The Apodosis of Pascha

Vespers

The priest, vested in a phelonion and holding the Cross, Three-branched candle, and the censer, stands before the Holy table, with the Royal Doors opened, and exclaims:
Priest: Blessed is our God, always, now and ever, and unto the ages of ages..

Choir: Amen.

Clergy: Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life! (Thrice)
Choir: Christ is risen from the dead, trampling down death by death, and on those in the tombs bestowing life! (Thrice)

The Priest reads the stichoi, and the choir sings the troparion after each

stichos:

Stichos 1: Let God arise and let His enemies be scattered, and let them that hate Him flee from before His face.

Choir: Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life.

Stichos 2: As smoke vanisheth, so let them vanish, as wax melteth before the fire.

Choir: Repeat Troparion

Stichos 3: So let the sinners perish at the presence of God, and let the righteous be glad.

Choir: Repeat Troparion

Stichos 4: This is the day which the Lord hath made; let us rejoice and be glad therein.

Choir: Repeat Troparion

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

Choir: Repeat Troparion

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

Choir: Repeat Troparion

Priest: Christ is risen from the dead, trampling down death by death.

Choir: And upon those in the tombs bestowing life.
Psalm 103

Reader: Bless the Lord, O my soul; O Lord my God, Thou hast been magnified exceedingly. Confession and majesty hast Thou put on, Who coverest Thyself with light as with a garment, Who stretchest out the heaven as it were a curtain; Who supporteth His chambers in the waters, Who appointeth the clouds for His ascent, Who walketh upon the wings of the winds, Who maketh His angels spirits, and His ministers a flame of fire, Who establisheth the earth in the sureness thereof; it shall not be turned back for ever and ever. The abyss like a garment is His mantle; upon the mountains shall the waters stand. At Thy rebuke they will flee, at the voice of Thy thunder shall they be afraid. The mountains rise up and the plains sink down, unto the place where Thou hast established them. Thou appointedst a bound that they shall not pass, neither return to cover the earth. He sendeth forth springs in the valleys; between the mountains will the waters run. They shall give drink to all the beasts of the field; the wild asses will wait to quench their thirst. Beside them will the birds of the heaven lodge, from the midst of the rocks will they give voice. He watereth the mountains from His chambers; the earth shall be satisfied with the fruit of Thy works. He causeth the grass to grow for the cattle, and green herb for the service of men, To bring forth bread out of the earth; and wine maketh glad the heart of man. To make his face cheerful with oil; and bread strengtheneth man's heart. The trees of the plain shall be satisfied, the cedars of Lebanon, which Thou hast planted. There will the sparrows make their nests; the house of the heron is chief among them. The high mountains are a refuge for the harts, and so is the rock for the hares. He hath made the moon for seasons; the sun knoweth his going down. Thou appointedst the darkness, and there was the night, wherein all the beasts of the forest will go abroad. Young lions roaring after their prey, and seeking their food from God. The sun ariseth, and they are gathered together, and they lay them down in their dens. But man shall go forth unto his work, and to his labor until the evening. How magnified are Thy works, O Lord! In wisdom hast Thou made them all; the earth is filled with Thy creation. So is this great and spacious sea, therein are things creeping innumerable, small living creatures with the great. There go the ships; there this dragon, whom Thou hast made to play therein. All things wait on Thee, to give them their food in due season; when Thou givest it them, they will gather it. When Thou openest Thy hand, all things shall be filled with goodness; when Thou turnest away Thy face, they shall be troubled. Thou wilt take their spirit, and they shall cease; and unto their dust shall they return. Thou wilt send forth Thy Spirit, and they shall be created; and Thou shalt renew the face of the earth. Let the glory of the Lord be unto the ages; the Lord will rejoice in His works. Who looketh on the earth and maketh it tremble, Who toucheth the mountains and they smoke. I will sing unto the Lord throughout my life, I will chant to my God for as long as I have my being. May my words be sweet unto Him, and I will rejoice in the Lord. O that sinners would cease from the earth, and they that work iniquity, that they should be no more. Bless the Lord, O my soul.

The sun knoweth his going down, Thou appointedst the darkness, and there was the night. How magnified are Thy works, O Lord! In wisdom hast Thou made them all.

Glory to the Father and to the Son and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Alleluia, alleluia, alleluia. Glory to Thee, O God. Thrice.
Deacon: In peace let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For the peace from above, and the salvation of our souls, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For the peace of the whole world, the good estate of the holy churches of God, and the union of all, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For this holy temple, and for them that with faith, reverence, and the fear of God enter herein, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For the our Great Lord and Father, His Holiness Patriarch N.; for our lord the Very Most Reverend Metropolitan N., First Hierarch of the Russian Church Abroad; for our lord the Most Reverend (Archbishop or Bishop N.); for the venerable priesthood, the diaconate in Christ, for all the clergy and people, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For this land, its authorities and armed forces, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For the God preserved Russian Land and its Orthodox people both in the homeland and in the diaspora, and for their salvation, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: That He may deliver His people from enemies both visible and invisible, and confirm in us oneness of mind, brotherly love and piety, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For this city (or this town, or this holy monastery), for every city and country, and the faithful that dwell therein, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For seasonable weather, abundance of the fruits of the earth, and peaceful times, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For travelers by sea, land and air; for the sick, the suffering, the imprisoned, and for their salvation, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: That we may be delivered from all tribulation, wrath, and necessity, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy.

Deacon: Calling to remembrance our most holy, most pure, most blessed, glorious Lady Theotokos and Ever-Virgin Mary with all the saints, let us commit ourselves and one another and all our life unto Christ our God.

Choir: To Thee, O Lord.

Priest: For unto Thee is due all glory, honor and worship; to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.
Lord I Have Cried…

Reader: In the 2nd Tone: Lord, I have cried unto Thee, hearken unto me.

Choir: Lord, I have cried unto Thee, hearken unto me. * Hearken unto me, O Lord. * Lord, I have cried unto Thee, hearken unto me; * attend to the voice of my supplication, * when I cry unto Thee. * Hearken unto me, O Lord.

Let my prayer be set forth * as incense before Thee, * the lifting up of my hands * as an evening sacrifice. * Hearken unto me, O Lord.

Reader: Set, O Lord, a watch before my mouth, and a door of enclosure round about my lips.

Incline not my heart unto words of evil, to make excuse with excuses in sins.

With men that work iniquity; and I will not join with their chosen.

The righteous man will chasten me with mercy and reprove me; as for the oil of the sinner, let it not anoint my head.

For yet more is my prayer in the presence of their pleasures; swallowed up near by the rock have their judges been.

They shall hear my words, for they be sweetened; as a clod of earth is broken upon the earth, so have their bones been scattered nigh unto hades.

For unto Thee, O Lord, O Lord, are mine eyes, in Thee have I hoped; take not my soul away.

Keep me from the snare which they have laid for me, and from the stumbling-blocks of them that work iniquity.

The sinners shall fall into their own net; I am alone until I pass by.

With my voice unto the Lord have I cried, with my voice unto the Lord have I made supplication.

I will pour out before Him my supplication, mine affliction before Him will I declare.

When my spirit was fainting within me, then Thou knewest my paths.

In this way wherein I have walked they hid for me a snare.

I looked upon my right hand, and beheld, and there was none that did know me.

Flight hath failed me, and there is none that watcheth out for my soul.

I have cried unto Thee, O Lord; I said: Thou art my hope, my portion art Thou in the land of the living.

Attend unto my supplication, for I am brought very low.

Deliver me from them that persecute me, for they are stronger than I.

Bring my soul out of prison that I may confess Thy name.

The righteous shall wait patiently for me until Thou shalt reward me.

Out of the depths have I cried unto Thee, O Lord; O Lord, hear my voice.

Let Thine ears be attentive to the voice of my supplication.

If Thou shouldest mark iniquities, O Lord, O Lord, who shall stand? * For with Thee there is forgiveness.

Tone 2: He that was born blind thought to himself and said: /

Was I born without eyes perchance for the sins of my parents? /

Was I perchance born to be an example because of the unbelief of the nations? /

I cease not from asking: When is it night, when is it day? /

My feet cannot endure striking against the stones. /

For I have neither seen the sun shining /

nor beheld in image Him Who fashioned me. /

But I beseech Thee, O Christ God, //

look upon me and have mercy on me.

For Thy name’s sake have I patiently waited for Thee, O Lord; my soul hath patiently waited for Thy word, * my soul hath hoped in the Lord.

As Jesus passed by on His way from the temple, /

He found a man who was blind from his birth; /

and taking compassion on him, /

He put clay on his eyes and said unto him: /

Go and wash in the pool of Siloam. /

And he washed and gained his sight, /

and sent up praise to God. /

But his kinsmen said unto him: /

Who hath opened thine eyes, which none of them that see was able to heal? / And he cried out and said: A man called Jesus; /

He told me: Wash in the pool of Siloam; /

and I gained my sight. /

He is truly Christ the Messiah, of Whom Moses spake in the Law. //

He is the Savior of our souls.

From the morning watch until night, from the morning watch * let Israel hope in the Lord.

Tone 4: The blind man, accounting all his life as though it were night, /

cried unto Thee, O Lord: /

Open mine eyes, O our Savior, Thou Son of David, /

that together with all men //

I also may praise Thy power.

For with the Lord there is mercy, and with Him is plenteous redemption; * and He shall redeem Israel out of all his iniquities.

Tone 5: Passing by on the way, O Lord, /

Thou didst find a man who was blind from his birth. /

And the disciples, in astonishment, asked Thee and said: /

Teacher, who didst sin, this man or his parents, /

that he was born blind? /

And Thou, O my Savior, didst cry unto them: /

Neither hath this man sinned, nor his parents, /

but that the works of God should be made manifest in him. /

I must work the works of Him that sent Me, which none else can work. /

And when Thou hadst said this, /

Thou didst spit upon the ground and make clay, /

and didst anoint his eyes, saying unto him: /

Go, wash in the pool of Siloam. /

And he washed and was made whole and cried unto Thee: Lord, I believe; /

and he worshipped Thee. //

Wherefore, we also cry out: Have mercy on us.
O praise the Lord, all ye nations; * praise Him, all ye peoples.

