be able to bear your labor, and your burden, and your gainsayings? Take to yourselves wise men for your tribes, and I will set your leaders over you. And ye answered me, and said: ‘The thing which thou hast told us is good to do.’ So I took of you wise and understanding and prudent men, and I set them to rule over you as rulers of thousands, and rulers of hundreds, and rulers of fifties, and rulers of tens, and officers to your judges. And I charged your judges at that time, saying: Hear causes between your brethren, and judge rightly between a man and his brother, and the stranger who is with him. Thou shalt not have respect of persons in judgment, thou shalt judge small and great equally; ye shall not shrink from before the person of a man; for the judgment is God's.”
The Reading from Deuteronomy

In those days, Moses said to the children of Israel: “Behold, the heaven and the heaven of heavens belong to the Lord thy God, the earth and all things that are therein. Only the Lord chose fathers to love them, and He chose out their seed after them, even you, beyond all nations, as at this day. Therefore, ye shall circumcise the hardness of your heart, and ye shall not harden your neck. For the Lord your God, He is the God of gods and Lord of lords, the great, and strong, and terrible God, Who doth not accept persons, nor will He by any means accept a bribe: executing judgment for the stranger and orphan and widow. And as He loveth the stranger, to give him food and raiment, so shall ye love the stranger: for ye were strangers in the land of Egypt. Thou shalt fear the Lord thy God, and shall swear by His name. He is thy boast, and He is thy God, Who hath wrought in the midst of thee these great and glorious things, which thine eyes have seen.”
The Aposticha

Tone 6: Thy Resurrection, O Christ Savior, /

the angels in the heavens sing; /

vouchsafe also us on earth //

with pure hearts to glorify Thee.
The Lord is King * He is clothed with majesty.

Having broken down the gates of bronze /

and shattered the chains of hades, /

as God almighty /

Thou didst raise up the fallen human race. /

Wherefore, we cry out together: /

O Lord Who art risen from the dead, //

glory be to Thee!

For He established the world * which shall not be shaken.

Desiring to lift us up from our ancient corruption, /

Christ was nailed to the Cross and laid in the tomb; /

and with tears the myrrh-bearing women sought Him, and weeping they said: /

“Alas, O Savior of all! /

How is it that Thou hast willed to make Thine abode in a tomb? /

And having desiring to dwell there, /

how is it that Thou hast been stolen away? /

How hast Thou been moved? /

What place concealeth Thy life-bearing body? /

Yet, as Thou hast promised, reveal Thyself to us, O Master, /

and take from us the lamentation of tears!” /

And as they were weeping, an angel cried out to them: /

“Cease your weeping! /

Tell the apostles that the Lord is risen, //

granting purification and great mercy to the world!”

Holiness becometh Thy house,* O Lord, unto length of days.

O Christ, Who wast crucified as Thou didst desire, /

and madest death captive by Thy burial, /

Thou didst rise on the third day as God in glory, //

granting the world never-ending life and great mercy.

Glory... Tone 4:
This day let us, the assemblies of the Orthodox, /
faithfully acting in accordance with piety, /
celebrate the prayerful memory of the Godbearing fathers /
who assembled from throughout all the world /
in the splendid city of Nicaea; /
for with pious mind /
they cast down the godless dogma of the dreadful Arius, /
and in council cast him out of the catholic Church, /
and in their Symbol of Faith have clearly taught all /
to confess the Son of God to be consubstantial, equally everlasting, and existent before the ages, /
setting this forth precisely and piously. /
Wherefore, following their divine dogmas and believing them with certainty, /
we worship the Trinity One in essence: /
the Son and the Holy Spirit together with the Father, //
in one Godhead.

Both now... Same Tone:
O Lord, having fulfilled the mystery /
that was hidden from before the ages and from all generations, /
as Thou art good Thou didst come with Thy disciples to the Mount of Olives, /
having together with Thyself her that gave birth /
unto Thee, the Creator and Fashioner of all things; /
for it was meet that she /
who, as Thy Mother, suffered at Thy Passion more than all, /
should also enjoy the surpassing joy /
of the glorification of Thy flesh, O Master, /
to which we have attained by Thine Ascension to the Heavens, //
and we glorify Thy great mercy toward us.

Troparia:

Tone 8: Most glorified art Thou, O Christ our God, /

Who hast established our holy fathers as luminous stars upon the earth, /

and through them didst guide us all to the true Faith. //

O Most merciful One, glory be to Thee.

Twice
Tone 4: Thou hast ascended in glory, O Christ our God, /

having gladdened Thy disciples with the promise of the Holy Spirit; /

and they were assured by the blessing /

that Thou art the Son of God, //

the Redeemer of the world.

Matins

At God is the Lord, the resurrectional troparion twice, Glory..., of the Fathers, Both now..., of the feast.

Tone 6: Angelic hosts were above Thy tomb,

and they that guarded Thee became as dead.

