

GREAT VESPERS ON JUNE 29
THE SYNAXIS (“GATHERING”) OF THE TWELVE APOSTLES
MARTYR PETER OF SINOPE; NEW-MARTYR MICHAEL THE GARDENER OF ATHENS

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

Choir: Amen.

Come, let us worship and fall down before God our King.

Come, let us worship and fall down before Christ, our King and our God.

Come, let us worship and fall down before Christ Himself, our King and our God.

THE PSALM OF INTRODUCTION—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 forever 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. 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, wherein are things creeping innumerable, small living creatures with the great. There go the ships; there this leviathan, 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; 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 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.

“O LORD I HAVE CRIED” IN TONE FOUR

Choir: O Lord, I have cried out unto Thee, hear Thou me; hear Thou me, O Lord. O Lord, I have cried out unto Thee, hear Thou me. Give ear to the voice of my supplication when I cry out unto Thee: hear Thou me, O Lord.

Choir: Let my prayer be set forth before Thee as the incense, and the lifting up of my hands as the evening sacrifice; hear Thou me, O Lord.

- + Set a watch, O Lord, before my mouth, and a protecting door round about my lips.
- + Incline not my heart to evil words, to make excuses in sins.
- + With men that work iniquity; and I will not communicate with the choicest of them.
- + The just man shall correct me in mercy and shall reprove me; but let not the oil of the sinner anoint my head.
- + For my prayer also shall still be against the things with which they are well pleased; their judges falling upon the rock have been swallowed up.
- + They shall hear my words, for they are sweet; as when the thickness of the earth is broken upon the ground, their bones are scattered by the side of hell.
- + But to Thee, O Lord, Lord, are mine eyes; in Thee have I put my trust, take not away my soul.
- + Keep me from the snare which they have laid for me, and the traps of the workers of iniquity.

- + Let the wicked fall into their own nets, whilst I alone escape.
- + I cried unto the Lord with my voice, with my voice unto the Lord, did I make my supplication.
- + I poured out my supplication before Him; I showed before Him my trouble.
- + When my spirit was overwhelmed within me, then Thou knewest my path.
- + In the way wherein I walked have they secretly laid a snare for me.
- + I looked on my right hand, and beheld, but there was no man that would know me.
- + Refuge failed me; no one cared for my soul.
- + I cried unto Thee, O Lord; I said: Thou art my refuge and my portion in the land of the living.
- + Attend unto my cry, for I am brought very low.
- + Deliver me from my persecutors, for they are stronger than I.

Verse 10. Bring my soul out of prison, that I may praise Thy Name.

Verse 9. The righteous shall wait for me until Thou recompense me.

Verse 8. Out of the depths have I cried to Thee, O Lord, Lord hear my voice.

Verse 7. Let Thine ears be attentive to the voice of my supplication.

For Ss. Peter & Paul in Tone Four (Unto them that fear Thee**)**

Verse 6. If Thou, O Lord, shouldest mark iniquities, O Lord, who shall stand? For with Thee there is forgiveness.

Thou didst give the Church Thy ven'erable Apostles, O Friend of man, * as her boast and her cause of joy, * wherein those noetic lights * beam exceeding brightly; * brilliantly do Peter and Paul shine forth on all the world * as luminaries endowed with mind and speech. * Through them Thou hast enlightened all the darkling gloom of the western world, * O my Jesus, Almighty Lord, * Thou divine Savior of our souls.

Verse 5. Because of Thy Name have I waited for Thee, O Lord; my soul hath waited upon Thy word, my soul hath hoped in the Lord.

Thou, O Lord, didst give the Church as good foundations and strong supports * Peter's firmness and constancy, * Paul's wisdom ablaze with light * and his understanding, * with the truthful preaching of each of them concerning God, * which drove away godless error from the earth. * And so, initiated by them both, we sing hymns of praise to Thee, * O my Jesus, Almighty Lord, * Thou divine Savior of our souls.

Verse 4. From the morning watch until night, from the morning watch let Israel trust in the Lord.

As examples of conversion, Thou hast given to them that sin * Thy two faithful Apostles, Lord: * the one said he knew Thee not * at Thy holy Passion, * but again repented; the other fiercely strove against *and persecuted the preaching of Thy Name; * and both of them became the chiefest of the company of Thy friends, * O my Jesus, Almighty Lord, * Thou divine Savior of our souls.

For the Synaxis in Tone Four (As one valiant**)**

Verse 3. For with the Lord there is mercy and with Him is abundant redemption, and He will deliver Israel from all his iniquities.