Tone 8: O Christ God, Thou spiritual Sun of Righteousness, /

Who by Thine immaculate touch /

didst bestow a two-fold enlightenment upon him /

who from his mother’s womb was deprived of sight, /

illumine Thou the eyes of our souls also, /

and prove us to be sons of the day, /

that we may cry to Thee with faith: /

Great and ineffable is Thy compassion toward us, O Friend of man; //

Glory be to Thee.

For He hath made His mercy to prevail over us, * and the truth of the Lord abideth forever.

O Christ God, Who by Thy bowels of mercy wast incarnate, /

with Thy fingers which fashioned all things /

Thou didst touch clay to the eyes of him who from the womb was bereft of sight /

and didst thereby deem him worthy of divine brilliance /

by Thine ineffable bowels of compassions. /

And now do Thou Thyself, O Bestower of light, /

illumine also the senses of our souls, //

since Thou alone art the bounti​ful Bestower of gifts.

Glory… Both now… Same Tone:
Who can tell of Thy mighty acts, O Christ, /

or who can number the multitudes of Thy wonders? /

For even as Thou, in Thy goodness, didst appear on earth twofold of nature,/
so didst Thou grant twofold healings to the sick; /

for Thou didst open not only the bodily eyes of the man who was blind from the womb, /

but those of his soul also. /

Wherefore, he confessed Thee, the hidden God, //

Who grantest great mercy unto all.
There is no entrance.
Choir: O Gladsome Light of the holy glory of the immortal, heavenly, holy, blessed Father, O Jesus Christ: Having come to the setting of the sun, having beheld the evening light, we praise the Father, the Son, and the Holy Spirit: God. Meet it is for Thee at all times to be praised with gladsome voices, O Son of God, Giver of life. Wherefore, the world doth glorify Thee.

Deacon: Let us attend.
Priest: Peace be unto all.
Deacon: Wisdom! The Prokimenon in the 1st Tone:
Thy mercy, O Lord, shall pursue me all the days of my life.

Stichos: The Lord is my shepherd, and I shall not want. In a place of green pasture, there hath He made me to dwell.

Reader: Vouchsafe, O Lord, to keep us this evening without sin. Blessed art Thou, O Lord, the God of our fathers, and praised and glorified is Thy name unto the ages. Amen.

Let Thy mercy, O Lord, be upon us, according as we have hoped in Thee. Blessed art Thou, O Lord, teach me Thy statutes. Blessed art Thou, O Master, give me understanding of Thy statutes. Blessed art Thou, O Holy One, enlighten me by Thy statutes.

O Lord, Thy mercy endureth forever; disdain not the work of Thy hands. To Thee is due praise, to Thee is due a song, to Thee glory is due, to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages. Amen.

Deacon: Let us complete our evening prayer unto the Lord.

Choir: Lord, have mercy.

--Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy.

--That the whole evening may be perfect, holy, peaceful and sinless, let us ask of the Lord.

Choir: Grant this, O Lord.

--An angel of peace, a faithful guide, a guardian of our souls and bodies, let us ask of the Lord.

Choir: Grant this, O Lord.

--Pardon and remission of our sins and offences, let us ask of the Lord.

Choir: Grant this, O Lord.

--Things good and profitable for our souls, and peace for the world, let us ask of the Lord.

Choir: Grant this, O Lord.

--That we may complete the remaining time of our life in peace and repentance, let us ask of the Lord.

Choir: Grant this. O Lord.

--A Christian ending to our life, painless, blameless, peaceful, and a good defense before the dread judgment seat of Christ, let us ask.

Choir: Grant this, O Lord.

--Calling to remembrance our most holy, most pure, most blessed, glorious Lady Theotokos and Ever-Virgin Mary with all the saints, let us commit ourselves and one another and all our life unto Christ our God.

Choir: To Thee, O Lord.

Priest: For a good God art Thou, and the Lover of Mankind, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.

Priest: Peace be unto all.
Choir: And to thy spirit.

Deacon or Priest: Let us bow our heads unto the Lord.

Choir: To Thee, O Lord. (Very Slowly.)
Priest or Bishop: Blessed and most glorified be the dominion of Thy kingdom: of the Father, and of the Son, and of the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.

The Aposticha

And after the exclamation, we chant the Resurrection Apostichon of the Octoechos:

Tone 5: Thee, O Christ our Savior, /

Who wast incarnate and yet wast not parted from the Heavens, /

do we magnify with voices of song. /

For as the Lord Who loveth man, /

Thou didst accept the Cross and death for the sake of our race. /

Despoiling the gates of Hades, //

Thou didst arise on the third day, saving our souls.
Then the Paschal Stichera

Fifth Tone:

Stichos: Let God arise and let His enemies be scattered.

A Pascha sacred today hath been shown unto us; * Pascha new and holy, * a Pascha mystical, * a Pascha all-venerable! * A Pascha that is Christ the Redeemer; * a Pascha immaculate, * a great Pascha; * a Pascha of the faithful; * a Pascha that hath opened the gates of Paradise to us; * a Pascha that doth sanctify all the faithful.

Stichos: As smoke vanisheth, so let them vanish.

Come from the vision, O ye women, bearers of good tidings, * and say ye unto Zion: * Receive from us the good tidings * of the Resurrection of Christ; * adorn thyself, exult, * and rejoice, O Jerusalem, * for thou hast seen Christ the King, * like a bridegroom come forth from the tomb.

Stichos: So let sinners perish at the presence of God, and let the righteous be glad.

The myrrh-bearing women * in the deep dawn * stood before the tomb of the Giver of life; * they found an angel sitting upon the stone, * and he, speaking to them, said thus: * Why seek ye the Living among the dead? *Why mourn ye the Incorruptible amid corruption? *Go, proclaim unto His disciples.

Stichos: This is the day which the Lord hath made, let us rejoice and be glad therein.

Pascha the beautiful, * Pascha, the Lord's Pascha, * the Pascha all-venerable hath dawned upon us. * Pascha, with joy let us embrace one another. * O Pascha! * Ransom from sorrow, * for from the tomb today, * as from a bridal chamber, * hath Christ shone forth, * and hath filled the women with joy, saying: * Proclaim unto the apostles.

Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

It is the Day of Resurrection, * let us be radiant for the feast, * and let us embrace one another. * Let us say, Brethren, even to them that hate us, * let us forgive all things on the Resurrection, * and thus let us cry out: *Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life.

Choir: Now lettest Thou Thy servant depart in peace, O Master, according to Thy word, for mine eyes have seen Thy salvation, which Thou hast prepared before the face of all peoples; a light of revelation for the Gentiles, and the glory of Thy people Israel.

Reader: Holy God, Holy Mighty, Holy Immortal, have mercy on us. Thrice.

Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

O Most Holy Trinity, have mercy on us. O Lord, blot out our sins. O Master, pardon our iniquities. O Holy One, visit and heal our infirmities for Thy name's sake.

Lord have mercy. Thrice.

Glory to the Father and to the Son and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Our Father, Who art in the Heavens, hallowed be Thy Name. Thy Kingdom come, Thy will be done, on earth as it is in Heaven. Give us this day our daily bread, and forgive us our debts, as we forgive our debtors; and lead us not into temptation, but deliver us from the evil one.

Priest: For Thine is the kingdom, and the power, and the glory: of the Father, and of the Son, and of the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen. Then we sing the Dismissal Troparia:

Tone 5:

Let us, O faithful, praise and worship the Word /

Who is co-unoriginate with the Father and the Spirit, /

and Who was born of the Virgin for our salvation; /

for He was pleased to ascend the Cross in the flesh /

and to endure death, //

and to raise the dead by His glorious Resurrection.

Glory… Both now…Tone 5:

Rejoice, impassible gate of the Lord! /

Rejoice, rampart and protection of those who have recourse unto thee! /

Rejoice, haven untouched by storms, /

thou that knowest not wedlock, /

who gavest birth in the flesh to thy Creator and God! /

Fail not in thy supplications //

for those who hymn and venerate thy birthgiving!

Deacon: Have mercy on us, O God, according to Thy great mercy, we pray Thee, hearken and have mercy.

Choir: Lord, have mercy. Thrice.

--Again we pray for our Great Lord and Father, His Holiness Patriarch N.; for our lord the Very Most Reverend Metropolitan N., First Hierarch of the Russian Church Abroad; for our lord the Most Reverend (Archbishop or Bishop N., whose diocese it is) and all our brethren in Christ.

Choir: Lord, have mercy. Thrice.
--Again we pray for this land, its authorities and armed forces.

Choir: Lord, have mercy. Thrice.
--Again we pray for the God-preserved Russian land and its Orthodox people both in the homeland and in the diaspora and for their salvation.

Choir: Lord, have mercy. Thrice.
--Again we pray to the Lord our God that He may deliver His people from enemies visible and invisible, and confirm in us oneness of mind, brotherly love and piety.

Choir: Lord, have mercy. Thrice.

--Again we pray for our brethren, the priests, priestmonks, and all our brethren in Christ.

Choir: Lord have mercy. Thrice.
--Again we pray for the blessed and ever-memorable, holy Orthodox patriarchs; for pious kings and right-believing queens; and for the founders of this holy temple (if it be a monastery: this holy monastery): and for all our fathers and brethren gone to their rest before us, and the Orthodox here and everywhere laid to rest.

Choir: Lord, have mercy. Thrice.
--Again we pray for them that bring offerings and do good works in this holy and all-venerable temple; for them that minister and them that chant, and for all the people here present, that await of Thee great and abundant mercy.

