

The Project Gutenberg eBook of Book of Needs of the Holy Orthodox Church

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Book of Needs of the Holy Orthodox Church

 with an appendix containing offices for the laying on of hands

Creator: Russkaia pravoslavnaia tserkov

Translator: G. V. Shann

Release date: August 28, 2023 [eBook #71513]

Language: English

Original publication: London: David Nutt, 270, Strand, 1894

Credits: Stephen Hutcheson and the Online Distributed Proofreading Team at https://www.pgdp.net

*** START OF THE PROJECT GUTENBERG EBOOK BOOK OF NEEDS OF THE HOLY ORTHODOX CHURCH ***

BOOK OF NEEDS.

BOOK OF NEEDS

OF THE

HOLY ORTHODOX CHURCH

WITH

AN APPENDIX

CONTAINING OFFICES FOR THE

LAYING ON OF HANDS.

Done into English

BY

G. V. SHANN.

LONDON:

DAVID NUTT, 270 STRAND.

1894.

TO

HIS EXCELLENCY

C.P. POBEDONOSTZEFF,

CHIEF-PROCURATOR OF

THE MOST HOLY GOVERNING SYNOD

OF RUSSIA,

THESE TRANSLATIONS

ARE INSCRIBED.

PREFACE.

The following pages contain a translation
with some omissions, of the Slavonic service
book entitled, Trébnik, or, Book of Needs, so
called, because it contains the provision for
that which is spiritually needed by a Christian
from the cradle to the grave.

To this is added, as an appendix, a translation
of a portion of the service book entitled,
Chinóvnik archieréiskaho svyashtshennosloujéniya,
or, Office book of the bishop’s holy service, namely,
that pertaining to the laying on of hands.[1]

The original used for the translation of the
first named work is an edition published in
Moscow in the year 1882, and that for the
portion of the second, one published in the
same city in the year 1890.

The omissions, made under competent advice,
in the translation of Trébnik are as follows,

I. The entire of the epistle and gospel
lessons, these being indicated by their initial
and concluding words only, with one exception,
namely, in the office of the sanctification of
water on the festival of the Epiphany, where
the lessons from the prophecy being written at
length those of the epistle and gospel are made
to correspond.

II. Questions asked of penitents in the confessional,
and instructions concerning the imposition
of penance, as explained in foot-notes
at pages 49 and 51.

III. Some prayers for various occasions
which are not of general interest (chapters
xxii, xxiii, xxx, xxxi, xxxii, xxxiv, xxxv,
xxxvi, xxxvii, xxxviii, xxxix, xl, and xli).

IV. Extracts from the Nomocanon (chap.
xlii), many of which refer to obsolete heathen
customs and habits, and all need the living
voice of the pastors of the church for their
proper present application.

V. The Kalendar and the Paschal Tables
(chapters xliii and xliv), these having been
given in the translator’s former work, Euchology,
published in Kidderminster in the year 1891.[2]

It should be understood that the originals
are books for the use of those who are conversant
with the order of the church service,
and that, for that reason, many abbreviations
appear in them, well known prayers, verses, etc,
being indicated by initial words only, or by
ecclesiastical terms. As these abbreviations
have been imitated in the translations, some
notes are given, which, it is hoped, may remove
most of the obscurities, which, to the general
reader, might appear to pervade the work.

G. V. SHANN.

Oldswinford, Epiphany, 1894.

NOTES.

NOTE I.

EXPLANATORY OF ECCLESIASTICAL TERMS.

Aër. The external veil which is used to
cover both chalice and paten.

Antidoron. That which remains of a Prosphora
(loaf of oblation) after the portion for consecration
has been cut from it. This remainder
is given to communicants (together with wine
and warm water) immediately after the holy
sacrament, and is also distributed to those of
the congregation who are not communicants at
the end of the Liturgy instead of the holy gifts
themselves, and, for that reason, it is called
Antidoron. In the primitive church its distribution
was known under the term Agape, i.e.,
Love-feast.

Axios. Worthy. An exclamation, referring
to the candidates, used at ordinations.