And Mary stood by the grave seeking Thine immaculate body.

Thou didst despoil hades and wast not tempted by it. /

Thou didst meet the Virgin and didst grant us life. //

O Thou Who didst rise from the dead, O Lord, glory be to Thee. Twice

Glory… Tone 8: Most glorified art Thou, O Christ our God, /

Who hast established our holy fathers as luminous stars upon the earth, /

and through them didst guide us all to the true Faith. //

O Most merciful One, glory be to Thee.

Both now… Tone 4: Thou hast ascended in glory, O Christ our God, /

having gladdened Thy disciples with the promise of the Holy Spirit; /

and they were assured by the blessing /

that Thou art the Son of God, //

the Redeemer of the world.

After the Kathisma, The Sessional hymns of the Resurrection:
Tone 6 [Troparion Melody]: When the tomb was empty and hades wept, /

Mary cried out to the apostles who had hidden themselves: /

“Come forth, ye laborers of the vineyard! /

Proclaim the tidings of the resurrection! /

The Lord hath risen, //

granting the world great mercy!”

Arise, O Lord my God, let Thy hands be lifted on high; forget not Thy paupers to the end.

O Lord, Mary Magdalene stood before Thy tomb and wept aloud; /

and thinking Thee to be the gardener, she said: /

“Where hast Thou hidden our eternal Life? /

Where hast Thou laid Him Who sitteth upon the throne of the cherubim? /

For those who guarded Him have become as dead through fear. /

Either give me my Lord, or cry out with me: /

O Thou Who wast among the dead and hast raised up the dead, //

glory to Thee!”

Glory… Both now…

Gideon prefigured thy conception, /

and David recounted thy birthgiving, O Theotokos; /

for the Word descended into thy womb like the rain upon the fleece, /

and without seed thou didst put forth Christ our God, /

the salvation of the world, //

O holy ground, who art full of grace.

The Hypakoe
Tone 6 [Troparion Melody]: Having, as God, broken down the gates of hades /

by Thy voluntary and life-creating death, O Christ, /

Thou didst open ancient paradise unto us; //

and rising from the dead, Thou hast delivered our life from corruption.

Hymns of Ascent, Antiphon I:

Tone 6 [Sticheron Melody]:
I lift up mine eyes to heaven, /

to Thee, O Word. //

Have pity, that I may live in Thee.

Have mercy upon us /

who are downcast, O Word, //

making us vessels useful to Thee.

Glory… Both now…

The Holy Spirit is the Cause of all salvation. /

And if He blow upon anyone as is meet, He quickly taketh him away /

from among the things of earth: //

He giveth him wings, maketh him grow and setteth him on high.

Prokimenon, in Tone 6:

O Lord, stir up Thy might * and come to save us.

Stichos: O Shepherd of Israel, attend, Thou that leadest Joseph like a sheep.

We sing Ps. 118, and “Having beheld,” once. The canons of the resurrection, of the feast, and of the fathers. As Katavasia, the irmosi of the 2nd canon of Pentecost.

Ode I

Irmos, Tone 6: Traversing the deep on foot, as though it were dry land, /

and seeing the tyrant Pharaoh drowned, /

Israel cried aloud: //

Let us sing unto God a hymn of victory!

Glory to Thy Holy Resurrection, O Lord.
O good Jesus, with Thy hands which were stretched out on the Cross Thou didst fill all things with the good pleasure of the Father; wherefore, we all sing a song of victory unto Thee.

Glory to Thy Holy Resurrection, O Lord.
Cringing before Thee like a handmaid, death was commanded to approach Thee, the Master of life, Who through her granteth us endless life and resurrection.

O Most Holy Theotokos, save us.
Theotokion: Having received thine own Creator incarnate of thy seedless womb in manner past understanding, O pure one, as He Himself desired, thou wast truly shown to be the Mistress of creation.
Glory to Thee, our God, glory to Thee.
O all ye peoples, let us sing a song of victory unto Christ, Who is taken up with glory upon the shoulders of the Cherubim, and Who hath seated us together with Himself at the right hand of the Father; for He is glorified.

Glory to Thee, our God, glory to Thee.

Beholding Christ, the Mediator between God and men, with His flesh in the heights, the choirs of the Angels were amazed, and with one accord they sang a hymn of victory.

Glory to Thee, our God, glory to Thee.

Let us all sing unto God, Who was seen upon Mount Sinai, and Who gave the Law unto Moses, the seer of God, and Who ascended from the Mount of Olives in the flesh, for He is glorified.

O Most Holy Theotokos, save us.

O spotless Mother of God, do thou unceasingly intercede with Him that was incarnate of thee and was not separated from the bosom of the Father, that He save from every calamity those whom He hath fashioned.

Holy God-bearing Fathers, pray to God for us.

Praising the most holy council of the holy fathers, crying out I beseech Thee, O Christ, to preserve within me its most holy prophecy.