Choir: Lord, have mercy. Thrice.
Priest: For a merciful God art Thou, and the Lover of mankind, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.
The Dismissal

The Royal Doors remain shut during the dismissal.

Deacon: Wisdom!

Choir: Father bless!

Priest: He that is is blessed, Christ our God, always, now and ever, and unto the ages of ages.

Choir: Amen. Establish, O God, the holy Orthodox Faith of Orthodox Christians unto the ages of ages.

Priest: O most holy Theotokos, save us.

Choir: More honorable than the Cherubim, and beyond compare more glorious than the Seraphim; who without corruption gavest birth to God the Word, the very Theotokos, thee do we magnify.

Priest: Glory to Thee, O Christ God, our hope, glory to Thee.

Choir: Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Lord have mercy. Thrice
Father, bless.

Priest or Bishop: May Christ our true God, who arose from the dead, through the intercessions of His most pure Mother; of the holy and glorious apostles; and Saint(s) N.(N.) (to whom the church is dedicated); and Saint(s) N.(N) (of the day); of the holy and righteous ancestors of God, Joachim and Anna; and of all the saints: have mercy on us and save us, for He is good and loveth mankind.

Choir: Amen.

Matins

Senior Clergyman: Glory to the holy, and consubstantial, and life-creating, and indivisible Trinity, always, now and ever, and unto the ages of ages.

Choir: Amen.

Clergy: Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life! (Thrice)
Choir: Christ is risen from the dead, trampling down death by death, and on those in the tombs bestowing life! (Thrice)

The Priest reads the stichoi, and the choir sings the troparion after each

stichos:

Stichos 1: Let God arise and let His enemies be scattered, and let them that hate Him flee from before His face.

Choir: Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life.

Stichos 2: As smoke vanisheth, so let them vanish, as wax melteth before the fire.

Choir: Repeat Troparion

Stichos 3: So let the sinners perish at the presence of God, and let the righteous be glad.

Choir: Repeat Troparion

Stichos 4: This is the day which the Lord hath made; let us rejoice and be glad therein.

Choir: Repeat Troparion

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

Choir: Repeat Troparion

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

Choir: Repeat Troparion

Priest: Christ is risen from the dead, trampling down death by death.

Choir: And upon those in the tombs bestowing life.
The Sixth Psalms

Reader: Glory to God in the highest, and on earth peace, good will among men. Thrice (With the sign of the Cross and a bow from the waist each time.)

O Lord, Thou shalt open my lips, and my mouth shall declare Thy praise. Twice
Psalm 3

O Lord, why are they multiplied that afflict me? Many rise up against me. Many say unto my soul: There is no salvation for him in his God. But Thou, O Lord, art my helper, my glory, and the lifter up of my head. I cried unto the Lord with my voice, and He heard me out of His holy mountain. I laid me down and slept; I awoke, for the Lord will help me. I will not be afraid of ten thousands of people that set themselves against me round about. Arise, O Lord, save me, O my God, for Thou hast smitten all who without cause are mine enemies; the teeth of sinners hast Thou broken. Salvation is of the Lord, and Thy blessing is upon Thy people.

I laid me down and slept; I awoke, for the Lord will help me.

Psalm 37

O Lord, rebuke me not in Thine anger, nor chasten me in Thy wrath. For Thine arrows are fastened in me, and Thou hast laid Thy hand heavily upon me. There is no healing in my flesh in the face of Thy wrath; and there is no peace in my bones in the face of my sins. For mine iniquities are risen higher than my head; as a heavy burden have they pressed heavily upon me. My bruises are become noisome and corrupt in the face of my folly. I have been wretched and utterly bowed down until the end; all the day long I went with downcast face. For my loins are filled with mockings, and there is no healing in my flesh. I am afflicted and humbled exceedingly, I have roared from the groaning of my heart. O Lord, before Thee is all my desire, and my groaning is not hid from Thee. My heart is troubled, my strength hath failed me; and the light of mine eyes, even this is not with me. My friends and my neighbors drew nigh over against me and stood, and my nearest of kin stood afar off. And they that sought after my soul used violence; and they that sought evils for me spake vain things, and craftinesses all the day long did they meditate. But as for me, like a deaf man I heard them not, and was as a speechless man that openeth not his mouth. And I became as a man that heareth not, and that hath in his mouth no reproofs. For in Thee have I hoped, O Lord; Thou wilt hearken unto me, O Lord my God. For I said: Let never mine enemies rejoice over me; yea, when my feet were shaken, those men spake boastful words against me. For I am ready for scourges, and my sorrow is continually before me. For I will declare mine iniquity, and I will take heed concerning my sin. But mine enemies live and are made stronger than I, and they that hated me unjustly are multiplied. They that render me evil for good slandered me, because I pursued goodness. Forsake me not, O Lord my God, depart not from me. Be attentive unto my help, O Lord of my salvation.

Forsake me not, O Lord my God, depart not from me. Be attentive unto my help, O Lord of my salvation.

Psalm 62

O God, my God, unto Thee I rise early at dawn. My soul hath thirsted for Thee; how often hath my flesh longed after Thee in a land barren and untrodden and unwatered. So in the sanctuary have I appeared before Thee to see Thy power and Thy glory. For Thy mercy is better than lives; my lips shall praise Thee. So shall I bless Thee in my life, and in Thy name will I lift up my hands. As with marrow and fatness let my soul be filled, and with lips of rejoicing shall my mouth praise Thee. If I remembered Thee on my bed, at the dawn I meditated on Thee. For Thou art become my helper; in the shelter of Thy wings will I rejoice. My soul hath cleaved after Thee, Thy right hand hath been quick to help me. But as for these, in vain have they sought after my soul; they shall go into the nethermost parts of the earth, they shall be surrendered unto the edge of the sword; portions for foxes shall they be. But the king shall be glad in God, everyone shall be praised that sweareth by Him; for the mouth of them is stopped that speak unjust things.

At the dawn I meditated on Thee. For Thou art become my helper; in the shelter of Thy wings will I rejoice. My soul hath cleaved after Thee, Thy right hand hath been quick to help me.

Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Alleluia, alleluia, alleluia. Glory to Thee, O God. Thrice, with the sign of the Cross, but without bows.
Lord. have mercy. Thrice
Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Psalm 87

O Lord God of my salvation, by day have I cried and by night before Thee. Let my prayer come before Thee, bow down Thine ear unto my supplication. For filled with evils is my soul, and my life unto hades hath drawn nigh. I am counted with them that go down into the pit; I am become as a man without help, free among the dead. Like the bodies of the slain that sleep in the grave, whom Thou rememberest no more, and they are cut off from Thy hand. They laid me in the lowest pit, in darkness and in the shadow of death. Against me is Thine anger made strong, and all Thy billows hast Thou brought upon me. Thou hast removed my friends afar from me; they have made me an abomination unto themselves. I have been delivered up, and have not come forth; mine eyes are grown weak from poverty. I have cried unto Thee, O Lord, the whole day long; I have stretched out my hands unto Thee. Nay, for the dead wilt Thou work wonders? Or shall physicians raise them up that they may give thanks unto Thee? Nay, shall any in the grave tell of Thy mercy, and of Thy truth in that destruction? Nay, shall Thy wonders be known in that darkness, and Thy righteousness in that land that is forgotten? But as for me, unto Thee, O Lord, have I cried; and in the morning shall my prayer come before Thee. Wherefore, O Lord, dost Thou cast off my soul and turnest Thy face away from me? A poor man am I, and in troubles from my youth; yea, having been exalted, I was humbled and brought to distress. Thy furies have passed upon me, and Thy terrors have sorely troubled me. They came round about me like water, all the day long they compassed me about together. Thou hast removed afar from me friend and neighbor, and mine acquaintances because of my misery.

O Lord God of my salvation, by day have I cried and by night before Thee. Let my prayer come before Thee, bow down Thine ear unto my supplication.

Psalm 102

Bless the Lord, O my soul, and all that is within me bless His holy name. Bless the Lord, O my soul, and forget not all that He hath done for thee, Who is gracious unto all thine iniquities, Who healeth all thine infirmities, Who redeemeth thy life from corruption, Who crowneth thee with mercy and compassion, Who fulfilleth thy desire with good things; thy youth shall be renewed as the eagle's. The Lord performeth deeds of mercy, and executeth judgment for all them that are wronged. He hath made His ways known unto Moses, unto the sons of Israel the things that He hath willed. Compassionate and merciful is the Lord, longsuffering and plenteous in mercy; not unto the end will He be angered, neither unto eternity will He be wroth. Not according to our iniquities hath He dealt with us, neither according to our sins hath He rewarded us. For according to the height of heaven from the earth, the Lord hath made His mercy to prevail over them that fear Him. As far as the east is from the west, so far hath He removed our iniquities from us. Like as a father hath compassion upon his sons, so hath the Lord had compassion upon them that fear Him; for He knoweth whereof we are made, He hath remembered that we are dust. As for man, his days are as the grass; as a flower of the field, so shall he blossom forth. For when the wind is passed over it, then it shall be gone, and no longer will it know the place thereof. But the mercy of the Lord is from eternity, even unto eternity, upon them that fear Him. And His righteousness is upon sons of sons, upon them that keep His testament and remember His commandments to do them. The Lord in heaven hath prepared His throne, and His kingdom ruleth over all. Bless the Lord, all ye His angels, mighty in strength, that perform His word, to hear the voice of His words. Bless the Lord, all ye His hosts, His ministers that do His will. Bless the Lord, all ye His works, in every place of His dominion. Bless the Lord, O my soul.

In every place of His dominion, bless the Lord, O my soul.

