

ORTHROS ON THE DAY AFTER PENTECOST MONDAY OF THE HOLY SPIRIT

Priest: Blessed is our God always, now and ever, and unto ages of ages.

Choir: Amen.

People: 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 ages of ages. Amen.

All-holy Trinity, have mercy on us. Lord, cleanse us from our sins. Master, pardon our iniquities. Holy God, 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 ages of ages. Amen.

Our Father, Who art in Heaven, 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 trespasses, as we forgive those who trespass against us, and lead us not into temptation, but deliver us from evil.

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 ages of ages.

Choir: Amen. (Choir continues.)

O Lord, save Thy people and bless Thine inheritance, granting to Thy people victory over all their enemies, and by the power of Thy Cross preserving Thy commonwealth.

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

Do Thou, Who of Thine own good will wast lifted up upon the Cross, O Christ our God, bestow Thy bounties upon the new Nation which is called by Thy Name; make glad in Thy might those who lawfully govern, that with them we may be led to victory over our adversaries, having in Thine aid a weapon of peace and a trophy invincible.

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

O Champion dread, who cannot be put to confusion, despise not our petitions, O Good and All-praised Theotokos; establish the way of the Orthodox; save those who have been called upon to govern us, leading us to that victory which is from Heaven, for thou art she who gavest birth to God, and alone art blessed.

LITANY

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

Choir: Lord, have mercy. (THRICE)

Priest: Again we pray for all pious and Orthodox Christians.

Choir: Lord, have mercy. (THRICE)

Priest: Again we pray for our father and Metropolitan N., (for our Archbishop N. or Bishop N.), and for all our Brotherhood in Christ.

Choir: Lord, have mercy. (THRICE)

Priest: For Thou art a merciful God and lovest mankind, and unto Thee we ascribe glory: to the Father, and to the Son, and to the Holy Spirit; now and ever, and unto ages of ages.

Choir: Amen. Bless, Father, in the Name of the Lord.

Priest: Glory to the Holy, Consubstantial, Life-giving and Undivided Trinity, always, now and ever, and unto ages of ages.

Choir: Amen.

Glory to God in the highest, and on earth peace, and good will toward men. (THRICE)

O Lord, open Thou my lips, and my mouth shall show forth 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 mocking, 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 craftiness 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 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 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.

PSALM 87

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

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, long-suffering 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.

O Lord, give ear unto my supplication 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 ages of ages. Amen.

*Alleluia, Alleluia, Alleluia. Glory to Thee, O God. (THRICE)
O our God and our Hope, glory to Thee!*

THE GREAT LITANY

- Deacon: In peace, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For the peace from above, and for the salvation of our souls, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For the peace of the whole world, for the good estate of the Holy Churches of God, and for the union of all men, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For this Holy House, and for those who with faith, reverence, and fear of God, enter therein, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For our father and Metropolitan N., (for our Archbishop N. or Bishop N.), for the venerable Priesthood, the Diaconate in Christ, for all the clergy and the people, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For Metropolitan Paul, Archbishop John, and for their quick release from captivity and safe return, let us pray to the Lord.**
- Choir: Lord, have mercy.**
- Deacon: (In the United States) For the President of the United States, for all civil authorities, and for our Armed Forces everywhere, let us pray to the Lord.
- (In Canada) For Her Majesty, the Queen, for the Prime Minister of Canada, for all civil authorities, and for our Armed Forces everywhere, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For this city, and for every city and land, and for the faithful who dwell therein, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For healthful seasons, for abundance of the fruits of the earth, and for peaceful times, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For travelers by sea, by land, and by air; for the sick and the suffering; for captives and their salvation, let us pray to the Lord.
- Choir: Lord, have mercy.
- Deacon: For our deliverance from all tribulation, wrath, danger, 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 all-holy, immaculate, most blessed and glorious Lady Theotokos and ever-virgin Mary, with all the Saints: let us commend ourselves and each other, and all our life unto Christ our God.