Holy God-bearing Fathers, pray to God for us.

The God-bearing fathers, descending today like lightning, clearly confessed Thee, O Christ, to be the only-begotten Son, consubstantial with the Father and equally without beginning.

Glory to the Father and to the Son and to the Holy Spirit.

The right glorious escorters of Thy bride, the Church, O Master, manifestly setting forth the golden definition of the Faith, have adorned her therewith as with godly ornaments.

Both now and ever, and unto the ages of ages. Amen.

All-adorned with divine glory, the honored Queen standeth before her Son and God, asking that we be granted salvation of soul.

Katavasia, Tone 4:

Covered by the divine cloud, /

he that was slow of tongue proclaimed the Law written by God; /

for having shaken off the impurity from the eye of his mind, /

He beholdeth Him That is, and he is initiated into the knowledge of the Spirit, //

While giving praise with God-inspired songs.

Ode III

Irmos, Tone 6: There is none as holy as Thou, O Lord my God, /

Who hast exalted the horn of Thy faithful O Good One, /

and hast established us on the rock //

of Thy confession.

Glory to Thy Holy Resurrection, O Lord.
Creation, beholding God crucified in the flesh, melted away in fear; yet it was held firmly together by the sustaining hand of Him Who was crucified for our sake.

Glory to Thy Holy Resurrection, O Lord.
Wretched death, undone by death, lieth lifeless, for unable to endure the assault of divine Life, mighty death is slain, and resurrection is given to all.

O Most Holy Theotokos, save us.

Theotokion: The miracle of thy divine birthgiving transcendeth every order of nature, O pure one; for thou didst supernaturally conceive God in thy womb, and having given birth thou dost ever remain a virgin.

Glory to Thee, our God, glory to Thee.

Thou didst go up unto the Father, O Life-giving Christ, and Thou didst exalt our race by Thine ineffable compassion, O Friend of man.

Glory to Thee, our God, glory to Thee.

The orders of Angels, O Savior, on beholding man’s nature going up together with Thee, we amazed and ceaselessly praised Thee.

Glory to Thee, our God, glory to Thee.

The choirs of Angels were amazed, O Christ, as they beheld thee taken up with Thy body, and they praised Thy holy Ascension.

O Most Holy Theotokos, save us.

Unceasingly entreat Him that came forth from thy loins, O pure one, that they who praise thee as the Mother of God may be delivered from the deception of the devil.

Holy God-bearing Fathers, pray to God for us.

The mindless and ungodly Arius, impiously attributing change, suffering and separation to the divine nativity, is cut off by the severing sword of the fathers.

Holy God-bearing Fathers, pray to God for us.

Like the godly Abraham of old, the most honored ones of divine eloquence who armed themselves with Thy power mightily destroyed Thy savage foes, O Good One.

Glory to the Father and to the Son and to the Holy Spirit.

Assembling, the first council of Thy priests piously professed Thee to be the Creator of all, consubstantial with and begotten by the unoriginate Father, O Savior.

Both now and ever, and unto the ages of ages. Amen.

Neither the words or the tongue of mortals is able to praise thee as is meet, O Virgin; for from thee, without seed, was Christ, the Bestower of life, well pleased to become incarnate, O all-pure one.

Katavasia, Tone 4:

Only the prayer of the Prophetess Anna, /

who of old brought a broken spirit /

unto the Mighty One and God of knowledge, /

loosed the fetters of a childless womb //

and the unruly rebuke of her with children.

After Ode III, the kontakion and ikos of the feast, then the sessional hymns of the Fathers and the feast.
Tone 6:

When Thou didst fulfill Thy dispensation for our sake, /

uniting things on earth with the heavens, /

Thou didst ascend in glory, O Christ our God, /

departing not hence, but remaining inseparable from us, /

and crying unto them that love Thee: //

I am with you, and no one shall be against you.

Ikos: Leaving the things of earth upon the earth, and surrendering to the earth things of ashes, come, let us come to our senses and raise our eyes and thoughts on high; let us, O mortals, turn our gaze together with our senses up unto the heavenly gates. Let us consider ourselves present at the Mount of Olives, and gaze intently at the Redeemer who is riding upon a cloud; for the Lord hath hastened up from there into the Heavens. And there the bountiful Giver of gifts distributed gifts unto His Apostles, calling to them as a Father, and strengthening them; He guided them like Sons and said unto them: I am not separated from you; I am with you, and no one can be against you.

Sessional Hymns:

Tone 4 [Sticheron Melody]:

Ye truly shown, O blessed fathers, unto the world /

as luminous stars bright with the truth of Christ /

that have shined more brilliantly on the earth. /

Ye burnt up the heresies of slanderous babblers; /

and ye wholly quenched blasphemers’ flagrant confusions. //

As hierarchs of Christ, do ye then pray that we may be saved.