Psalm 142

O Lord, hear my prayer, give ear unto my supplication in Thy truth; hearken unto me in Thy righteousness. And enter not into judgment with Thy servant, for in Thy sight shall no man living be justified. For the enemy hath persecuted my soul; he hath humbled my life down to the earth. He hath sat me in darkness as those that have been long dead, and my spirit within me is become despondent; within me my heart is troubled. I remembered days of old, I meditated on all Thy works, I pondered on the creations of Thy hands. I stretched forth my hands unto Thee; my soul thirsteth after thee like a waterless land. Quickly hear me, O Lord; my spirit hath fainted away. Turn not Thy face away from me, lest I be like unto them that go down into the pit. Cause me to hear Thy mercy in the morning; for in Thee have I put my hope. cause me to know, O Lord, the way wherein I should walk; for unto Thee have I lifted up my soul. Rescue me from mine enemies, O Lord; unto Thee have I fled for refuge. Teach me to do Thy will, for Thou art my God. Thy good Spirit shall lead me in the land of uprightness; for Thy name's sake, O Lord, shalt Thou quicken me. In Thy righteousness shalt Thou bring my soul out of affliction, and in Thy mercy shalt Thou utterly destroy mine enemies. And Thou shalt cut off all them that afflict my soul, for I am Thy servant.

Hearken unto me, O Lord, in Thy righteousness, and enter not into judgment with Thy servant. Twice
Thy good Spirit shall lead me in the land of uprightness.

Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever and unto the ages of ages. Amen.

Alleluia, alleluia, alleluia. Glory to Thee, O God. Thrice, with the sign of the Cross and a bow each time.
Deacon: In peace let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For the peace from above, and the salvation of our souls, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For the peace of the whole world, the good estate of the holy churches of God, and the union of all, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For this holy temple, and for them that with faith, reverence, and the fear of God enter herein, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For our Great Lord and Father, His Holiness Patriarch N.; for our lord the Very Most Reverend Metropolitan N., First Hierarch of the Russian Church Abroad; for our lord the Most Reverend (Archbishop or Bishop N.); for the venerable priesthood, the diaconate in Christ, for all the clergy and people, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For this land, its authorities and armed forces, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For the God-preserved Land and its Orthodox people both in the homeland and in the diaspora, and for their salvation, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: That He may deliver His people from enemies both visible and invisible, and confirm in us oneness of mind, brotherly love and piety, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For this city (or this town, or this holy monastery), for every city and country, and the faithful that dwell therein, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For seasonable weather, abundance of the fruits of the earth, and peaceful times, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: For travelers by sea, land and air; for the sick, the suffering, the imprisoned, and for their salvation, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: That we may be delivered from all tribulation, wrath, and necessity, let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy.

Deacon: Calling to remembrance our most holy, most pure, most blessed, glorious Lady Theotokos and Ever-Virgin Mary with all the saints, let us commit ourselves and one another and all our life unto Christ our God.

Choir: To Thee, O Lord.

Priest: For unto Thee is due all glory, honor and worship; to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.
Deacon (Priest): In the 5th Tone: God is the Lord and hath appeared unto us. Blessed is he that cometh in the name of the Lord.
 Stichos 1: O give thanks unto the Lord, for He is good, for His mercy endureth forever.

Choir: God is the Lord and hath appeared unto us. Blessed is he that cometh in the name of the Lord. This is sung after each stichos.

Stichos 2: Surrounding me they compassed me, and by the name of the Lord I warded them off.

Stichos 3: I shall not die, but live, and I shall tell of the works of the Lord.

Stichos 4: The stone which the builders rejected, the same is become the head of the corner. This is the Lord’s doing, and it is marvelous in our eyes.

Then the Choir sings the appointed Troparia:

Tone 5:

Let us, O faithful, praise and worship the Word /

Who is co-unoriginate with the Father and the Spirit, /

and Who was born of the Virgin for our salvation; /

for He was pleased to ascend the Cross in the flesh /

and to endure death, //

and to raise the dead by His glorious Resurrection.

Twice
Glory… Both now…Tone 5:

Rejoice, impassible gate of the Lord! /

Rejoice, rampart and protection of those who have recourse unto thee! /

Rejoice, haven untouched by storms, /

thou that knowest not wedlock, /

who gavest birth in the flesh to thy Creator and God! /

Fail not in thy supplications //

for those who hymn and venerate thy birthgiving!

Choir: Lord, have mercy. Thrice. Glory to the Father, and to the Son, and to the Holy Spirit.

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

The First Portion of the Kathisma is Read

Psalm 67

Let God arise and let His enemies be scattered, and let them that hate Him flee from before His face. As smoke vanisheth, so let them vanish; as wax melteth before the fire, so let sinners perish at the presence of God. And let the righteous be glad; let them rejoice in the presence of God, let them delight in gladness. Sing unto God, chant unto His name; prepare ye the way for Him that rideth upon the setting of the sun. Lord is His name; yea, rejoice before Him. Let them be troubled at His presence, Who is a father of orphans and a judge to the widows. God is in His holy place, God settleth the solitary in a house, Mightily leading forth them that were shackled, and likewise them that embitter Him, them that dwell in tombs. O God, when Thou wentest forth before Thy people, when Thou didst traverse the wilderness, The earth was shaken and the heavens dropped dew, at the presence of the God of Sinai, at the presence of the God of Israel. A rain freely given shalt Thou ordain, O God, for Thine inheritance; yea, it became weak, but Thou shalt restore it. Thy living creatures shall dwell therein; Thou hast prepared it in Thy goodness for the poor man, O God. The Lord shall give speech with great power to them that bring good tidings. He that is the King of the hosts of His beloved one shall divide the spoils for the beauty of the house. Even if ye sleep among the lots, ye shall have the wings of a dove covered with silver, and her pinions of sparkling gold. When He that is in the heavens ordaineth kings over her, they shall be made snow-white in Selmon. The mountain of God is a butter mountain, a curdled mountain, a butter mountain. Why suppose ye that there be other curdled mountains? This is the mountain wherein God is pleased to dwell, yea, for the Lord will dwell therein to the end. The chariot host of God is ten thousandfold, yea, thousands of them that abound in number; the Lord is among them at Sinai, in His holy place. Thou hast ascended on high, Thou leddest captivity captive, Thou didst receive gifts among men (yea, for they were disobedient) that Thou mightest dwell there. Blessed is the Lord God, blessed is the Lord day by day; the God of our salvation shall prosper us along the way. Our God is the God of salvation, and the pathways leading forth from death are those of the Lord's Lord. But God shall crush the heads of His enemies, the hairy crown of them that continue in their trespasses. The Lord said: I will return from Bashan. I will return in the deeps of the sea, That thy foot may be dipped in blood, yea, the tongue of thy dogs in that of thine enemies. Thy processionals have been seen, O God, the processionals of my God, of my King Who is in His sanctuary. Princes went before, and after them the chanters, in the midst of timbrel-playing maidens. In congregations bless ye God, the Lord from the well-springs of Israel. Yonder is Benjamin the younger in rapture, the princes of Judah their rulers, the princes of Zebulun, the princes of Naphtali. Give Thou command, O God, unto Thy hosts; strengthen, O God, this which Thou hast wrought in us. Because of Thy temple in Jerusalem, kings shall bring gifts unto Thee. Rebuke the wild beasts of the reed, that congregation of bulls among the heifers of the peoples, lest they exclude them that have been proved like silver. Scatter the nations that desire wars; ambassadors shall come out of Egypt; Ethiopia shall hasten to stretch out her hand unto God. Ye kingdoms of the earth, sing unto God; chant ye unto the Lord, unto Him that rideth the heaven of heaven towards the dayspring. Lo, He will utter with His voice a voice of power. Give ye glory unto God; His magnificence is over Israel and His power is in the clouds. Wondrous is God in His saints; the God of Israel, He will give power and strength unto His people. Blessed is God.
Reader: Glory to the Father, and to the Son, and to the Holy Spirit.

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

Alleluia, alleluia, alleluia. Glory to Thee, O God. Thrice.

Lord, have mercy. Thrice.

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

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

The Second Portion of the Kathisma is Read

Psalm 74
We will confess Thee, O God, we will confess Thee, and we will call upon Thy name. I will tell of all Thy wonders. When I am given the appointed time, I will judge uprightly. The earth is melted and all that dwell therein; it is I that made steadfast the pillars thereof. I said to the transgressors: Do not transgress; and to the sinners: Lift not up the horn. Lift not up your horn on high, and speak not unrighteousness against God. For judgment cometh not from the byways, nor from the west, nor from the desert mountains; for God is judge. This man He humbleth, and another He exalteth; for in the hand of the Lord there is a brimming cup of unmingled wine. And He hath inclined it from side to side, but the dregs thereof were not fully emptied out; all the sinners of the earth shall drink of them. But as for me, I will rejoice for ever; I will chant unto the God of Jacob. And all the horns of the sinners will I break, but the horn of the righteous man shall be exalted.
Reader: Glory to the Father, and to the Son, and to the Holy Spirit.

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

Alleluia, alleluia, alleluia. Glory to Thee, O God. Thrice.

Lord, have mercy. Thrice.

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

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

The Third Portion of the Kathisma is Read

Psalm 81

God stood in the congregation of the gods, and in the midst He shall stand out among gods. How long will ye judge unrighteously and accept the person of sinners? Judge for the orphan and the poor man, do justice to the humble and the pauper. Rescue the poor man and the needy, from the hand of the sinner deliver him. They have not known, nor understood; they walk in darkness. Let all the foundations of the earth be shaken. I said: Ye are gods, and all of you the sons of the Most High. But like men ye die, and like one of the rulers do ye fall. Arise, O God, judge the earth, for Thou shalt have an inheritance among all the nations.
Reader: Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Alleluia, alleluia, alleluia. Glory to Thee, O God. Thrice.

Deacon or Priest: Again and again, in peace let us pray to the Lord.

Choir: Lord, have mercy.

--Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy.