Choir: To Thee, O Lord.

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

Choir: Amen.

“GOD IS THE LORD” IN TONE EIGHT

Choir: God is the Lord and hath appeared unto us. Blessed is He that cometh in the Name of the Lord.

Verse 1. O give thanks unto the Lord and call upon His Holy Name. (*Refrain*)

Verse 2. All nations compassed me about: but in the Name of the Lord will I destroy them. (*Refrain*)

Verse 3. This is the Lord’s doing; it is marvelous in our eyes. (*Refrain*)

APOLYTIKION OF PENTECOST IN TONE EIGHT

Blessed art Thou, O Christ our God, Who hast revealed the fishermen as most wise, having sent upon them the Holy Spirit, and through them Thou hast fished the universe, O Lover of mankind, glory to Thee. (THRICE)

THE LITTLE 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 all-holy, immaculate, most-blessed and glorious Lady Theotokos and ever-virgin Mary, with all the saints: let us commend ourselves and each other, and all our life unto Christ our God.

Choir: To Thee, O Lord.

Priest: For Thine is the majesty, and 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 ages of ages.

Choir: Amen.

KATHISMATA OF PENTECOST (Plain Reading)

Let us, O believers, celebrate with joy the last Feast, which is also the last of the Feast—Pentecost—which is the end and fulfillment of the preordained promise; for then did come down the fire of the Comforter upon the earth in the likeness of tongues, lighting the Disciples and

revealing them plainly as initiates of heavenly things. Verily, the light of the Comforter hath come and lighted the world.

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

The spring of the Spirit hath come to those on earth, dividing noetically into fire-bearing rivers, moistening the Apostles and illuminating them. The fire hath become to them a dewy cloud, lighting, and raining flames upon them, from whom we received grace by the fire and the water. Verily the fire of the Comforter hath come and lighted the world.

PSALM 50

Reader: 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 built up. Then shalt Thou be pleased with a sacrifice of righteousness, with oblation and whole-burnt offerings. Then shall they offer bullocks upon Thine altar.

KONTAKION AND OIKOS FOR PENTECOST (Plain Reading)

When the High One descended, confusing tongues, He divided the nations. And when He distributed the fiery tongues He called all to one unity. Wherefore, in unison we glorify the most Holy Spirit.

Great Thou art, speedy and lasting consolation unto Thy servants, O Jesus, when our spirits are despondent. Be Thou not parted from our souls when they be in affliction; be Thou not far from our minds when we are in perils, but do Thou ever anticipate our needs. Draw nigh unto us, draw nigh. O Thou Who art everywhere present, and even as Thou art ever with Thine Apostles, thus do Thou also unite unto Thyself us who long for Thee, O compassionate One, that, being united with Thee, we may praise and glorify Thine all-holy Spirit.

THE SYNAXARION (Plain Reading)

On this day, the Monday of Pentecost, we celebrate the All-holy, Life-creating and Omnipotent Spirit, Who is God, One of the Trinity, and of one honor and one essence and one glory with the Father and the Son.

Verses

O every breath, glorify the Lord's All-holy Spirit,
Because of Whom evil spirits' impudence hath vanished.

On the day after every Great Feast, the Orthodox Church honors the one through whom the Feast is made possible. For example, on the day after Theophany, we commemorate John the Baptist (January 7). Today we honor God the All-Holy, good, and life-creating Spirit, Who descended upon the Apostles at Pentecost in the form of fiery tongues in fulfillment of the Lord's promise to send the Comforter to His disciples (John 14:16), Who descended upon them at holy Pentecost and guided them "into all truth" (John 16:13), and through them, us. Throughout the celebration of Pentecost, we hear that the Holy Spirit is "the Fountain of goodness, through Whom the Father is known, and the Son is glorified." He is "the living Fountain of spiritual gifts" Who "purifies us from our sins." It is by the Holy Spirit that "the prophets, divine Apostles, and martyrs are crowned." He is the source of life and of sanctification.