Glory…

Today the brilliant city of the Niceans /

hath called together to herself from the whole world /
three hundred eighteen hierarchs against Arius, /
him that uttered blasphemy /
and made little account of the One of the Trinity. /
the true Son and Divine Word; /
and having thus deposed this man from pow’r //
the fathers mightily strengthened the Holy Faith.

Both now…

Thou Who didst rise into the Heavens with glory, /

and didst sit down at the right hand of the Father, /

from whom Thou never hadst parted, O Lover of man, /

Thou, O Christ, didst promise /

to send down Thy Holy Spirit /

to Thy wise initiates. /

Do Thou now grant unto us /

enlightenment, illumining our minds, //

O Master, that we may hymn Thee unceasingly.

Ode IV

Irmos, Tone 6: Christ is my power, my God and my Lord, /

doth the august Church sing in godly fashion, /

and she crieth out with a pure mind, //

keeping festival in the Lord.

Glory to Thy Holy Resurrection, O Lord.
The Tree blossomed forth true life, O Christ; for the Cross was planted and, watered with the blood and water which flowed from Thine incorrupt side, budded forth life for us.

Glory to Thy Holy Resurrection, O Lord.
No longer will the serpent falsely proffer deification, for Christ, the Deifier of human nature, hath now given me unhindered access to the path of life.

O Most Holy Theotokos, save us.

Theotokion: Truly ineffable and unapproachable to those on earth and in heaven are the mysteries of thy divine birthgiving, O Ever-virgin.

Glory to Thee, our God, glory to Thee.

Thou wast taken up in glory, O King of the Angels, that Thou mightest send us the Comforter from the Father. Wherefore we cry: Glory to Thine Ascension, O Christ.

Glory to Thee, our God, glory to Thee.

As the Savior ascended in the flesh unto the Father, the arrays of the Angels were astonished at Him and cried: Glory to Thine Ascension, O Christ.

Glory to Thee, our God, glory to Thee.

The hosts of the Angels cried unto those above: Lift up the gates for Christ our King; Him do we praise together with the Father and the Spirit.

O Most Holy Theotokos, save us.

The Virgin gave birth and experienced not those things that pertain to motherhood. But though she was a mother, yet she remained a virgin; as we praise her, we cry: Rejoice, O Theotokos.

Holy God-bearing Fathers, pray to God for us.

The infamous Arius, who adulterated the Orthodox Faith with his foolish mind, was cut off from the Church like a rotting member.
Holy God-bearing Fathers, pray to God for us.

Struggling for Thee, O Master, the choir of the fathers utterly vanquished Thy foes and hath glorified Thee as consubstantial with the Father and the Spirit.

Glory to the Father and to the Son and to the Holy Spirit.

Thou wast a Mediator between God and men, O Christ, Thou God-man; wherefore, knowing Thee, the divinely wise fathers proclaimed Thee the one Son in two natures.

Both now and ever, and unto the ages of ages. Amen.

Tasting of the tree showed me to be mortal, but the Tree of life which appeared through thee, O most pure one, arose and hath shown me to be an inheritor of the sweetness of paradise.

Katavasia,Tone 4:

O King of kings, even Thou Who art from the Only One, /

O Word, Who comest forth from the only uncaused Father, /

Thou, as our Benefactor, didst unfailingly send /

Thy Spirit, Equal in might, unto the Apostles, who sing: //

Glory to Thy power, O Lord.
Ode V

Irmos, Tone 6: With Thy divine light, O Good One, /

illumine the souls of them that rise early to pray to Thee with love,/

I pray that they may know Thee, O Word of God, /

as the true God, //

Who calleth all forth from the darkness of sin.

Glory to Thy Holy Resurrection, O Lord.
The cherubim now withdraw from me, and the flaming sword is now withdrawn, O Master, since they beheld Thee, O Word of God, as the true God Who made a path to paradise for the thief.

Glory to Thy Holy Resurrection, O Lord.
No longer will I fear returning to the earth, O Christ, for in Thy great loving-kindness Thou hast led me up, the forgotten one, from the earth to the heights of incorruption, through Thy resurrection.

O Most Holy Theotokos, save us.

Theotokion: Save those who with all their soul confess thee to be the Theotokos, O good Mistress of the world, for we have thee, the true Theotokos, as an invincible intercession.

Glory to Thee, our God, glory to Thee.

Having filled all things with joy, O Merciful One, Thou didst come in Thy flesh unto the hosts on high.

Glory to Thee, our God, glory to Thee.

As the hosts of Angels saw Thee being lifted up, they cried: Lift ye the gates for our King.

Glory to Thee, our God, glory to Thee.

As the Apostles beheld the Savior being lifted on high, they cried with trembling: Glory be to Thee, O our King.

O Most Holy Theotokos, save us.

We praise thee as a Virgin after childbirth, O Theotokos; for thou didst conceive God the Word in the flesh for the sake of the world.