Canon. An ecclesiastical composition, commemorative
of any given festival or occasion,
consisting of nine spiritual songs, according to
the number of the degrees of the incorporeal
hosts, based upon these nine scriptural odes, or
prayers, I. The song of Moses in Exodus (chap.
xv. 1-19). II. The song of Moses in Deuteronomy
(chap. xxxii. 1-43). This song, being
indicative of God’s judgment against sinners, is
sung only in penitential seasons, hence a Canon
usually lacks the second Ode, the third following
immediately on the first. III. The prayer of
Anna (1 Kings ii. 1-10). IV. The prayer of
Abbacum (chap. iii. 2 ad fin.). V. The prayer
of Esaias (chap. xxvi. 9-20). VI. The prayer
of Jonas (chap. ii. 2-9). VII. The prayer of
the Three Children (Daniel iii). VIII. The
song of the same (Benedicite). IX. The song
of Zacharias (Benedictus), preceded by that of
the Virgin (Magnificat). Every Ode in a
Canon is preceded by a verse called Irmos,
itself being the rhythmical model of the verses
that follow, which are called Troparia, because
they turn upon a model. The Irmos however
is frequently omitted, or is sung only before
Odes iii, vi, and ix (as also after these). See
pages 210, 214, and 218. A refrain pervades
all the Odes. See pages 129, 183, and 209.
The refrains for the Canons at pages 85 and
145 are not expressed in the text, but these are
respectively, “Have mercy upon me, O God,
have mercy upon me,” and, “Rest, O Lord,
thy sleeping servant’s soul.” The refrain is
sung or said between every verse except the
last two, “Glory to the Father, and to the Son,
and to the Holy Ghost,” being prefixed to the
last but one, and “Both now and ever, and to
ages of ages. Amen” to the last, which last is
always addressed to the God-bearing Virgin.
Sometimes, e.g., in penitential seasons, the
verses of the Odes are sung together with those
of their scriptural prototypes, and the rubric
then indicates to how many of these verses,
counting backwards from the last, the ecclesiastically
composed ones are to be subjoined.
Thus at page 128 the Canon is directed to be
sung to vi, i.e., six verses (counting backwards)
of the scriptural prototype in each Ode; but in
this case, if so sung, the refrain would be
omitted. A Canon is moreover usually divided
into three parts, the division taking place after
the third and sixth Odes, a verse called
Kathisma, or one called Hypacoë, frequently
occurring after Ode iii, and one called
Condakion, followed by one or more called
Icos (pl. Icosi) after Ode vi. Sometimes an
epistle and gospel lection occurs after the
Condakion and Icos. See page 167. Finally, it
is to be remarked that an Ectenia (q. v.) usually
follows Ode iii (before the Kathisma), Ode vi
(before the Condakion and Icos), and Ode ix.

Cherubic Hymn. The song sung at the great
Introit in the celebration of the Liturgy, when
the prepared gifts are solemnly carried from the
Prothesis (table of oblations) through the church
to the altar. The words of the ancient song
accompanying this rite are as follows,

Let all mortal flesh be still, and let it stand
in fear and awe, and think of nothing earthly to
itself, because the King of kings and Lord of
lords approacheth to be slain, and given for the
faithful’s food.

(Here the procession takes place.)

Him do precede th’ angelic choirs, with all
their principals and powers, the cherubim of
many eyes, and the six-winged seraphim, who
shade their faces and sing forth the song,
Alleluia, alleluia, alleluia.

These words however are now only sung on
Holy Saturday, and, except on that day, and on
Holy Thursday, and at the Liturgy of the
Presanctified, are substituted by the following,
dating from the time of Justinian,

We, who the cherubim in mystery represent
and sing the song thrice-holy to the quickening
Trinity, should put away now every care of life,

(The procession.)

That we the King of all things may receive,
who borne in is on spears by angel ranks
unseen. Alleluia, alleluia, alleluia.

On Holy Thursday the words are,

Of thy mysterious supper, Son of God, me a
communicant accept to-day; for I thy mystery
to thy foes will not betray, nor give to thee a
kiss as Judas did; but, as the thief, I will confess
thee: Lord, in thy kingdom O remember
me.

(The procession.)

Of thy mysterious supper.... the whole
again, concluding with the thrice sung Alleluia.

And at the Liturgy of the Presanctified,

Now serve the heavenly powers unseen with
us; for, lo, the King of glory cometh in. Behold,
the mystic sacrifice, that perfected hath
been, is borne in on the spears.

(The procession.)

Let us draw near with faith and love, that we
of life immortal may partakers be. Alleluia,
alleluia, alleluia.

Condakion. A short verse expressing the
purport of any given festival or occasion. See
Canon.

Dismissal. The concluding words of an office.
A full form of these is given at page 222, but in
other places, when they are expressed at all, it
is in a more or less fragmentary manner.

Ectenia. A form of prayer consisting of a
number of rogations with responses. There is
a great, and a little Ectenia, an Ectenia of
earnest prayer, and one of supplication. The
normal form of these is as follows,

The great Ectenia, called also the Ectenia of peace.

In peace let us pray to the Lord. Response.
Lord, have mercy, and so after the succeeding
rogations. For the peace that is from above,
and for the salvation of our souls, let us pray to
the Lord. For the peace of the whole world,
the good estate of the holy churches of God,
and for the union of them all, let us pray to the
Lord. For this holy temple, and for them that
with faith, piety, and fear of God enter into it,
let us pray to the Lord. For the most holy
Governing Synod, and for our Metropolitan,
name, for our Archbishop, or Bishop, name,
according to the eparchy, for the honourable
presbytery, the diaconate in Christ, and for all
the clergy and the laity, let us pray to the Lord.
Here follow rogations for the Emperor and the
Imperial Family, mentioning them by name. To
aid them and to subdue under their feet every
enemy and adversary, let us pray to the Lord.
For this city (if it is monastery, For this holy
habitation), for every city and country, and for
them that in faith dwell therein, let us pray to
the Lord. For healthiness of weather, for
plentifulness of the fruits of the earth, and for
peaceful times, let us pray to the Lord. For
them that voyage, that journey, that are sick,
that are suffering, that are in bonds, and for
their salvation, let us pray to the Lord. Here
are inserted additional rogations for special circumstances.
For our deliverance from all affliction,
passion, and want, let us pray to the Lord.
Help us, save us, have mercy on us, and keep
us, O God, by thy grace. Commemorating our
most holy, most pure, most blessed glorious
Lady, the God-bearing Ever-virgin Mary, together
with all the Saints, let us commend ourselves,
and one another, and all our life to
Christ our God. Response. To thee, O Lord.
Exclamation by the priest. For to thee is due
all glory, honour, and Worship, to the Father,
and to the Son, and to the Holy Ghost, now
and ever, and to ages of ages. Response. Amen.