Ye are blessed in very truth, * as confessors and witnesses * of the Incarnation of Christ, the Word of God, * O blest Disciples; for ye shone on the world, flashing lightning-like, * and ye dripped

your sweetness down * like the mountains the Prophets saw; * and like never-spent * rushing rivers of Paradise ye part, and all the Churches of the nations * ye richly water with godly streams.

Verse 2. Praise the Lord, all ye nations; praise Him, all ye people.

Ye were sent into all the world, * O Apostles, like lightning-bolts * flashing with the Spirit's resplendent beams of light, * being abundantly furnished with the might to work miracles, * since ye were made ministers * of the Myst'ries of Christ our God, * and were God-inscribed * tablets whereon the grace of God had written out the true divinely-taught law, * all-blessed and sacred initiates.

Verse 1. For His mercy is great toward us, and the truth of the Lord endureth forever.

The philosophers' arrogance * and the orators' streams of words * have been troubled sore by the rod of fishermen, * which like a pen, traced out doctrines of divine wisdom for us all, * while distinctly making known * the good tidings of myriads * of divine good things * and a share in the everlasting revels, the rejoicing with the Angels, * and glory lasting forevermore.

DOXASTICON FOR SS. PETER & PAUL IN TONE SIX

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

Verily, the all-solemn Feast of the two Apostles hath arrived, bringing us salvation. Wherefore, let us mystically exult, crying unto them: Rejoice, O ye who have become luminaries to those in darkness, two rays of the Sun! Rejoice, O Peter and Paul, adamant pillars of the divine doctrines, ye friends of Christ and two honored vessels! Be ye present among us in an invisible manner, and grant immaterial gifts to those who extol your feast with songs.

THEOTOKION IN TONE SIX

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

Who shall not beatify thee, most holy Virgin? Who shall not praise thy birth-giving, free of travailing and pain? For the only Son rising timelessly from the Father, Himself did become incarnate from thee in an inexplicable way. He, Who while God by nature, became for our sakes Man by nature, not divided into two persons, but known by two natures without mixture or confusion. To Him, O noble and most blessed one, plead for the salvation of our souls.

THE HOLY ENTRANCE

(While the Doxasticon is chanted, the following dialogue occurs QUIETLY as the clergy make the entrance.)

Deacon: Let us pray to the Lord. Lord, have mercy.

Priest: In the evening and in the morning and at noonday we praise Thee, we bless Thee, we give thanks unto Thee, and we pray unto Thee, O Master of all, Lord Who lovest mankind: Direct our prayer as incense before Thee, and incline not our hearts unto words or thoughts of evil, but deliver us from all who seek after our souls. For unto Thee, O Lord, Lord, are our eyes, and in Thee have we hoped. Put us not to shame, O our God. 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.

Deacon: Amen.

(When the clergy reach the center of the solea, the first part of the great censuring begins. After the first part of the great censuring is completed, this next dialogue occurs QUIETLY.)

Deacon: Bless, father, the Holy Entrance.

Priest: Blessed is the entrance to Thy Holy Place, always, now and ever, and unto ages of ages. Amen.

(After the choir has finished, the following is said ALOUD.)

Deacon: Wisdom! Let us attend!

O GLADSOME LIGHT (CHANT) (CHORAL)

Choir: O gladsome Light of the holy glory of the immortal, heavenly, holy and blessed Father: O Jesus Christ. Lo now that we have come to the setting of the sun, as we behold the evening light, we hymn Thee: Father, Son, and Holy Spirit, God. Meet it is for Thee at all times to be magnified by joyous voices, O Son of God and Giver of life. Wherefore the whole world doth glorify Thee.

Deacon: The Evening Prokeimenon!

- Now sing the [Prokeimenon](#) of the day. If this Feast falls on a Sunday, consult the [Online Liturgical Guide](#).

SUNDAY PROKEIMENON IN TONE EIGHT

Choir: Behold now, bless the Lord, all ye servants of the Lord. (TWICE)

Verse. *Ye who stand in the temple of the Lord, in the courts of the House of our God!*

Choir: Behold now, bless the Lord, all ye servants of the Lord.

MONDAY PROKEIMENON IN TONE FOUR

Choir: The Lord will hear me, when I cry unto Him. (TWICE)

Verse. *When I called upon Thee, O God of my righteousness, Thou didst hearken unto me!*

Choir: The Lord will hear me, when I cry unto Him.

TUESDAY PROKEIMENON IN TONE ONE

Choir: Thy mercy, O Lord, shall follow me all the days of my life. (TWICE)

Verse. *The Lord is my shepherd, I shall not want; He makes me to lie down in green pastures!*

Choir: Thy mercy, O Lord, shall follow me all the days of my life.