Holy God-bearing Fathers, pray to God for us.

Truly beautiful are the feet of those who now proclaim Thee the Peace which passeth all understanding, O Christ, Who with a multitude of peace dost unite the world of angels and men.
Holy God-bearing Fathers, pray to God for us.

Assembling, the divine teachers proclaimed Thee the Wisdom, Power and hypostatic Word of the Father, O Christ, honorably sealing the most holy priesthood with the law.

Glory to the Father and to the Son and to the Holy Spirit.

O ye who have watered the Orthodox Church with pure streams of the waters of doctrine, rejoicing, ye now find everlasting delight by the waters of repose.

Both now and ever, and unto the ages of ages. Amen.

Knowing thee, O only pure Theotokos, to be the radiant lamp which shineth forth Christ, the Sun of righteousness, Who illumineth all, we now call upon thine aid.

Katavasia, Tone 4:

O ye children of the Church, /

whose likeness is like unto light, /

receive ye the fire-breathing dew of the Spirit, /

which is a redeeming purification of offenses; /

for now hath the Law gone forth from Zion, //

even the Spirit’s grace, in the form of tongues of fire.

Ode VI

Irmos, Tone 6: Beholding the sea of life /

surging with the tempest of temptations, /

I run to Thy calm haven and cry unto Thee: /

Raise up my life from corruption, //

O greatly Merciful One!
Glory to Thy Holy Resurrection, O Lord.
Crucified, O Master, with Thy nails Thou didst annul the curse against us; and pierced in the side by the spear, Thou didst free the world, rending asunder the record of Adam’s transgression.
Glory to Thy Holy Resurrection, O Lord.
Having been tripped by deceit, Adam fell headlong into the abyss of hades; but Thou, Who art a merciful God by nature, didst go down to search for him and, lifting him upon Thy shoulder, didst raise him up with Thyself.

O Most Holy Theotokos, save us.

Theotokion: O all-pure Mistress who for men gavest birth to Christ, the Helmsman, allay the inconstant and grievous tumult of my passions, and grant serenity to my heart.

Glory to Thee, our God, glory to Thee.

In their hope for the coming of the Spirit, the Apostles leapt for joy as they beheld on high the Creator being lifted up, and they cried out with fear: Glory be to Thine ascent.

Glory to Thee, our God, glory to Thee.

The Angels came and cried unto Thy disciples, O Christ: In like manner as ye see Christ going up, so shall He, the righteous Judge of all, come in the flesh.

Glory to Thee, our God, glory to Thee.

As the hosts of Heaven saw Thee, our Savior, being taken up into the heights together with Thy body, they cried out, saying: Great is Thy love for man, O Master.

O Most Holy Theotokos, save us.

O Thou unburning bush, and mountain and living ladder, and gate of Heaven, we glorify thee as is meet, O glorious Mary, thou boast of the Orthodox.

Holy God-bearing Fathers, pray to God for us.

The sower of tares, who was called the namesake of rage, could not hide from ineffable Providence; for, having imitated Judas, like him the most wicked one burst asunder.
Holy God-bearing Fathers, pray to God for us.

O Master, the divine and honored assembly of the fathers proclaimeth Thee the only-begotten Effulgence Who shone forth from the essence of the Father, the Son Who was begotten before all the ages.
Glory to the Father and to the Son and to the Holy Spirit.

In accordance with Providence, by the plough of the prayer of the divine priests the turbid and impotable wellspring of infamous heresies is literally rent apart in the belly.

Both now and ever, and unto the ages of ages. Amen.

Moses, great among the prophets, described thee beforehand as the ark, the table, the lampstand, and the har, signifying by these images the incarnation of the Most High from thee, O Virgin Mother.

Katavasia, Tone 4:

Thou hast shown forth from the Virgin /

as forgiveness and salvation for us, O Christ Master; /

that, like as Jonah was reft from the belly of the sea monster, /

Thou mightest snatch from corruption //

all the fallen race of Adam.

After Ode VI, the kontakion and ikos of the Fathers.

Tone 8:

The preaching of the apostles and the doctrines of the fathers confirmed the one Faith of the Church. /

And wearing the garment of truth, woven from the theology on high, //

She rightly divideth and glorifieth the great mystery of piety.

Ikos: In the lofty preaching of the Church of God, let us hearken as she crieth: He that thirsteth, let him come and drink. The cup which I bear is the cup of wisdom. Its drink have I mixed with the word of truth. I pour forth the water, not of contention, but of confession. As Israel doth now drink thereof, it beholdeth God, Who saith: See, see, that I am He, and have not changed. I am God, I am first, and I am hereafter, and besides Me there is none other. Hence, they that partake shall be filled, and shall praise the great mystery of piety.