The little Ectenia.

Again and again in peace let us pray to the
Lord. Help us.... Commemorating....
as in the great Ectenia, with a varying exclamation.

The Ectenia of earnest prayer.

Let us all say with our whole soul, and with
our whole mind let us say, Response. Lord,
have mercy. O Lord almighty, O God of our
fathers, we pray thee, hear, and have mercy.
Response. Lord, have mercy. Have mercy
upon us, O God, according to thy great mercy,
we pray thee, hear, and have mercy. Response.
Lord, have mercy, three times; and so after the
succeeding rogations, the next being for the Emperor
and the Imperial Family, mentioning them by name.
Then the Synod, the Metropolitan, and all sorts
and conditions of men, and those especially for
whom the occasion serves are mentioned, and the
Ectenia is concluded by the priest with the exclamation,
For thou art a merciful and man-loving
God, and to thee we ascribe glory, to the Father,
and to the Son, and to the Holy Ghost, now
and ever, and to ages of ages. Response.
Amen.

The Ectenia of supplication.

Let us fulfil our supplication to the Lord.
Response. Lord, have mercy. Help us, save
us, have mercy on us, and keep us, O God, by
thy grace. Response. Lord, have mercy. That
the whole day may be perfect, holy, peaceful,
and sinless, let us ask of the Lord. Response.
Vouchsafe, O Lord, and so successively. An
angel of peace, a faithful guide, a guardian of
our souls and bodies, let us ask of the Lord.
Pardon and forgiveness of our sins and iniquities,
let us ask of the Lord. What is good and
profitable for our souls, and peace for the
world, let us ask of the Lord. That the
remaining time of our life may be accomplished
in peace and repentance, let us ask
of the Lord. A christian end of our life, painless,
unashamed, peaceful, and a good answer
at the fearful judgment-seat of Christ, let us
ask. Commemorating.... as before written,
with an exclamation, or, Having prayed....
See page 69.

Epigonation. A lozenge shaped ornament,
worn by bishops and archimandrites, suspended
from the girdle and resting upon the knee. It
signifies a spiritual sword, with which the
wearers should defend those committed to
their charge.

Epitrachelion. The priest’s stole.

Exapostilarion. A verse said or sung before
the psalms of praise (Psalms cxlviii, cxlix, and
cl). Some derive the term from the verse being
sung by one of the clergy who is sent out of his
place in the choir into the middle of the church
to sing it; but others from it being a verse
substituting a more ancient series of verses
(Lucerns), in which the Lord is prayed to send
forth light unto us.

Hypacoë. A term implying that the verse
bearing its name should be listened to with
particular attention.

Icos. A stanza. See Canon.

Idiomelon (pl. Idiomela). A verse that is of
its own mode, i.e., one not composed upon an
Irmos, or model.

Irmos (pl. Irmi). See Canon.

Kathisma. A verse during the singing of
which it is permitted to sit.

Omophorion. The bishop’s pall.

Orarion. The deacon’s stole.

Phelonion. A vestment or cope.

Prokimenon. A verse, taken from the psalms,
sung before the reading of an appointed epistle.
With this is conjoined another verse, and the
mode of saying and singing these is as follows.
The reader says the prokimenon, and the choir
repeats the same. Then the reader says the
conjoined verse, and the choir again sings the
prokimenon. Finally the reader says half the
prokimenon, and the choir sings the remaining
half.

Sloujébnik. The service book containing the
prayers said by the priest and deacon at Vespers,
Matins, and Liturgy.

Stasis. A subdivision of the psalter. The
whole psalter is divided into twenty sections,
and each of these is subdivided into three parts.[3]

Sticharion. A tunicle.

Stichera. Ecclesiastically composed verses,
usually conjoined with verses selected from the
psalms.

Theotokion. A verse addressed to the God-bearing
Virgin.

Tone. The ecclesiastical tones are eight in
number, and are based upon the ancient classical
modes, namely, the Dorian, Phrygian, Lydian,
and Ionian for tones i to iv, and the minors
of these for tones v to viii. The Slavonic,
Greek, and Gregorian tones correspond thus,

 	Slavonic.
 	Greek.
 	Gregorian.