WEDNESDAY PROKEIMENON IN TONE FIVE

Choir: Save me, O God, by Thy Name, and judge me by Thy strength. (TWICE)

Verse. *Hear my prayer, O God; give ear to the words of my mouth!*

Choir: Save me, O God, by Thy Name, and judge me by Thy strength.

THURSDAY PROKEIMENON IN TONE SIX

Choir: My help cometh from the Lord, Who hath made heaven and earth. (TWICE)

Verse. *I lift up my eyes to the hills, from where my help will come!*

Choir: My help cometh from the Lord, Who hath made heaven and earth.

FRIDAY PROKEIMENON IN TONE SEVEN

Choir: Thou, O God, art my helper, and Thy mercy shall go before me. (TWICE)

Verse. Deliver me from my enemies, O God, and deliver me from those who rise up against me!

Choir: Thou, O God, art my helper, and Thy mercy shall go before me.

THE LITANY OF FERVENT SUPPLICATION

Deacon: Let us say with our whole soul, and with our whole mind, let us say.

Choir: Lord, have mercy.

Deacon: O Lord Almighty, the God of our Fathers, we pray Thee, hearken and have mercy.

Choir: Lord, have mercy.

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 all pious and Orthodox Christians.

Choir: Lord, have mercy. (THRICE)

Deacon: Again we pray for our father and Metropolitan N., (and for our Archbishop N. or Bishop N.).

Choir: Lord, have mercy. (THRICE)

Deacon: Again we pray for our brethren: the priests, hieromonks, deacons, hierodeacons and monastics and all our brotherhood in Christ.

Choir: Lord, have mercy. (THRICE)

Deacon: Again we pray for mercy, life, peace, health, salvation and visitation and pardon and remission of sins for (the servants of God, [Names], and) all Orthodox Christians of true worship, who live and dwell in this community.

Choir: Lord, have mercy. (THRICE)

Deacon: Again we pray for the blessed and ever-memorable founders of this holy church and (for the departed servants of God, [Names], and) all our fathers and brethren, the Orthodox departed this life before us, who here and in all the world lie asleep in the Lord.

Choir: Lord, have mercy. (THRICE)

Deacon: Again we pray for those who bear fruit and do good works in this holy and all-venerable temple, those who serve and those who sing, and for all the people here present, who await Thy great and rich mercy.

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.

THE EVENING PRAYER

People: 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 forever. Amen.

Let Thy mercy be upon us, O Lord, even as we have set our hope on Thee. Blessed art Thou, O Lord; teach me Thy statutes. Blessed art Thou, O Master; make me to understand Thy statutes. Blessed art Thou, O Holy One; enlighten me with Thy statutes.

Thy mercy, O Lord, endureth forever. O despise not the works of Thy hands. To Thee belongeth worship, to Thee belongeth praise, to Thee belongeth glory: to the Father, and to the Son, and to the Holy Spirit; now and ever, and unto ages of ages. Amen.

THE LITANY OF SUPPLICATION

Deacon: Let us complete our evening prayer unto 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: That the whole evening may be perfect, holy, peaceful and sinless, let us ask of the Lord.

Choir: Grant this, O Lord.

Deacon: 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.

Deacon: Pardon and remission of our sins and transgressions, let us ask of the Lord.

Choir: Grant this, O Lord.

Deacon: All things good and profitable for our souls and peace for the world, let us ask of the Lord.

Choir: Grant this, O Lord.

Deacon: 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.

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

Choir: Grant this, O Lord.

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 Thou art a good 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.

THE PEACE

Priest: Peace be to all.

Choir: And to thy spirit.

Deacon: Let us bow our heads unto the Lord.

Choir: To Thee, O Lord.

- *All bow their heads as the priest says the following prayer:*

Priest: O Lord our God, Who didst bow the heavens and come down for the salvation of mankind: Look upon Thy servants and Thine inheritance; for unto Thee, the fearful Judge Who yet lovest mankind, have Thy servants bowed their heads and submissively inclined their necks, awaiting not help from men but entreating Thy mercy and looking confidently for Thy salvation. Guard them at all times, both during this present evening and in the approaching night, from every foe, from all adverse powers of the devil, and from vain thoughts and from evil imaginations.

Blessed and glorified be the might of Thy kingdom: of the Father, and of the Son, and of the Holy Spirit; now and ever, and unto ages of ages.

Choir: Amen.

THE APOSTICHA FOR SS. PETER & PAUL IN TONE FOUR

*(**Thou who wast called from on high**)*

When Christ the Master and Savior spake the question * to His choir of Twelve Apostles, saying unto them: * Whom do men say that I am, O friends? * Then came the answer * from Peter, who had received grace from on high, * as the most elect of Christ's disciples and the first; * and he proclaimed Christ's Divinity, * and cried out clearly: * Thou art the Christ, the Son of the Living God. * And he is therefore rightly counted blest, * since he truly received from the Heaven's heights * the divine revelation * and authority to bind and loose.