--Calling to remembrance our most holy, most pure, most blessed, glorious Lady Theotokos and Ever-Virgin Mary with all the saints, let us commit ourselves and one another and all our life unto Christ our God.

Choir: To Thee, O Lord.

Priest: For a good God art Thou, and the Lover of mankind, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.

Then the Sessional hymn from the Pentecostarion:

Tone 5:
He who with the Father and the Spirit is equally without beginning, /

Who doth clothe Himself in light as with a garment, /

in His love for mankind clad Himself in our nature; /

and, dispelling men’s infirmities as God, /

He also enlightened the eyes //

of one deprived of light from his mother’s womb.
Choir: Having beheld the Resurrection of Christ, /

let us worship the holy Lord Jesus, /

the only sinless One. /

We worship Thy Cross, O Christ, /

and Thy holy Resurrection we hymn and glorify. /

For Thou art our God, /

and we know none other beside Thee; /

we call upon Thy name. /

O come, all ye faithful, /

let us worship Christ’s holy Resurrection, /

for, behold, through the Cross joy hath come to all the world. /

Ever blessing the Lord, /

we hymn His Resurrection; /

for, having endured crucifixion, //

He hath destroyed death by death. Once.
Reader:

Psalm 50

Have mercy on me, O God, according to Thy great mercy; and according to the multitude of Thy compassions blot out my transgression. Wash me thoroughly from mine iniquity, and cleanse me from my sin. For I know mine iniquity, and my sin is ever before me. Against Thee only have I sinned and done this evil before Thee, that Thou mightest be justified in Thy words, and prevail when Thou art judged. For behold, I was conceived in iniquities, and in sins did my mother bear me. For behold, Thou hast loved truth; the hidden and secret things of Thy wisdom hast Thou made manifest unto me. Thou shalt sprinkle me with hyssop, and I shall be made clean; Thou shalt wash me, and I shall be made whiter than snow. Thou shalt make me to hear joy and gladness; the bones that be humbled, they shall rejoice. Turn Thy face away from my sins, and blot out all mine iniquities. Create in me a clean heart, O God, and renew a right spirit within me. Cast me not away from Thy presence, and take not Thy Holy Spirit from me. Restore unto me the joy of Thy salvation, and with Thy governing Spirit establish me. I shall teach transgressors Thy ways, and the ungodly shall turn back unto Thee. Deliver me from blood-guiltiness, O God, Thou God of my salvation; my tongue shall rejoice in Thy righteousness. O Lord, Thou shalt open my lips, and my mouth shall declare Thy praise. For if Thou hadst desired sacrifice, I had given it; with whole-burnt offerings Thou shalt not be pleased. A sacrifice unto God is a broken spirit; a heart that is broken and humbled God will not despise. Do good, O Lord, in Thy good pleasure unto Zion, and let the walls of Jerusalem be builded. Then shalt Thou be pleased with a sacrifice of righteousness, with oblation and whole-burnt offerings. Then shall they offer bullocks upon Thine altar.
ODE I

Irmos, Tone 1: It is the Day of Resurrection, /

let us be radiant, O ye people; /

Pascha, the Lord's Pascha: /

for from death to life, /

and from earth to heaven, /

Christ God hath brought us, //

as we sing the song of victory.

Refrain: Christ is risen from the dead.

Let us purify our senses, /

and we shall behold Christ, /

radiant with the unapproachable light of the Resurrection, /

and we shall clearly hear Him say, Rejoice! //

as we sing the hymn of victory.

Refrain: Christ is risen from the dead.

Let the heavens be glad as is meet, /

and let the earth rejoice, /

and let the whole world, both visible and invisible, /

keep festival: /

for Christ is risen, //

O gladness eternal.
Glory to Thee, our God, glory to Thee.

Accepting voluntary crucifixion in the flesh, O Savior, Thou didst pour forth blessing and life upon the world, O only most blessed Master and Creator of all; wherefore, we bless, hymn and glorify Thee, chanting and singing a hymn of victory.
Glory to Thee, our God, glory to Thee.

In an underground pit did the noble Joseph lay Thee, Who wast dead, O Christ, and he rolled a stone over the entry of the tomb, O Long-suffering One; but Thou didst arise, O Glorious One, and with Thyself didst raise the world, which chanteth and singeth a hymn of victory.

Glory to Thee, our God, glory to Thee.

Working all-glorious wonders, the Deliverer healed even a man blind from birth, anointing him with clay, and saying: “Go and wash in Siloam, that Thou mightest recognize Me as God walking the earth, wearing flesh in the lovingkindness of My compassions.”

O most holy Theotokos, save us.

Theotokion: In the lovingkindness of His compassions the Lord made His dwelling in thy womb which knew not wedlock, O pure one, desiring to save corrupted man from the wiles of the enemy. Wherefore, entreat Him, that He save this city from all captivity and enemy invasion.

Glory to Thee, our God, glory to Thee.

Christ ascendeth to the Father on high, bearing the flesh which He received from us. Let us sing to Him in laudation today, chanting a song of victory.

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

The books of the divine Scriptures and the preaching of the all-wise and divinely eloquent have manifestly received their fulfillment today, for after His arising the Master ascendeth into the heavens with glory.

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

The earth mystically joineth chorus, and the heavens are filled with gladness at the ascension of Christ, Who by grace uniteth those things which of old were sundered, and hath broken down the middle wall of enmity.

Katavasia, Tone 5:
Let us sing unto the only Savior and God, /

Who guided the people dry-shod in the sea, /

and drowned Pharaoh with all his forces; //

for He is glorified.

ODE III

Irmos, Tone 1: Come, let us drink a new drink, /

not one miraculously brought forth from a barren rock /

but the Fountain of Incorruption, /

springing forth from the tomb of Christ, //

in Whom we are strengthened.

Refrain: Christ is risen from the dead.

Now all things are filled with light; /

heaven and earth, /

and the nethermost parts of the earth; /

let all creation, therefore, celebrate the arising of Christ //

whereby it is strengthened.

Refrain: Christ is risen from the dead.

Yesterday I was buried with Thee, O Christ; /

today I rise with Thine arising. /

Yesterday I was crucified with Thee; /

do Thou Thyself glorify me with Thee, O Savior, //

in Thy kingdom.

Glory to Thee, our God, glory to Thee.

The noble Joseph placed Thee in a new sepulcher, O Compassionate One, and Thou didst rise from the dead on the third day, O Thou Who hast made us new.
Glory to Thee, our God, glory to Thee.

By Thy crucifixion Thou didst endure in the flesh, O Long-suffering One Who didst cause the whole earth to shake, Thou hast made steadfast the hearts of those who are shaken.

Glory to Thee, our God, glory to Thee.

Thou once didst heal the man blind from birth, who approached Thee, O most Compassionate One, and who glorifieth Thy dispensation and wonders.

O Most Holy Theotokos, save us.

Theotokion: From thy virgin womb thou gavest birth to the incarnate God, O most holy Mistress. Him do thou entreat, that He have pity on us.
Glory to Thee, our God, glory to Thee.

Having bound death by Thine own death, O Word, Thou didst manifestly rise from the dead on the third day, and hast ascended to the heavens with glory, O Savior, as the incorporeal ones hymn Thine ineffable dispensation.

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

Thou didst come to those on earth without a body, O Christ, and, having clothed Thyself in flesh, didst endure the Cross; and having risen from the dead, Thou didst ascend with glory to Thy Father, the Source of light, bestowing peace upon all.

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

Having sought the lost sheep on earth, O Christ, Thou didst reckon it with those which were not lost, O Word; and having ascended to the heavens, Thou didst sit in glory at the right hand of Thy Father. Glory to Thy great compassion!
Katavasia, Tone 5: By the power of Thy Cross, O Christ, /

do Thou make steadfast mine understanding, /

that I may hymn and glorify //

Thy saving Ascension.
Small Litany

Deacon: Again and again, in peace let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy.

Deacon: Calling to remembrance our most holy, most pure, most blessed, glorious Lady Theotokos and Ever-Virgin Mary with all the saints, let us commit ourselves and one another and all our life unto Christ our God.

Choir: To Thee, O Lord.
Priest: For Thou art our God, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.

After Ode III, the Kontakion and ikos of the Blind Man.

Tone 4: Blinded in the eyes of my soul, /

I draw nigh unto Thee, O Christ, like the man blind from his birth, /

and in repentance I cry to Thee: /

Thou art the exceeding radiant Light //

of those in darkness.

Ikos: Grant me a stream of ineffable wisdom and knowledge from on high, O Christ, Thou Light of them that are in darkness and Guide of all them that are gone astray, that I may tell of those things that the divine book of the Gospel of peace hath taught, to wit, the miracle that was wrought upon the blind man; for though blind from birth, he receiveth the physical eyes as well as the eyes of the soul, as he crieth out in faith: Thou art the exceeding radiant Light of those in darkness.
Sessional hymn of the Blind Man:

Tone 1 [Sticheron Melody]:
Thou gavest eyes unto him who was born without eyes from the womb, /

O Christ my Savior, /

showing the Jews Thine ineffable glory, /

and that Thou art the Light of all. /

Yet they who were blinded in mind by envy, /

plotting against Thee, //

sought to slay the Bestower of life.

Glory… Both now…

As Thou didst desire, Thou wast born, O my Savior; /

and again as Thou didst desire, /

Thou didst appear and suffer as a man; /

and as God Thou didst arise, didst ascend into the heavens with glory, /

didst raise up human nature, /

and adorn it with glory.
ODE IV

Irmos, Tone 1:
On divine watch let the God-inspired Habakkuk stand with us, /

and show forth the light-bearing angel clearly saying: /

Today salvation is come to the world, /

for Christ is risen //

as Almighty.

Refrain: Christ is risen from the dead.