 	I.
 	I.
 	I.

 	II.
 	II.
 	III.

 	III.
 	III.
 	V.

 	IV.
 	IV.
 	VII.

 	V.
 	I minor.
 	II.

 	VI.
 	II minor.
 	IV.

 	VII.
 	Grave.
 	VI.

 	VIII.
 	IV minor.
 	VIII.

Trisagion. The thrice-holy hymn, the words
of which are as follow,

Holy God, holy mighty one, holy immortal
one, have mercy upon us, sung three times.

When sung in a more solemn manner at the
Liturgy and other offices before the reading of
the epistle and gospel the mode is thus,

Holy God, holy mighty one, holy immortal
one, have mercy upon us. Three times.

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

Holy immortal one, have mercy upon us.

(Dynamis.)

Holy God, holy mighty one, holy immortal
one, have mercy upon us.

At Easter, Pentecost, Christmas, and Epiphany,
on the day before Palm Sunday, on Holy
Saturday, and at Baptisms, this hymn is superseded
by the following,

As many as have been baptized into Christ
have put on Christ. Alleluia. Three times.

Glory to the Father.... ending, to ages of
ages. Amen.

Have put on Christ. Alleluia.

As many as have been baptized into Christ
have put on Christ. Alleluia.

See pages 35 and 167.

Troparion. A verse that is composed (lit.
turns) upon a model. See Canon. The term
has also a wider signification, and is used to
indicate the principal commemorative verse for
any festival or occasion, and as such is referred
to in the text as “the troparion for the day.”

NOTE II.

EXPLANATORY OF ABBREVIATIONS.

The abbreviations found in the text, and not
explained in Note i, are,

I. Blessed be our God....

II. Blessed be the kingdom....

III. Trisagion. O most holy Trinity....
Our Father.... For thine is the kingdom....

IV. Glory. Both now.

V. The more honourable than the cherubim....

VI. Now dismiss thy servant, O Master....
Pages 11 and 126.

VII. O come, let us worship.... thrice.
Pages 46, 83, 123, and 128.

VIII. It is very meet.... Pages 51, 92,
and 136.

IX. Alleluia, thrice. Pages 83 and 145.

X. Have mercy upon me, O God....
Page 85.

XI. Holy God.... Pages 138, 141, 164,
169, 220, and 224.

XII. Having seen the resurrection of Christ,
we adore.... Pages 166 and 167.

XIII. Blessed art thou, O Lord: O teach
me thy statutes. The angelic counsel was
amazed.... Page 167.

XIV. Glory to God in the highest....
Vouchsafe, O Lord.... Page 198.

XV. It is a good thing to give thanks unto
the Lord.... Page 207.

XVI. The irmi of the great canon, A help
and protection.... Page 208.

XVII. Thou who man-lovingly in depth of
wisdom.... We have thee as a fortress and
a haven.... Page 209.

XVIII. God is the Lord, and hath manifested
himself unto us.... Page 225.

XIX. Hear us, O God our Saviour, thou
hope of all the ends of the earth.... Page
238.

XX. Blessed be the name of the Lord....
Page 253.

XXI. Forgive, remit.... Page 11
Appendix.

XXII. And may the mercies.... Pages
11 and 12 Appendix.

These written at length are as follows, the
first five being of frequent occurrence,

I and II. The priest’s initial blessing,
Blessed be our God, always, now and ever, and
to ages of ages. Response. Amen. And,
Blessed be the kingdom of the Father, and
of the Son, and of the Holy Ghost, now and
ever, and to ages of ages. Response. Amen.

III. Holy God, holy mighty one, holy
immortal one, have mercy upon us, three times.
Glory to the Father, and to the Son, and to
the Holy Ghost, both now and ever, and to
ages of ages. Amen. O most holy Trinity,
have mercy upon us: O Lord, cleanse our sins:
O Master, forgive our transgressions: visit us.
O Holy One, and heal our infirmities, for thy
name’s sake. Lord, have mercy, three times.
Again, Glory to the Father ... ages of ages.
Amen. The Lord’s prayer, ending, 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 Ghost, now
and ever, and to ages of ages. Response.
Amen.

IV. Glory to the Father, and to the Son,
and to the Holy Ghost.

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

V. The more honourable than the cherubim,
and incomparably more glorious than the seraphim,
who didst bear without corruption God
the Word, thee, verily the God-bearing one,
we magnify.

VI. Nunc Dimittis.

VII. O come, let us worship God our King.

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

O come, let us worship, and fall down before
Christ himself, our King and God.

VIII. It is very meet to bless thee, the God-bearing
one, the ever blessed, the entirely spotless,
and the Mother of our God. The more
honourable than the cherubim, and incomparably
more glorious than the seraphim, who
didst bear without corruption God the Word,
thee, verily the God-bearing one, we magnify.