Ode VII

Irmos, Tone 6: An angel made the furnace sprinkle dew upon the righteous youths. /

But the command of God consumed the Chaldeans /

and prevailed upon the tyrant to cry: //

Blessed art Thou, O God of our Fathers.

Glory to Thy Holy Resurrection, O Lord.
Lamenting at Thy passion, the sun cloaked itself in gloom, O Master, and that day, throughout all the earth, light was darkened, crying: Blessed art Thou, O God of our fathers!

Glory to Thy Holy Resurrection, O Lord.
The uttermost depths were clothed in light through Thy descent, O Christ; and our first father was shown to be full of gladness, and, dancing, he leapt up, crying: Blessed art Thou, O God of our fathers!

O Most Holy Theotokos, save us.

Theotokion: Through thee, O Virgin Mother, radiant Light hath shone forth upon the whole world; for thou gavest birth unto God, the Creator of all. Him do thou entreat, O most pure one, that He send down great mercy upon us, the faithful.

Glory to Thee, our God, glory to Thee.

O Thou Who wast taken up on a cloud of light didst save the world, blessed art Thou, O God of our Fathers.

Glory to Thee, our God, glory to Thee.

O Christ, having taken upon Thy shoulders our nature, which had gone astray, Thou didst ascend and bring it unto God the Father.

Glory to Thee, our God, glory to Thee.

O Thou Who didst ascend in the flesh unto the bodiless Father, blessed art Thou, O God of our Fathers.

O Most Holy Theotokos, save us.

O Thou Who wast born of the Virgin, thereby making her the Theotokos, blessed art Thou, O God of our Fathers.

Holy God-bearing Fathers, pray to God for us.
Ye vanquished Arius, the namesake of madness, who raged grievously and uttered false things against the Most High; for he refused to cry out to the Son of God: Blessed art Thou, O God of our fathers!
Holy God-bearing Fathers, pray to God for us.
Imitating the son of thunder, O wondrous ones, with your fiery mouths ye taught all to cry out to the Word, Who with the Father is equally without beginning and equally enthroned: Blessed art Thou, O God of our fathers!
Glory to the Father and to the Son and to the Holy Spirit.

O divinely blessed ones who aided the Word, ye come as on wings from the ends of the whole world, for the Holy Spirit assembled you to cry: Blessed art Thou, O God of our fathers!

Both now and ever, and unto the ages of ages. Amen.

The furnace did not consume the three youths who prefigured thy birthgiving; for the divine Fire dwelt in thee without consuming thee, and hath illumined all to cry: Blessed art thou who gavest birth to God in the flesh!

Katavasia, Tone 4:

The unison of instrumental music declared /

that all should worship the lifeless image wrought of gold; /

but the light-bearing grace of the Comforter /

doth teach us to cry out in reverence: /

O only Trinity, Equal in power and beginningless, //

blessed art Thou.

Ode VIII

Irmos, Tone 6: From the flame Thou didst sprinkle dew upon the saints, /

and didst burn the sacrifice of a righteous man which was sprinkled with water. /

For Thou alone, O Christ dost do all as Thou willest. //

Thee do we exalt unto all ages.

Glory to Thy Holy Resurrection, O Lord.

The Jewish people, who of old were slayers of the prophets, hath jealousy now made slayers of God, for they lifted Thee up upon the Cross, O Word of God. Him do we exalt supremely for all ages.

Glory to Thy Holy Resurrection, O Lord.

Thou didst not leave the vault of heaven, and, descending into hades, Thou didst raise up with Thyself all of man, who lay in the mire, O Christ; and he exalteth Thee supremely for all ages.

O Most Holy Theotokos, save us.

Theotokion: From Light thou didst conceive the Word, the Bestower of light; and having ineffably given birth unto Him, thou hast been glorified. For the Spirit of God dwelt within thee, O Maiden. Wherefore, we hymn thee for all ages.

Glory to Thee, our God, glory to Thee.

Unto Christ, the Giver of life, Who in two essences hath risen into the Heavens with glory and sitteth together with the Father, give praise, O ye priests, and supremely exalt Him, O ye people, unto all the ages.

Glory to Thee, our God, glory to Thee.

Unto Thee, O Savior, Who didst deliver creation from slavery to the idols, and didst present it free unto Thine own Father, do we give praise, and we supremely exalt Thee unto all the ages.

Glory to Thee, our God, glory to Thee.

Unto Him Who by His descent destroyed the adversary, and Who by His ascent raised up man, give praise, O ye priests, and supremely exalt Him, O ye people, unto all the ages.

O Most Holy Theotokos, save us.

Thou hast proved to be more excellent than the Cherubim, O pure Theotokos, since thou hast carried in thy womb Him that rideth upon them. Together with the Bodiless, we mortals glorify Him unto all the ages.

Holy God-bearing Fathers, pray to God for us.

Thy good shepherds, who were illumined with the rays of Thy divinity, confessed Thee to be the Lord and Creator of the existence of all, Whom we exalt supremely for all ages.