As a man-child did Christ appear /

when He came forth from the Virgin's womb, /

and as a mortal was He called the Lamb. /

Without blemish also, is our Pascha /

for He tasted no defilement; //

and as true God, perfect was He proclaimed.

Refrain: Christ is risen from the dead.

Like unto a yearling lamb, /

Christ, our blessed Crown, /

of His own will was sacrificed for all, /

a Pascha of purification; /

and from the tomb the beautiful Sun of Righteousness //

shone forth again upon us.

Refrain: Christ is risen from the dead.

David, the ancestor of God, /

danced with leaping before the symbolical Ark; /

let us also, the holy people of God, /

beholding the fulfillment of the symbols, /

be divinely glad; //

for Christ is risen as Almighty.

Glory to Thee, our God, glory to Thee.
Abiding all-gloriously with the disciples, O Lord, Thou didst say to them: “Go and preach My resurrection everywhere!”
Glory to Thee, our God, glory to Thee.
Having been slain, O my Savior, as Life Thou didst in Thy great mercy impart life unto me who suffered death because of the tree; wherefore, I glorify Thee, O Word.

Glory to Thee, our God, glory to Thee.
Thou didst give eyes to the man born blind from his mother’s womb, O Lord, saying: “Go, wash, and gain sight, glorifying My divinity!”

O Most Holy Theotokos, save us.

Theotokion: We glorify thy birthgiving, which transcendeth nature, O pure one, blessing thee with faith as the one who bore the God of all, O all-immaculate one.
Glory to Thee, our God, glory to Thee.
Taking pity by assuming our nature, which before was condemned by sin, O King of all, with fear it now hymneth Thine arising and divine ascension.

Glory to Thee, our God, glory to Thee.
The ranks of incorporeal beings marvel, seeing Thee wearing an earthly body, O Christ, and, mounting a cloud, ascending to the heavens.

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

Beholding Thine empurpled robes at Thine ascent, O Christ, King of all, the angelic hosts were filled with awe and bowed down before Thee with joy.

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

Let us clap our hands, for the Lord, having risen from the dead, hath gone up to heaven, the angels submitting to Him as our Creator and God.

Katavasia, Tone 5:
I have heard the report of the mighty deed /

of Thy Cross, O Lord, /

how Paradise was opened thereby, and I cried: //

Glory to Thy power, O Lord.
ODE V

Irmos, Tone 1: Let us awake in the deep dawn, /

and instead of myrrh, offer a hymn to the Master, /

and we shall see Christ, /

the Sun of Righteousness, //

Who causeth life to dawn for all.

Refrain: Christ is risen from the dead.

Seeing Thy boundless compassion /

they who were held in the bonds of hades /

hastened to the light, O Christ, /

with gladsome feet, //

praising the Pascha eternal.

Refrain: Christ is risen from the dead.

Bearing lights, let us approach Christ, /

Who cometh forth from the tomb like a bridegroom, /

and with the feast-loving ranks of angels /

let us celebrate //

the saving Pascha of God.

Glory to Thee, our God, glory to Thee.

Of Thine own will wast Thou laid in a tomb, O immortal King, and Thou didst empty all the kingdoms of hades, raising up the dead by Thy resurrection.
Glory to Thee, our God, glory to Thee.
Thou didst ascend the Tree, O Compassionate One, and with Thee didst raise up all men. Thou didst slay the adverse serpent, and give life to the creation of Thy hands, in that Thou art the one God of all.

Glory to Thee, our God, glory to Thee.
Thou didst open the eyes of him who had never seen perceptible light, didst enlighten the eyes of his soul, and didst cause him to glorify Thee, recognizing Thee as the Creator Who in His compassion made Himself manifest as man.

O Most Holy Theotokos, save us.

Theotokion: How didst thou give birth, O pure Virgin Mother, full of the grace of God, without having experienced a man? How dost Thou feed Him Who sustaineth all creation? He alone knoweth, the Creator and God of all.

Glory to Thee, our God, glory to Thee.
Lifting the condemnation of mankind, Christ arose and ascended into the heavens; and He honoreth those whom He hath loved by setting their nature with the Father.

Glory to the Father and to the Son and to the Holy Spirit.
O Christ Who didst make Thy disciples joyous after the resurrection, Thou didst ascend on high to Thy Father, from Whom Thou hadst never been parted, even though Thou didst converse with men.

Both now and ever, and unto the ages of ages. Amen.
Fulfilling the foreshadowing of the Law and the preaching of the divinely eloquent prophets, O Christ, Thou didst ascend, upborne upon a cloud, to the heavens, O Savior.

Katavasia, Tone 5:
Waking at dawn, /

we cry unto Thee, O Lord: /

Save us, for Thou art our God; //

besides Thee we know none other.
ODE VI

Irmos, Tone 1: Thou didst descend into the nethermost parts of the earth, /

and didst shatter the eternal bars that held the fettered, O Christ, /

and on the third day, /

like Jonah from the whale, //

Thou didst arise from the tomb.

Refrain: Christ is risen from the dead.

Having kept the seals intact, O Christ, /

Thou didst rise from the tomb, /

O Thou Who didst not break the seal of the Virgin by Thy birth, /

and Thou hast opened for us //

the doors of Paradise.

Refrain: Christ is risen from the dead.

O my Savior, the living and unslain Sacrifice, /

when, as God, Thou, of Thine Own will, /

hadst offered up Thyself unto the Father, /

Thou didst raise up with Thyself the whole race of Adam, //

when Thou didst rise from the tomb.

Glory to Thee, our God, glory to Thee.
O Master Who wast crucified with thieves, O Lord Who lovest mankind, from the soul-corrupting passions, those evil thieves, Thou hast delivered all who together hymn Thy crucifixion and arising.
Glory to Thee, our God, glory to Thee.
In a tomb they placed Thee dead, devoid of breath, O Christ Who dost breathe life into all the dead; and Thou didst arise, O Lord, Who hath emptied all the graves by Thy divine power, O Word.

Glory to Thee, our God, glory to Thee.
Making clay, Thou didst anoint the eyes of the man blind from birth, and didst grant sight unto him, who hymneth Thine ineffable power, whereby Thou hast saved the world, O Word.

O Most Holy Theotokos, save us.
Theotokion: Who can describe thy mighty acts, O pure one? For in supernatural manner thou gavest birth in the flesh unto God Who through thee delivereth the world from all sin, O most immaculate Virgin.
Glory to Thee, our God, glory to Thee.
Wearing human form, Thou didst show Thyself to be a sight strange for the angels at Thy strange ascent, O Thou Who lovest mankind; wherefore, we hymn Thee with fear.
Glory to the Father and to the Son and to the Holy Spirit.

The Lord of all ascendeth with glory and splendor to His unoriginate Father; and all creation now celebrateth, joining chorus.

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

Every tongue crieth out today: With a shout, with the divine sound of the trumpet hath Christ gone up into the heavens which He had never left.

Katavasia, Tone 5:
The abyss hath encompassed me, /

the sea monster is become my grave; /

but I cried unto Thee, the Lover of mankind, //

and Thy right hand saved me, O Lord.
Small Litany

Deacon: Again and again, in peace let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy.

Deacon: Calling to remembrance our most holy, most pure, most blessed, glorious Lady Theotokos and Ever-Virgin Mary with all the saints, let us commit ourselves and one another and all our life unto Christ our God.

Choir: To Thee, O Lord.
Priest: For Thou art the King of peace, and the Savior of our souls, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.

Kontakion:
Tone 8:

Thou didst descend into the tomb, O Immortal, /

Thou didst destroy the power of hell. /

In victory didst Thou arise, O Christ God, /

proclaiming “Rejoice!” to the myrrh-bearing women; /

granting peace to Thine apostles, //

and bestowing resurrection on the fallen.

Ikos: The myrrh-bearing women forestalled the dawn, seeking, as it were day, the Sun that was before the sun and Who had once set in the tomb, and they cried out one to another: O friends! come, let us anoint with spices the life-bringing and buried Body, the Flesh that raised up fallen Adam, that now lieth in the tomb. Let us go, let us hasten, like the Magi, and let us worship and offer myrrh as a gift to Him Who is wrapped now not in swaddling clothes but in a shroud. And let us weep and cry aloud: O Master, arise, Thou Who dost grant resurrection to the fallen.

ODE VII

Irmos, Tone 1: He Who delivered the Children from the furnace, /

became man, suffereth as a mortal, /

and through His Passion /

doth clothe mortality with the beauty of incorruption, /

He is the only blessed and most glorious //

God of our fathers.

Refrain: Christ is risen from the dead.

The godly-wise women with myrrh /

followed after Thee in haste; /

but Him Whom they sought with tears as dead, /

they worshipped joyfully as the living God, /

and they brought unto Thy disciples, O Christ, //

the good tidings of the mystical Pascha.

Refrain: Christ is risen from the dead.

We celebrate the death of death, /

the destruction of hades, /

the beginning of another life eternal, /

and leaping for joy, /

we hymn the Cause, //

the only blessed and most glorious God of our fathers.

Refrain: Christ is risen from the dead.

For truly sacred and all-festive is this saving night, /

and this shining, light-bearing day, /

the harbinger of the Resurrection, /

whereon the Timeless Light bodily //

from the tomb upon all hath shined.

Glory to Thee, our God, glory to Thee.
When Thou didst arise from the dead, O King, Thou didst raise with Thyself the souls who slept there, who glorify Thy power, wherewith the bonds of death were loosed.
Glory to Thee, our God, glory to Thee.
When Thou wast lifted up upon the Tree, O Savior, the sun went out, the earth wast troubled, all creation shook, and the dead arose from the graves.

Glory to Thee, our God, glory to Thee.
With clay didst Thou anoint the eyes of the blind, and Thou didst command him to go to Siloam; and having washed, he was given sight, glorifying Thee, O Christ, King of the ages.

O Most Holy Theotokos, save us.