IX. Alleluia, alleluia, alleluia, glory to thee,
our God. Three times.

X. Psalm 50.

XI. See Trisagion. Note i.

XII. Having seen the resurrection of Christ,
we adore the holy Lord Jesus, who alone is
without sin. Thy cross, O Christ, we worship,
and sing and glorify thy holy resurrection; for
thou art our God, we know none other beside
thee, we call upon thy name. O come, all ye
faithful, let us adore Christ’s holy resurrection;
for by the cross great joy is come into all the
world. Ever blessing the Lord, we sing his
resurrection; for, enduring crucifixion, death
by death he overthrew.

XIII. Blessed art thou, O Lord: O teach
me thy statutes.

The angelic counsel was amaz’d, seeing thee
number’d with the dead, thee, Saviour, who
hast overthrown the might of death, hast raised
Adam with thyself, and freed all from hades.

Blessed art thou, O Lord....

Why, O disciples, do ye mix the myrrh with
pitying tears? exclaim’d the angel standing
nigh the grave to them that bore the myrrh.
See ye the grave, and understand; for risen
from the grave the Saviour is.

Blessed art thou, O Lord....

They that bore myrrh made haste at early
morn lamenting to thy grave, but an angel stood
before them, and he said, The time for lamentation
is gone by, weep not, but tell the resurrection
the apostles.

Blessed art thou, O Lord....

The ointment-bearing women as they came
with myrrh unto thy grave, O Saviour, wail’d;
but an angel spake with them, and said, Why
reckon ye the living with the dead? for he is
risen from the grave as God.

Glory to the Father....

Let us adore the Father, and his Son, also
the Holy Ghost, the Holy Trinity in substance
one, exclaiming with the seraphim, Thou holy,
holy, holy art, O Lord.

Both now and ever....

Thou, Virgin, who didst bear the Giver of
life, hast Adam ransomed from sin, and Eve
hast given joy instead of grief; for he that was
made flesh of thee, the God and man, hath
them that fell from life restored thereunto.[4]

XIV. Glory to God in the highest, and on
earth peace, goodwill to men. We hymn thee,
we bless thee, we worship thee, we glorify thee,
we give thanks to thee for thy great glory, O
Lord, the heavenly King, O God, the Father
almighty, O Lord, the only-begotten Son, Jesus
Christ, and O Holy Ghost. O Lord God, O
Lamb of God, O Son of the Father, thou that
takest away the sins of the world, have mercy
upon us; thou that takest away the sins of the
world, accept our prayer. Thou that sittest on
the right hand of the Father, have mercy upon
us. For thou alone art holy, thou alone art
Lord, O Jesus Christ, to the glory of God the
Father. Amen. Every day will I bless thee,
and I will praise thy name to ages, and to ages
of ages. Lord, thou hast been our refuge in
generation and generation. I have said, O
Lord, have mercy upon 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
forth thy mercy to them that know thee.

Vouchsafe, O Lord, to keep us this day without
sin. Blessed art thou, O Lord, O God of
our fathers, and praised and glorified is thy
name to ages. Amen. O Lord, may thy mercy
be upon us, like as we have put our trust in thee.
Blessed art thou, O Lord, O teach me by thy
statutes. Blessed art thou, O Master, give me
understanding by thy statutes. Blessed art thou,
O Holy One, enlighten me in thy statutes. O
Lord, thy mercy endureth for ever, despise not
the work of thy hand. To thee is due praise, to
thee is due a song, to thee is due glory, to the
Father, and to the Son, and to the Holy Ghost,
now and ever, and to ages of ages. Amen.[5]

XV. It is a good thing to give thanks unto
the Lord, and to sing unto thy name, O Most
High, to proclaim thy mercy in the morning,
and thy truth every night.

XVI. The irmi of the great canon.

1. A help and protection hath he become
unto me unto salvation, he is my God, and I
will glorify him, my father’s God, and I will
exalt him; for he is glorified in glorious wise.

2. Give ear, O heaven, and I will speak, and
I will sing Christ who hath come in flesh from
the Virgin.

See ye, see ye, that I am God, who of old
rained manna, and caused water to spring from
the rock in the wilderness for my people, by my
sole right hand and by my strength.

3. On thy commandments’ unmov’d rock,
stablish thy church, O Christ.

Stablish my fainting heart, O Lord, on thy
commandments’ rock; for thou alone art holy
and the Lord.

4. The prophet heard of thine approach, O
Lord, and fear’d; for thou didst purpose of the
Virgin to be born, and to appear ’mongst men;
and he exclaim’d, I heard the report of thee,
and feared: glory to thy power, O Lord.

5. Rising from the night betimes, O lover
of mankind, I pray, Enlighten me, and lead me
in thine ordinances, and teach me, Saviour, to
perform thy will.

6. I cried with my whole heart to the
merciful God, and he heard me from the lowest
hades, and brought back my life from corruption.

7. We have sinned, we have transgressed,
we have been unrighteous before thee, we have
neither loved nor wrought that which thou hast
commanded us; still, cast us not away at the
last, O God of our fathers.

8. Him that heaven’s hosts glorify, and at
whose presence quake the cherubim and seraphim,
let every spirit and creature sing, bless,
and set up for evermore.