Verse 1. Their sound hath gone forth into all the earth, and their words to the ends of the world.

Thou wast called from on high and not by mankind, * when the earthly darkness had bedimmed thy fleshly eyes, * and by this binding, had brought to light * and shown forth clearly * the dismal gloominess of impiety, * then the light from Heaven shined its lightning radiance * upon the eyes of thy mind, O Paul, * thereby revealing * to thee the beauty of godly piety. * Hence, thou didst come to know the One that doth * bring forth light out of darkness, yea, Christ our God. * Do thou therefore entreat Him * to enlighten and to save our souls.

Verse 2. The Heavens declare the glory of God, and the firmament proclaimeth the work of His hands.

In very truth, thou wast called the Rock most rightly, * whereupon the Lord hath strengthened the unshakeable * Faith of the Church, for he made of thee * a great chief shepherd * over the rational

sheep of His own flock. * Wherefore, in that He is good, He hath appointed thee * to hold the keys of the Heavens' gates, * to open unto * all that with faith strive to enter in thereat. * Hence, as was meet and right, thou wast vouchsafed * to be crucified like as thy Master was. * Do thou therefore entreat Him * to enlighten and to save our souls.

DOXASTICON FOR SS. PETER & PAUL IN TONE SIX

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

Today hath shown forth to the ends of the earth a delightful feast by the all-solemn memorial, the memorial of the all-wise Apostles, the heads of the Apostles, Peter and Paul. Wherefore, let Rome receive the glad tidings rejoicing, and let us, brethren, feast this all-solemn day, crying unto them: Rejoice, O Peter the Apostle and the special friend of the Teacher Christ our God. Rejoice, O truly beloved Paul, preacher of the Faith and teacher of the universe. And because of your privilege, O sanctified pair, beseech Christ our God to save our souls.

THEOTOKION IN TONE SIX

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

Thou art the true vine, O Theotokos, bearing the Fruit of life. Thee do we implore. Wherefore, O Lady, intercede with the Apostles and saints for the salvation of our souls.

THE HYMN OF ST. SIMEON THE GOD-RECEIVER (CHANT) (CHORAL)

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

THE TRISAGION PRAYERS

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.

APOLYTIKION OF SS. PETER AND PAUL IN TONE FOUR (CHANT) (CHORAL)

O foremost in the ranks of Apostles, and teachers of the world, Peter and Paul, intercede with the Master of all to grant peace unto the world, and to our souls the Great Mercy.

APOLYTIKION OF THE SYNAXIS IN TONE THREE

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

O Holy Apostles, intercede with our merciful God, to grant our souls forgiveness of sins.

THEOTOKION IN TONE THREE

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

Thee who art the mediatrix for the salvation of our race, we praise, O virgin Theotokos. For in the flesh assumed from thee, after that He had suffered the passion of the Cross, thy Son and our God delivered us from corruption, because He is the Lover of mankind.

THE DISMISSAL

Deacon: Wisdom!

Choir: Father, bless!

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

Choir: Amen. Preserve, O God, the holy Orthodox faith and all Orthodox Christians, unto ages of ages. Amen.

Priest: Most holy Theotokos, save us.

Choir: More honorable than the Cherubim, and more glorious beyond compare than the Seraphim, thou who without corruption bearest God the Word and art truly Theotokos: we magnify thee.

Priest: Glory to Thee, O Christ our God and 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 ages of ages. Amen. Lord, have mercy (*thrice*). Father, bless.

Priest: May Christ our true God, through the intercessions of His all-immaculate and all-blameless holy Mother; by the might of the Precious and Life-giving Cross; by the protection of the honorable Bodiless Powers of Heaven; at the supplication of the honorable, glorious Prophet, Forerunner and Baptist John; of the holy, glorious and all-laudable Apostles—especially “the Twelve,” whose Synaxis we now celebrate—of the holy, glorious and right-victorious Martyrs; of our venerable and God-bearing Fathers; *of Saint N., the patron and protector of this holy community*; of the holy and righteous ancestors of God, Joachim and Anna; of the holy, glorious and right-victorious Martyr Peter of Sinope, and New-martyr Michael the Gardener of Athens, whose memory we celebrate today, and of all the saints: have mercy on us and save us, forasmuch as He is good and loveth mankind.

Priest: Through the prayers of our holy fathers, Lord Jesus Christ our God, have mercy upon us and save us.

Choir: Amen.

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.