Theotokion: In giving birth thou wast shown to be a pure Virgin, for thou gavest birth unto God Who hath restored nature by His power, O all-pure one. Him do thou beseech, that we all be saved.

Glory to Thee, our God, glory to Thee.
Having demolished the middle wall of enmity by Thy Cross and suffering, O Lord, upborne by a cloud Thou didst ascend with glory to the unoriginate Father.

Glory to Thee, our God, glory to Thee.
Trembling, the hosts cried out: Lift up your gates! Christ is come, bearing an earthly body, having slain Belial by His divine suffering.

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

“Why are Thy robes red, O Thou Who lovest mankind?” the divine hosts asked. “I have now trampled down the vintage!” Christ cried out, ascending.

Both now and ever, and unto the ages of ages. Amen.
Together we glorify Thy crucifixion and arising with hymns, O Christ, splendidly celebrating Thine honored ascension forever.

Katavasia, Tone 5:
O Thou Who didst save the Children /

who praised Thee in the furnace of fire, /

blessed art Thou, //

O God of our Fathers.
ODE VIII

Irmos, Tone 1: This chosen and holy day /

is the first of the sabbaths, /

the queen and lady, /

the feast of feasts, /

and the festival of festivals, //

wherein we bless Christ unto the ages.

Refrain: Christ is risen from the dead.

Come, on this auspicious day of the Resurrection, /

let us partake of the fruit of the new vine /

of divine gladness of the kingdom of Christ, /

praising Him as God //

unto the ages.

Refrain: Christ is risen from the dead.

Lift up thine eyes about thee, O Zion, /

and see, for behold, there cometh unto thee /

like God-illumined beacons, /

from the west, and from the north, /

and from the sea, and from the east, //

thy children, in thee blessing Christ unto the ages.

Refrain: O Most Holy Trinity, our God, glory be to Thee.

O Father Almighty, and Word, and Spirit, /

one Nature united in three Persons, /

transcendent and most divine! /

Into Thee have we been baptized, //

and Thee will we bless unto all ages.

Glory to Thee, our God, glory to Thee.
Beholding Thee suspended upon the Cross, O Christ King of all, Who dost cause all creation to change by fear, the ranks of angels were filled with awe, hymning Thy love for mankind.

Glory to Thee, our God, glory to Thee.
O Christ Who worked excellent miracles, of Thine own will Thou wast uplifted upon the Cross, and Thou didst join the dead, O Thou Who didst slay hades, and with valor didst release all the imprisoned.
Glory to Thee, our God, glory to Thee.
Thou gavest eyes unto the blind man who approached Thee, O Christ, Who didst command him to go to the Pool of Siloam, to wash and receive sight, that he might proclaim Thee to be God, Who wast made manifest in the flesh for the salvation of the world.

O Most Holy Theotokos, save us.

Theotokion: O all-pure Virgin full of the grace of God, ever entreat thy Son, that He not put me to shame on the day of sentencing, but number me among His chosen lambs.

Glory to Thee, our God, glory to Thee.
O Thou Who art Light from Light, a cloud of light bore Thee up from the Mount of Olives as all Thy divine disciples watched, hymning Thee for all ages.

Glory to Thee, our God, glory to Thee.
Let us clap our hands, as say the psalms; for Christ our God hath risen and hath ascended from whence He came down to us, He Who in His love for mankind hath reconciled the things which of old were parted.

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

Chanting, David crieth out: “Christ hath gone up upon His cherubim and hath manifestly flown aloft on the wings of the noetic orders. Him do we exalt supremely for all ages.

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

Having risen from the tomb, Thou didst appear to the disciples, and didst lead them up to the Mount of Olives, from whence a cloud of light, bearing Thee up, carried Thee with glory to the highest, O Christ.

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

praising and supremely exalting Him unto all ages.

Katavasia, Tone 5:
Unto God the Son, Who was begotten of the Father before the ages /

and was incarnate of a Virgin Mother in these last times, /

give praise, O ye priests, //

and supremely exalt Him, O ye people, unto all the ages.
ODE IX

Refrain: Magnify, O my soul, Him Who willingly suffered, and was buried, and rose from the grave on the third day.

Tone 1: Shine, shine, O new Jerusalem, /

for the glory of the Lord is risen upon thee; /

dance now and be glad, O Zion, /

and do thou exult, O pure Theotokos, //

in the arising of Him Whom thou didst bear.

Refrain: Christ is the new Pascha, the living-sacrifice, the Lamb of God that taketh away the sin of the world.

O how divine, how loving, /

how sweet is Thy voice! /

For Thou hast truly promised /

to be with us unto the end of the age, O Christ; /

having this foundation of hope, //

we the faithful rejoice.

Refrain: Magnify, O my soul, the dominion of the Tri-hypostatic and Indivisible Godhead.

O Christ, Thou great and most sacred Pascha! /

O Wisdom, Word and power of God! /

Grant us to partake of Thee more fully /

in the unwaning day //

of Thy kingdom.

Glory to Thee, our God, glory to Thee.
Thou wast nailed to the tree of the Cross, O Christ God, didst vanquish all the adverse princes of the enemy, and didst annul the primal curse, O Savior; wherefore, we magnify Thee as is meet.

Glory to Thee, our God, glory to Thee.
When hades beheld Thee below with Thy soul, O Word, it groaned and in fear released all the dead who acknowleged the dominion of Thine authority; wherefore, we magnify Thee as is meet.

Glory to Thee, our God, glory to Thee.
Thou didst arise from the dead, as Thou didst say, O Bestower of life, and didst appear to the holy disciples after Thine arising, O Thou Who workest wonders and gavest eyes to the blind. With them do we magnify Thee forever.
O Most Holy Theotokos, save us.

Theotokion: Shown to be more spacious than the heavens, O pure Virgin, thou didst contain God Who was circumscribed in the flesh, and gavest birth to the deliverance of all who hymn thee with undoubting faith.

Glory to Thee, our God, glory to Thee.
O Word of God, all creation manifestly offereth sacred celebration at Thine ascension, whereby Thou hast brought to Thy Father the nature Thou hadst received from us, O Thou Who art ineffably immutable.
Glory to Thee, our God, glory to Thee.
As God Thou didst shatter the gates and bars of hades, O Savior; and having risen from the dead Thou didst hasten to the angelic ranks of heaven, who cried out with amazement: Lift up your gates!

Glory to Thee, our God, glory to Thee.
As the divine disciples marveled at Thy divine ascent, angels manifestly stood before them, crying out: Him Whom ye see ascending into heaven will come with glory to judge all.
Glory to the Father and to the Son and to the Holy Spirit.

The peace which Thou gavest to the disciples as of old thou didst ascend on high, O Christ, do Thou now richly send down upon us, holding all in love, that together we may magnify Thee, the Savior.

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

Thou wast truly the radiant chariot of the noetic Sun, O pure and undefiled one, whereby those sitting in darkness beheld the light of knowledge, glorifying thee as is meet.
Katavasia, Tone 5:
O thou who art God’s Mother transcending mind and word, /

who ineffably in time gavest birth unto the Timeless One, /

thee do we the faithful //

magnify with one accord.
Small Litany:

Deacon: Again and again, in peace let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy.

Deacon: Calling to remembrance our most holy, most pure, most blessed, glorious Lady Theotokos and Ever-Virgin Mary with all the saints, let us commit ourselves and one another and all our life unto Christ our God.

Choir: To Thee, O Lord.
Priest: For all the hosts of heaven praise Thee, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.

Exapostilaria:
Tone 3: Having fallen asleep in the flesh, /

as a mortal, /

O King and Lord, /

on the third day Thou didst rise again, /

raising up Adam from corruption, /

and abolishing death: /

O Pascha of incorruption, //

Salvation of the world! Twice.
Glory... Both now… [usual melody]
Enlighten my noetic eyes which are bereft of sight, /

O Lord, be​cause of sin's gloomy darkness. /

And since Thou art compassionate, /

instill in me humility. //

Cleanse Thou me by the tears of repentance and change of heart.

The Lauds (the Praises) in 2nd tone:

Choir: Let every breath praise the Lord. * Praise the Lord from the heavens, * praise Him in the highest. * To Thee is due praise, O God.

Praise Him, all ye His angels; * praise Him, all ye His hosts. * To Thee is due praise, O God.

Reader: Praise Him, O sun and moon; praise Him all ye stars and light.

Praise Him, ye heavens of heavens, and thou water that art above the heavens.

Let them praise the name of the Lord; for He spake, and they came to be; He commanded, and they were created.

He established them forever, yea, for ever and ever; He hath set an ordinance, and it shall not pass away.

Praise the Lord from the earth, ye dragons, and all ye abysses.

Fire, hail, snow, ice, blast of tempest, which perform His word.

The mountains and all the hills, fruitful trees, and all cedars.

The beasts and all the cattle, creeping things and winged birds.

Kings of the earth, and all peoples, princes and all the judges of the earth.

Young men and virgins, elders with the younger; let them praise the name of the Lord, for exalted is the name of Him alone.

His praise is above the earth and heaven, and He shall exalt the horn of His people.

This is the hymn for all His saints, for the sons of Israel, and for the people that draw nigh unto Him.

Sing unto the Lord a new song; His praise is in the church of the saints.

Let Israel be glad in Him that made him, let the sons of Zion rejoice in their King.

Let them praise His name in the dance; with the timbrel and the psaltery let them chant unto Him.

For the Lord taketh pleasure in His people, and He shall exalt the meek with salvation.

The saints shall boast in glory, and they shall rejoice upon their beds.

The high praise of God shall be in their throat, and two-edged swords shall be in their hands.

To do vengeance among the heathen, punishments among the peoples.

To bind their kings with fetters, and their nobles with manacles of iron.