9. From conception seedless unspeakable’s
the birth, of Mother husbandless corruptless is
the fruit; for God’s nativity hath nature form’d
anew. Then we, all generations, right-believingly
thee magnify as Mother who was
divinely wed.

XVII. Thou who man-lovingly in depth of
wisdom orderest all, and unto all dost grant
that which of service is, O Maker sole; rest
thou thy servants’ souls, O Lord, for they have
plac’d their trust in thee,

Our Maker, and our Author, and our God.

We have thee as a fortress and a haven, and
am accepted mediatress with God, whom thou
didst bear, God-bearing one unwed, salvation
thou of them that faithful be.[6]

XVIII. God is the Lord, and hath manifested
himself unto us: blessed is he that
cometh in the name of the Lord.[7]

XIX. Hear us, O God our Saviour, thou
hope of all the ends of the earth, and of them
that are far away upon the sea; and be merciful,
be merciful, O Master, concerning our sins,
and have mercy upon us. For a merciful and
man-loving God thou art, and to thee we ascribe
glory, to the Father, and to the Son, and
to the Holy Ghost, now and ever, and to ages
of ages.

XX. Blessed be the name of the Lord, from
henceforth, and to all ages.

XXI. Forgive, remit, concede, O God, our
sins, voluntary and involuntary, those in word
and in deed, those in knowledge and in ignorance,
those in the day and in the night, those in
thought and in intention; concede them all to us,
as being good and lover of mankind.

XXII. And may the mercies of the great
God and of our Saviour Jesus Christ be with all
of you.[8]

NOTE III.

THE EASTER CANON, ETC. TO ELUCIDATE CHAPTER XVII.

Troparion. Tone v.

Christ is risen from the dead, death by death
down doth he tread, and on them that dwell in
graves he bestoweth life.

Verse. Let God arise, and let his enemies be
scattered, and let them that hate him flee from
before him.

Verse. As smoke is driven away, so drive
them away, as wax melteth at the presence of
fire,

Verse. So let the sinners perish at the
presence of God, but let the righteous rejoice.

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

Verse. Glory to the Father, and to the Son,
and to the Holy Ghost.

Verse. Both now and ever, and to ages of
ages. Amen.

And to every verse the troparion, Christ is
risen ... is added.

The Canon in tone i. Ode i.

Irmos. It is the day of resurrection! Ye
folk, be we enlightened! It is the Pascha, the
Pascha of the Lord! For out of death to life,
and unto heaven from earth Christ God hath
led us forth, us, singing victory’s song.

Refrain. Christ is risen from the dead! This
is said before every Troparion in all the Odes unless
otherwise indicated.

Troparion. Let us the senses cleanse, and
we shall see, in light accessless of the resurrection
shining Christ, and we shall clearly hear
him saying, Hail! we, singing victory’s song.

Troparion. Let heaven, for ’tis meet, rejoice;
and let the earth be glad; and let the world, all
that unseen is and is seen, keep festival; for
Christ is risen: joy eterne!

The Irmos is repeated, and they sing, Christ is
risen ... the whole. And so after every Ode.

Ode iii.

Irmos. Come, let us drink the beverage new,
not that from barren rock in wondrous wise
outpour’d; but incorruption’s fount, shower’d
from the grave of Christ, in whom we stablish’d
are.

Troparion. Now fill’d is all with light, the
heaven, the earth, yea, and the underworld.
Then let the whole creation festal keep for
Christ’s awake, whereby it stablish’d is.

Troparion. I was entomb’d with thee, Christ,
yesterday: to-day, at thine arising, I awake.
With thee I yesterday was crucified: O Saviour,
in thy kingdom me glorify with thee.

Hypacoë. Tone iv.

Preventing the dawn, and finding the stone
rolled away from the grave, they that accompanied
Mary from an angel heard, Why seek
ye as a man among the dead him that in light
accessless dwells? Behold the swathes of
death! Hasten, and tell the world the Lord
is risen, who slayeth death; for he is Son of
God, who saves the race of men.

Ode iv.

Irmos. With us on watching tower divine may
the inspired Abbacum stand, and show a radiant
angel speaking plain, Salvation’s for the world
to-day; for Christ, th’ almighty one, is risen.

Troparion. Christ hath appeared as a male
opening the Virgin’s womb. As mortal, he is
call’d a lamb; as undefil’d by stain, our Pasch;
and, as true God, he’s perfect nam’d.

Troparion. As yearling lamb our blessed
crown, even Christ, of his own will, as cleansing
Pasch, was slain for all; and from the grave
hath shin’d to us again, he, glorious Sun of
righteousness.

Troparion. David, divine forefather, leap’d,
dancing the typical ark before; and, we, beholding
types fulfill’d, be we divinely glad, we,
holy folk of God; for Christ, th’ almighty one,
is risen.

Ode v.

Irmos. In the deep dawn let us arise, and
let us bring, instead of myrrh, the Lord a song,
and we the Sun of righteousness shall see,
Christ shining life to all.