By the coming of the Holy Spirit, through the intercessions of Thine Apostles, O Christ God, have mercy on us. Amen.

THE KATAVASIAS OF THE SECOND PENTECOST CANON IN TONE FOUR¹

Ode 1. The heavy of tongue, screened by the divine clouds, proclaimed the God-inscribed law; for He shook the dust from the eye of intelligence, beholding the Being and attaining the knowledge of the Spirit, singing divine songs of praise.

Ode 3. Hannah the Prophetess of old, drawn near with contrite spirit to the mighty God of intelligences, by her prayer alone undid the bonds of the barren one's womb, and the hard rebuke of her with children.

Ode 4. O Word, King of kings, Who alone came forth from the only uncaused Father, since Thou art the Benefactor, Thou didst send the Holy Spirit, truly equal to Thee in might, to the Disciples, Who glorify Thy power, O Lord.

Ode 5. O Children of the Church, of illuminated likeness, receive ye the dew of the fire-breathing Spirit, which is purification and absolution from crimes; for the law hath now gone forth out of Zion in the shape of tongues of fire, being the grace of the Holy Spirit.

Ode 6. Thou hast shone for us from the Virgin, O Christ Master, as forgiveness and salvation to extricate from corruption fallen Adam and all his descendants, as Thou didst extricate Jonah from the belly of the wild beast.

Ode 7. The unison of instrumental music called people in trembling to the worship of the lifeless image made of gold. But the light-bearing grace of the Comforter doth move the faithful to cry out: O eternal Trinity, equal in power, Thou alone art ever blessed.

We praise, we bless, and we worship the Lord.

Ode 8. The tri-radiant sign of divine headship moistened the flames with dew and loosened the bonds; for He is the Benefactor, Savior, and Creator of all. Wherefore, the entire creation, with the youths, doth praise Him and bless Him only.

Deacon: The Theotokos and Mother of the Light let us honor and magnify in song.

¹ The katavasias of the second Pentecost Canon are the same as those for the second Ascension Canon.

THE NINTH ODE OF THE SECOND PENTECOST CANON IN TONE FOUR

Rejoice, O Queen, pride of virgins and mothers; for every eloquent and capable mouth doth fall short of extolling thee worthily, and every mind is dazzled at understanding the manner of thy birth-giving. Wherefore, in unison do we glorify thee.

Glory to Thee, our God, glory to Thee.

Let us worthily praise the Maiden who revived nature, who alone did screen the Word in her womb, the same who healed the weakness of mankind, sat on the right hand of the Father, and sent the grace of the Spirit.

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

We, on whom the grace coming from God did blow, have become luminous and bright, changed in a resplendent manner of exceeding beauty, comprehending the indivisible equipotent, triluminous, wise Essence. Wherefore, let us glorify Him.

Rejoice, O Queen, pride of virgins and mothers; for every eloquent and capable mouth doth fall short of extolling thee worthily, and every mind is dazzled at understanding the manner of thy birth-giving. Wherefore, in unison do we glorify thee.

THE LITTLE 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 all-holy, immaculate, most-blessed and glorious Lady Theotokos and ever-virgin Mary, with all the saints: let us commend ourselves and each other, and all our life unto Christ our God.

Choir: To Thee, O Lord.

Priest: For all the powers of Heaven praise Thee, and unto Thee do they ascribe glory: to the Father, and to the Son, and to the Holy Spirit; now and ever, and unto ages of ages.

Choir: Amen.

THE EXAPOSTELARIA OF PENTECOST IN TONE THREE

*(**Thou Who, as God, adornest**)*

O Thou All-holy Spirit, * Who from the Father dost proceed, * and through the Son hast descended * on the unlettered disciples: * Do Thou now sanctify and save * all who acknowledge Thee as God. (TWICE)

The Father is Light; the Word is Light; * and the Holy Spirit is Light, * Who was sent to the Apostles * in the form of fiery tongues; * and thus through Him all creation * is illumined and guided * to worship the Holy Trinity.