Holy God-bearing Fathers, pray to God for us.

Having assembled, the ever-memorable choir of the pastors, now with divine wisdom theologizing concerning the uncreated Trinity, teacheth all to cry out: Thee do we exalt supremely for all ages!

We bless Father, Son, and Holy Spirit, the Lord.

The hierarchs, the right glorious pastors, enlighten the Church of Christ, each in a different way sanctifying and exalting her supremely for all ages.

Both now and ever, and unto the ages of ages. Amen.

In images all the prophets mystically foresaw thee, who gavest birth to the Word; for taking flesh of Thee He issued forth in two natures. Him do we exalt supremely for all ages.

Choir: We praise, we bless, we worship the Lord, //

praising and supremely exalting Him unto all ages.

Katavasia, Tone 4:

The type of the Godhead prefigured in the resplendent three /

loosed the bonds and moistened the flames with dew. /

The Children praise, and all creation that was made doth bless, /

the only Savior and Creator of all, //

as their Benefactor.

After the 8th Ode, We sing the Magnificat.

Ode IX

Irmos, Tone 6: It is not possible for men to see God, /

upon Whom the ranks of angels dare not gaze; /

but through thee, O all-pure one, /

appeared to men the Word incarnate, /

Whom magnifying, /

with the heavenly hosts //

we call thee blessed.

Glory to Thy Holy Resurrection, O Lord.

While sharing in sufferings through Thy sufferings, Thou didst remain untouched by the passions, O Word of God; yet as Thou art suffering for the passions, Thou dost loose man from the passions, O our Savior; for Thou alone art dispassionate and almighty.
Glory to Thy Holy Resurrection, O Lord.

Receiving the corruption of death, Thou didst keep Thy body untouched by corruption, nor didst Thou leave Thy life-creating and divine soul in hades, O Master; but having arisen as from sleep, Thou didst raise us up with Thyself.

O Most Holy Trinity, Our God, Glory be to Thee.

Triadicon: O all ye men, with pure lips let us glorify God the Father and the Son Who is equally without beginning, and let us honor the ineffable and all-glorious power of the most Holy Spirit; for Thou alone art the almighty and indivisible Trinity.

Glory to Thee, our God, glory to Thee.
As the Apostles beheld Thee, Christ God, the Redeemer of the world, being exalted in a manner befitting God, they magnified Thee with awe as they leapt for joy.

Glory to Thee, our God, glory to Thee.
Beholding Thy deified flesh on high, O Christ, the Angels beckoned to one another: Truly this is our God.

Glory to Thee, our God, glory to Thee.
As the orders of the Bodiless saw Thee being lifted up in the clouds, O Christ God, they cried: Lift up the gates for the King of Glory.

O Most Holy Theotokos, save us.

Rejoice, O Theotokos, Mother of Christ God. As thou beheldest ascending from the earth Him Whom thou didst conceive, thou didst magnify Him together with the Angels.

Holy God-bearing Fathers, pray to God for us.

The Word Who is before time, Who with the Father is equally without beginning and equally enthroned, found and assembled you as allies, arming you with the power of might. Him do ye now ever glorify with the armies of heaven, O most sacred ones.
Holy God-bearing Fathers, pray to God for us.

Having set forth for all the sacred Symbol of the Faith, as physicians of souls and bodies ye halted the spread of the grievous heresy of Arius; and holding firmly to your Creed, we ever glorify your memory, O ministers of the sacred mysteries.
Glory to the Father and to the Son and to the Holy Spirit.

As Thou art the all-pure Light, O Christ, cleanse my soul of the darkness of the passions through the supplications of Thy ministers, O Master, who have now proclaimed Thee to be without beginning, uncreated, the God and Creator of all, Who with the Father art equally without beginning.
Both now and ever, and unto the ages of ages. Amen.

Resurrection hath now been given to the dead by thine ineffable and indescribable Offspring, O Mistress Theotokos; for from thee hath Life, clad in the flesh, shone forth upon all, and He hath manifestly destroyed the stronghold of death.

Katavasia, Tone 4:

Rejoice, O Queen boast of virgins and mothers; /

for every eloquent and capable mouth is unable to extol thee worthily, /

and every mind is confounded in seeking to comprehend thy childbirth.// Wherefore, with one accord do we glorify thee

The Exapostilaria:
On the Sea of Tiberias of old, /

the sons of Zebedee, with Nathaniel and Peter, /

Thomas and two other disciples, /

were in a boat; and having cast their net on the right side as Christ commanded, /

they drew in a great draught of fishes. /

And Peter, recognizing Him, cast himself forth to come to Him. /
This was His third appearance; //

and He showed them bread and fish upon burning coals.