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

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

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

Tone 2: He that was born blind thought to himself and said: /

Was I born without eyes perchance for the sins of my parents? /

Was I perchance born to be an example because of the unbelief of the nations? /

I cease not from asking: When is it night, when is it day? /

My feet cannot endure striking against the stones. /

For I have neither seen the sun shining /

nor beheld in image Him Who fashioned me. /

But I beseech Thee, O Christ God, //

look upon me and have mercy on me.

Praise Him with the sound of trumpet, * praise Him with the psaltery and harp.
As Jesus passed by on His way from the temple, /

He found a man who was blind from his birth; /

and taking compassion on him, /

He put clay on his eyes and said unto him: /

Go and wash in the pool of Siloam. /

And he washed and gained his sight, /

and sent up praise to God. /

But his kinsmen said unto him: /

Who hath opened thine eyes, which none of them that see was able to heal? / And he cried out and said: A man called Jesus; /

He told me: Wash in the pool of Siloam; /

and I gained my sight. /

He is truly Christ the Messiah, of Whom Moses spake in the Law. //

He is the Savior of our souls.

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

Tone 4: The blind man, accounting all his life as though it were night, /

cried unto Thee, O Lord: /

Open mine eyes, O our Savior, Thou Son of David /

that together with all men //

I also may praise Thy power.

Praise Him with tuneful cymbals, praise Him with cymbals of jubilation. * Let every breath praise the Lord.
Tone 5: Passing by on the way, O Lord, /

Thou didst find a man who was blind from his birth. /

And the disciples, in astonishment, asked Thee and said: /

Teacher, who didst sin, this man or his parents, /

that he was born blind? /

And Thou, O my Savior, didst cry unto them: /

Neither hath this man sinned, nor his parents, /

but that the works of God should be made manifest in him. /

I must work the works of Him that sent Me, which none else can work. /

And when Thou hadst said this, /

Thou didst spit upon the ground and make clay, /

and didst anoint his eyes, saying unto him: /

Go, wash in the pool of Siloam. /

And he washed and was made whole and cried unto Thee: Lord, I believe; /

and he worshipped Thee. //

Wherefore, we also cry out: Have mercy on us.

THE PASCHAL STICHERA
Fifth Tone:

Stichos: Let God arise and let His enemies be scattered.

A Pascha sacred today hath been shown unto us; * Pascha new and holy, * a Pascha mystical, * a Pascha all-venerable! * A Pascha that is Christ the Redeemer; * a Pascha immaculate, * a great Pascha; * a Pascha of the faithful; * a Pascha that hath opened the gates of Paradise to us; * a Pascha that doth sanctify all the faithful.

Stichos: As smoke vanisheth, so let them vanish.

Come from the vision, O ye women, bearers of good tidings, * and say ye unto Zion: * Receive from us the good tidings * of the Resurrection of Christ; * adorn thyself, exult, * and rejoice, O Jerusalem, * for thou hast seen Christ the King, * like a bridegroom come forth from the tomb.

Stichos: So let sinners perish at the presence of God, and let the righteous be glad.

The myrrh-bearing women * in the deep dawn * stood before the tomb of the Giver of life; * they found an angel sitting upon the stone, * and he, speaking to them, said thus: * Why seek ye the Living among the dead? *Why mourn ye the Incorruptible amid corruption? *Go, proclaim unto His disciples.

Stichos: This is the day which the Lord hath made, let us rejoice and be glad therein.

Pascha the beautiful, * Pascha, the Lord's Pascha, * the Pascha all-venerable hath dawned upon us. * Pascha, with joy let us embrace one another. * O Pascha! * Ransom from sorrow, * for from the tomb today, * as from a bridal chamber, * hath Christ shone forth, * and hath filled the women with joy, saying: * Proclaim unto the apostles.

Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

It is the Day of Resurrection, * let us be radiant for the feast, * and let us embrace one another. * Let us say, Brethren, even to them that hate us, * let us forgive all things on the Resurrection, * and thus let us cry out: *Christ is risen from the dead, trampling down death by death, and upon those in the tombs bestowing life.

Priest: Glory to Thee Who hast showed us the light.

Choir: Glory to God in the highest, and on earth peace, good will among men. We praise Thee, we bless Thee, we worship Thee, we glorify Thee, we give thanks to Thee for Thy great glory. O Lord, heavenly King, God the Father Almighty; O Lord, the only-begotten Son, Jesus Christ; and O Holy Spirit. O Lord God, Lamb of God, Son of the Father, that takest away the sin of the world; have mercy on us; Thou that takest away the sins of the world, receive our prayer; Thou that sittest at the right hand of the Father, have mercy on us. For Thou only art holy; Thou only art the Lord, O Jesus Christ, to the glory of God the Father. Amen.

Every day will I bless Thee, and I will praise Thy Name forever, yea, forever and ever.

Vouchsafe, O Lord, to keep us this day without sin. Blessed art Thou, O Lord, the God of our fathers, and praised and glorified is Thy name unto the ages. Amen.

Let Thy mercy, O Lord, be upon us, according as we have hoped in Thee.

Blessed are Thou, O Lord, teach me Thy statutes. Thrice

Lord, thou hast been our refuge in generation and generation. I said: O Lord, have mercy on me, heal my soul, for I have sinned against Thee.

O Lord, unto Thee have I fled for refuge, teach me to do Thy will, for Thou art my God. For in Thee is the fountain of life, in Thy light shall we see light. O continue Thy mercy unto them that know Thee.

Holy God, Holy mighty, Holy Immortal have mercy on us. Thrice

Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen. Holy Immortal have mercy on us.

Holy God, Holy mighty, Holy Immortal have mercy on us.
Then the appointed Troparia are sung:

Tone 5:

Let us, O faithful, praise and worship the Word /

Who is co-unoriginate with the Father and the Spirit, /

and Who was born of the Virgin for our salvation; /

for He was pleased to ascend the Cross in the flesh /

and to endure death, //

and to raise the dead by His glorious Resurrection.

Glory… Both now…Tone 5:

Rejoice, impassible gate of the Lord! /

Rejoice, rampart and protection of those who have recourse unto thee! /

Rejoice, haven untouched by storms, /

thou that knowest not wedlock, /

who gavest birth in the flesh to thy Creator and God! /

Fail not in thy supplications //

for those who hymn and venerate thy birthgiving!

After this, the deacon saith the Ektenia:

Deacon: Have mercy on us, O God, according to Thy great mercy, we pray Thee, hearken and have mercy.

Choir: Lord, have mercy. Thrice.

Deacon: Again we pray for our Great Lord and Father, His Holiness Patriarch N.; for our lord the Very Most Reverend Metropolitan N., First Hierarch of the Russian Church Abroad; for our lord the Most Reverend (Archbishop or Bishop N., whose diocese it is) and all our brethren in Christ.

Choir: Lord, have mercy. Thrice.
Deacon: Again we pray for this land, its authorities and armed forces.
Choir: Lord, have mercy. Thrice.

Deacon: Again we pray for the God-preserved Russian land and its Orthodox people both in the homeland and in the diaspora and for their salvation.
Choir: Lord, have mercy. Thrice.

Deacon: Again we pray to the Lord our God that He may deliver His people from enemies visible and invisible, and confirm in us oneness of mind, brotherly love and piety.

Choir: Lord, have mercy. Thrice.
Deacon: Again we pray for our brethren, the priests, priestmonks, and all our brethren in Christ.

Choir: Lord have mercy. Thrice.
Deacon: Again we pray for the blessed and ever-memorable, holy Orthodox patriarchs; for pious kings and right-believing queens; and for the founders of this holy temple (if it be a monastery: this holy monastery): and for all our fathers and brethren gone to their rest before us, and the Orthodox here and everywhere laid to rest.

Choir: Lord, have mercy. Thrice.

Deacon: Again we pray for them that bring offerings and do good works in this holy and all-venerable temple; for them that minister and them that chant, and for all the people here present, that await of Thee great and abundant mercy.

Choir: Lord, have mercy. Thrice.

Priest: For a merciful God art Thou, and the Lover of mankind, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.
Priest: Peace be unto All.

Choir: And to thy spirit.

Deacon: Let us bow our heads unto the Lord.

Choir: To Thee, O Lord. (Very slowly)
Priest: For Thine it is to show mercy and to save us, O our God, and unto Thee do we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto the ages of ages.

Choir: Amen.

The Dismissal

Deacon: Wisdom!

Choir: Father bless!

Priest: He that is is blessed, Christ our God, always, now and ever, and unto the ages of ages.

Choir: Amen. Establish, O God, the holy Orthodox Faith of Orthodox Christians unto the ages of ages.

Priest: O most holy Theotokos, save us.

Choir: More honorable than the Cherubim, and beyond compare more glorious than the Seraphim; who without corruption gavest birth to God the Word, the very Theotokos, thee do we magnify.

Priest: Glory to Thee, O Christ God, our hope, glory to Thee.

Choir: Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Lord have mercy. Thrice
Father, bless.

Priest or Bishop: May Christ our true God, who arose from the dead, through the intercessions of His most pure Mother; of the holy and glorious apostles; and Saint(s) N.(N.) (to whom the church is dedicated); and Saint(s) N.(N) (of the day); of the holy and righteous ancestors of God, Joachim and Anna; and of all the saints: have mercy on us and save us, for He is good and loveth mankind.

Choir: Amen.

The Many years

Our Great Lord and Father Kyrill,/

the Most-holy Patriarch of Moscow and All Russia; /

our Lord the Very Most Reverend Metropolitan Hilarion; /

First Hierarch of the Russian Church Abroad, /

and our Lord the Most Reverend Archbishop Alypy; /

and our Lord the Most Reverend Bishop Peter; /

the brotherhood of this holy temple, /

and all Orthodox Christians: //

 preserve, O Lord, for many years.
Then the reader immediately begins the first hour.

Revised 4/24/2017
PAGE
1
The Apodosis of Pascha