Troparion. They that were held by hades’
bonds when they thy boundless pity saw,
hasten’d, O Christ, unto the light, praising, with
joyful feet, th’ eternal Pasch.

Troparion. Bearing the lamps, precede we
Christ, who, as a bridegroom, from the grave
comes forth, and, with the festal-loving ranks,
let us together keep the saving Pasch of God.

Ode vi.

Irmos. Thou didst descend into earth’s
lowest parts, O Christ, and break the eternal
bonds that held the captives bound, and the
third day didst rise out of the sepulchre, as
Jonas from the whale.

Troparion. Keeping the seals entire, thou
didst arise, O Christ, out of the sepulchre, who,
at thy birth, didst not destroy the virgin bars;
and thou hast op’d to us the doors of paradise.

Troparion. My Saviour, who, as God, didst
to the Father bring thyself, of thine own will,
an offering living and unsacrific’d also, arising
from the grave, thou hast, along with thee,
raised all Adam’s race.

Condakion. Tone viii.

If into the grave thou didst descend, Immortal
One, yet didst thou overthrow the might of
hades, and, as victor, rise, Christ God, unto the
women bearing myrrh exclaiming, Hail! and
giving peace to thine apostles, O thou that
grantest resurrection unto them that fallen be.

Icos.

The Sun, that was before the sun, set once
within a grave, the maidens bearing myrrh,
preventing dawn, sought as the day, and unto
one another cried, Come ye, O friends, let us
with scents anoint the body that life-bringing
is, and buried is, the flesh, that raiseth fallen
Adam, that lieth in a grave. Let us go on, let
us make haste, like as the Magi did; and let us
bring the myrrh as gift to him that’s wrapp’d,
not in the swaddling bands, but in a winding-sheet;
and let us weep, and let us cry, Master,
arise, who grantest resurrection unto them that
fallen be.

Ode vii.

Irmos. He that delivered the children from
the furnace became man, and suffered as mortal,
and, by his suffering, endued the mortal
with the beauty of immortality, even he, our
fathers’ God, who only blessed and most
glorious is.

Troparion. The women who were divinely
wise sped back to thee with myrrh; and him
whom they sought with tears as mortal, they
worshipp’d with joy as living God; and told, O
Christ, to thy disciples the glad tidings of the
mystic Pasch.

Troparion. We celebrate the death of death,
the overthrow of hades, the first-fruits of another
life that endless is, and sing exultingly the
Cause, even him, our fathers’ God, who only
blessed and most glorious is.

Troparion. How truly sacred and all-festal
is this saving and brightly beaming night,
which heraldeth the rising of the splendour-bearing
day, on which the ageless Light in
flesh hath shin’d to all from out the grave.

Ode viii.

Irmos. This is the chosen and holy day, the
one that is of sabbaths king and lord. It feast
of feasts is, and triumph is of triumphs, on
which we bless Christ for aye.

Troparion. Come, let us in the vine’s new
fruit participators be of joy divine on the
auspicious day of resurrection to Christ’s kingdom,
singing him, as God, for aye.

Troparion. Lift up thine eyes, O Sion, round
about, and see; for, lo! thy children come to
thee, as lights by God illum’d, from the west
and from the north, from the sea and from the
east, in thee blessing Christ for aye.

Verse. O most holy Trinity, glory to thee,
our God.

Troparion. Almighty Father, Word, and Spirit,
nature conjoin’d in persons three, superessential,
God most high, in thee baptized we have been,
and thee we bless for evermore.

Ode ix.

Irmos. Shine, shine, O new Jerusalem; for
the glory of the Lord is risen on thee. Exult
now, and rejoice, O Sion; and thou, O pure
God-bearing one, be glad at the rising of thy
Child.

Verse. My soul him magnifies, who willingly
did suffer and was buried, and rose the third
day from the grave, even Christ, the Giver of
life.

Troparion. O voice of thee divine, most
sweet, and dear! for thou hast promis’d undeceivingly
to be with us, O Christ, until the
ages end, which holding as hope’s stablishment,
let us, the faithful, joyful be.

Verse. Christ is the Pascha new, the living
sacrifice, the Lamb of God, who the world’s
sins doth take away.

Troparion. O Christ, thou great most sacred
Pasch, wisdom, and Word of God, and power!
grant us in wise more perfect to partake of thee
thy kingdom’s day in that no evening hath.

Exapostilarion. Tone ii.

Asleep in flesh as mortal, King and Lord, on
the third day thou didst arise, arousing Adam
from corruption and destroying death, O Pasch
of immortality, salvation of the world.

Stichera. Tone v.

Verse. Let God arise....

To-day the sacred Pascha is made manifest
to us, the new, the holy Pasch, the Pascha
mystical, the Pascha all-rever’d, the Pascha,
even Christ the ransomer, the Pascha undefil’d,
the Pascha great, the faithful’s Pasch, the Pasch
that opes the gates of Paradise to us, the Pasch
that halloweth all that faithful be.

Verse. As smoke is driven away....