Glory... [Special Melody: “Hearken, ye women”]:

Celebrating the memory of the divine fathers today, /
by their supplications, O most Compassionate One, /

we entreat Thee: deliver Thy people, O Lord, /
from all the harm of heresies, /
and vouchsafe that all may glorify //
the Father, the Word and the most Holy Spirit.

Both now...
While Thy disciples looked on Thee, Thou ascendest, /
O Christ, unto the Father to sit beside Him. /
Angels hastened, running on before, and cried: /
Lift ye the gates up, lift them up; /
for the Lord King hath ascended //
unto His bright primal glory.

At the Praises, four stichera of the Resurrection, and four of the fathers:

To do among them the judgment that is written * This glory shall be to all His saints.

Tone 6: Thy Cross, O Lord, is the life and resurrection of Thy people; /

and we who set our hope thereon /

hymn Thee, our risen God. //

Have mercy upon us!

Praise ye God in His saints, * praise Him in the firmament of His power.

Thy burial hath opened paradise to the human race, O Master; /

and, delivered from corruption, we hymn Thee, our risen God. //

Have mercy upon us!

Praise Him for His mighty acts, * praise Him according to the multitude of His greatness.

Let us hymn Christ Who is risen from the dead, /

with the Father and the Spirit; /

and let us cry out to Him: /

Thou art our life and resurrection! //

Have mercy upon us!

Praise Him with the sound of trumpet, * praise Him with the psaltery and harp.

Thou didst rise from the tomb on the third day, O Christ, /

raising up our forefather with Thyself. /

Wherefore, the human race glorifieth Thee //

and hymneth Thy resurrection.

Praise Him with timbrel and dance, * praise him with strings and flute.

Having combined their spiritual art, /
and reviewed the heavenly and precious Symbol of Faith /
through the divine Spirit, /
the honored fathers inscribed it with a divine writing, /
wherein the right glorious, most rich and truly divinely wise ones /
teach most clearly that the Word is co-unoriginate /
and equally everlasting /
with Him that begot Him, //
thus following most carefully the teachings of the apostles.

Praise Him with tuneful cymbals, praise Him with cymbals of jubilation. * Let every breath praise the Lord.

Having combined their spiritual art, /

and reviewed the heavenly and precious Symbol of Faith /

through the divine Spirit, /

the honored fathers inscribed it with a divine writing, /

wherein the right glorious, most rich and truly divinely wise ones /

teach most clearly that the Word is co-unoriginate /

and equally everlasting /
with Him that begot Him, //

thus following most carefully the teachings of the apostles.

Blessed art Thou, O Lord God of our fathers, * and praised and glorified is Thy name unto the ages.

Having received all the noetic radiance of the Holy Spirit, /
as preachers of Christ, /
the divine defenders of the teachings of the Gospel /
and the traditions of the pious, inspired by God, /
proclaimed their most supernatural decision; /
and having manifestly received from on high the revelation thereof, //
being illumined, they expounded the Faith taught by God.

Gather together unto Him His holy ones * who have established His covenant upon sacrifices.

Having mustered all their pastoral skill /
and then being moved to wrath most just, /
as champions, as most true servants of Christ /
and most sacred keepers of the mysteries of divine preaching, /
the divine pastors drove forth the savage and pernicious wolves, /
casting them out of the fullness of the Church; /
and they fell, as it were, to their deaths //
as ones afflicted incurably.

Glory… Tone 8:

The choir of the holy fathers, /
which hath gathered from the ends of the earth, /
hath taught the single essence /
of the Father, Son, and Holy Spirit, /
and hath carefully committed to the Church the mystery of theology. /
Praising them in faith, let us bless them, saying, /
O divine legion, divinely eloquent swordsmen of the Lord's command, /
most radiant stars of the noetic firmament, /
unassailable towers of the mystical Sion, /
sweet-scented blossoms of paradise, /
golden mouths of the Word, /
boast of Nicaea and adornments of the whole world: //
pray ye in behalf of our souls!

Both now... Tone 2:
Most blessed art Thou, O Virgin Theotokos, /

for through Him Who became incarnate of Thee /

is hades led captive, Adam recalled, /

the curse annulled, Eve set free, /

death slain, and we are given life. /

Wherefore, we cry aloud in praise: //

 Blessed is Christ God Who hast been so pleased, glory be to Thee.
After the dismissal:

Glory… Both now… Tone 6:

Grieving, as was meet, Over parting from Thee, O Christ, /

after Thy descent into hades and Thy resurrection from the dead, /

Thy disciples returned again to their trade, /

to their boats and nets; /

yet nowhere did they catch fish. /

But Thou, O Savior, showing Thyself to be a Master of all, /

didst command them to cast the nets on the right side. /

And straightway Thy word became reality, /

and there was a great multitude of fishes, /

and Thou didst prepare a strange meal on the shore. /

Of that which Thy disciples then partook, /

do Thou vouchsafe that we now enjoy noetically, //

O Lord Who lovest mankind!

Revised 5/23/2015