AINOI (PRAISES) IN TONE TWO

Choir: Let everything that hath breath, praise the Lord. Praise ye the Lord from the heavens: praise Him in the heights. To Thee, O God, is due our song.
Choir: Praise ye Him, all His angels: praise ye Him, all His hosts. To Thee, O God, is due our song.

For Pentecost in Tone Two

Verse 1. Praise God in His sanctuary: praise Him in the firmament of His power. Praise Him for His mighty acts: praise Him according to His excellent greatness.

By the Prophets Thou didst tell us the way of salvation, O our Savior, and by the grace of Thy Spirit. Thou art God from the beginning; and for the time to come, and unto the ages, verily, Thou art our God.

Verse 2. Praise Him with the sound of the trumpet. Praise Him with the psaltery and harp.
By the Prophets Thou didst tell us ... (repeat above)

Verse 3. Praise Him with the timbrel and dance; praise Him with stringed instruments and organs.
In Thy dwelling-places I offer praise, O Savior of the world, and by the bending of the knees, I worship Thine unconquerable might. In the evening, on the morrow, at midnight, and at all times, I bless Thee, O Lord.

Verse 4. Praise Him upon the loud cymbals: praise Him upon the high-sounding cymbals. Let everything that hath breath praise the Lord.

As we believers bend, O Lord, in thy dwelling-places, the knees of the soul and the body together, we praise Thee, O Father without beginning, the Son equally without beginning, and the most Holy Spirit coeternal with Thee, the Illuminator and Sanctifier of our souls.

THE DOXASTICON OF PENTECOST IN TONE EIGHT

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

Of old there was confusion of tongues because of the boldness of the tower-builders. But those tongues have not uttered wisdom for the glory of divine knowledge. There God condemned the infidels to punishment, and here with the Spirit Christ illuminated the fishermen. At that time, the confusion of tongues was designed for vengeance, and now the unison of tongues hath been renewed for the salvation of our souls.

THE GREAT DOXOLOGY IN TONE EIGHT

- + Glory to Thee, Who hast shown us the Light; 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 unto Thee for Thy great glory.
- + O Lord, heavenly King, God the Father Almighty; O Lord, the only-begotten Son, Jesus Christ; and the Holy Spirit.
- + O Lord God, Lamb of God, Son of the Father, Who takest away the sin of the world, have mercy on us; O Thou Who takest away the sins of the world.
- + Receive our prayer, O Thou Who sittest at the right hand of the Father, and 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 God of our Fathers, and praised and glorified be Thy Name forever.
Amen.
- + Let Thy mercy, O Lord, be upon us, as we do put our hope in Thee.
- + Blessed art Thou, O Lord: teach me Thy statutes. (THRICE)
- + Lord, Thou hast been our refuge in all generations. I said: Be merciful unto me; heal my soul,
for I have sinned against Thee.
- + Lord, I have fled unto Thee: teach me to do Thy will, for Thou art my God.
- + For with Thee is the fountain of life: in Thy light shall we see light.
- + O continue Thy loving-kindness 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 ages of ages. Amen.
- + Holy Immortal: have mercy on us.
- + Holy God, Holy Mighty, Holy Immortal: have mercy on us.

APOLYTIKION OF PENTECOST IN TONE EIGHT

Blessed art Thou, O Christ our God, Who hast revealed the fishermen as most wise, having sent upon them the Holy Spirit, and through them Thou hast fished the universe, O Lover of mankind, glory to Thee.

Portions of the Archdiocesan Service Texts include texts from *The Menaion*, *The Great Horologion*, *The Pentecostarion*, and *The Psalter of the Seventy*, which are Copyright © Holy Transfiguration Monastery, Brookline, Massachusetts, and are used with permission. All rights reserved. These works may not be further reproduced, beyond printing out a single copy for personal non-commercial use, without the prior written authorization of Holy Transfiguration Monastery.