Come from that spectacle, ye women-gospellers,
and unto Sion say, Receive from us the
joyful tidings of Christ’s resurrection. Be
fervent, dance, and joy, Jerusalem, beholding
Christ the King proceed as bridegroom from
the grave.

Verse. So let the sinners perish....

The women bearing myrrh at early dawn
stood the Life-giver’s grave before, and found
an angel sitting on the stone, and he, accosting
them, spake thus, Why seek the living mid the
dead? why the corruptless wail as though he in
corruption were? Go, tell ye his disciples this!

Verse. This is the day which....

Pascha the fervent, Pascha, the Pascha of the
Lord, the Pascha all-rever’d hath risen on us.
It Pascha is, let us with joy each other greet.
O Pascha, ransoming from grief! For, shining
from the grave to-day, as bridegroom from a
bridal-room, Christ hath with joy the women
fill’d, saying, Tell the disciples this!

Glory. Both now.

It is the day of resurrection, and by the
triumph be illuminate we, and we each other
greet, and Brethren! to them that hate us say,
and at the resurrection everything forgive; and
on this wise let us exclaim,

Christ is risen from the dead, death by death
down doth he tread, and on them that dwell in
graves he bestoweth life. Three times.

ADDITIONAL NOTES.

A. Note that in Appendix the word translated
Archpriest is in the original Archiereus,
and signifies the Bishop. There is however
another word which can only be translated
into English by the term Archpriest, namely
Protoiereus, but this is a title borne by many
priests who are not of episcopal rank.

B. And note that in the Psalms the
Orthodox Church follows the Septuagint and
not the Hebrew enumeration.

 [image:]

ERRATA.

 	Page
 	XI,
 	line
 	17
 	of Notes, omit Archpriest.
 A Bishop, as being calculated to give a wrong impression. See
 Additional Note A, page
 XXXIX.

 	”
 	51,
 	”
 	3
 	of foot-note, for of read in.

 	”
 	61,
 	”
 	8,
 	and page 62,
 line 27, for Gallilee read Galilee.

 	”
 	64,
 	”
 	3,
 	for help-meet read helpmeet.

 	”
 	103,
 	”
 	16,
 	for who read whom.

 	”
 	142,
 	lines
 	10
 	and 11, and page 158,
 lines 13 and 14, for we ask of thee, O Christ, read let
 us ask of Christ.

 	”
 	158,
 	line
 	4,
 	after for insert the repose of.

 	”
 	160,
 	”
 	18,
 	descendants’, omit the apostrophe.

There are, in addition, a few obvious errors
in the punctuation.

Transcriber’s Note: The errata have been corrected, including any obvious
errors in the punctuation that were found.

TREBNIK.

MOSCOW.

At the Synodal Press.

MDCCCLXXXII.

 [image:]

[image:]

To the glory of the holy, consubstantial, life-creating,
and undivided Trinity, the Father,
the Son, and the Holy Ghost; by the command
of our Most Pious, Autocratic Great Lord,
THE EMPEROR ALEXANDER ALEXANDROVITCH
of all Russia; before his Consort,
the Most Pious Lady, THE EMPRESS
MARIA THEODOROVNA; before His Heir,
the Right-believing Lord, the Cesarevitch and
Grand Duke, NICOLAUS ALEXANDROVITCH;
before the Right-believing Lords,
the Grand Dukes, GEORGE and MICHAEL
ALEXANDROVITCH; before the Right-believing
Lord, the Grand Duke, VLADIMIR
ALEXANDROVITCH, and before His Consort,
the Lady, the Grand Duchess MARIA
PAVLOVNA; before the Right-believing Lords,
the Grand Dukes, CYRIL, BORIS, and ANDREW
VLADIMIROVITCH; before the
Right-believing Lords, the Grand Dukes,
ALEXIS, SERGIUS, and PAUL ALEXANDROVITCH;
before the Right-believing
Lord, the Grand Duke, CONSTANTINE
NICOLAEVITCH, and before His Consort,
the Right-believing Lady, the Grand Duchess,
ALEXANDRA JOSEPHOVNA; before the
Right-believing Lords, the Grand Dukes,
NICOLAUS, CONSTANTINE, and DEMETRIUS
CONSTANTINOVITCH; before the
Right-believing Lord, the Grand Duke,
NICOLAUS NICOLAEVITCH, and before
His Consort, the Right-believing Lady, the
Grand Duchess, ALEXANDRA PETROVNA;
before the Right-believing Lords, the Grand
Dukes, NICOLAUS and PETER NICOLAEVITCH;
before the Right-believing Lord, the
Grand Duke, MICHAEL NICOLAEVITCH,
and before His Consort, the Right-believing
Lady, the Grand Duchess, OLGA THEODOROVNA;
before the Right-believing Lords, the
Grand Dukes, NICOLAUS, MICHAEL,
GEORGE, ALEXANDER, SERGIUS, and
ALEXIS MICHAELOVITCH; and before
the Right-believing Ladies, the Grand Duchess,
XENIA ALEXANDROVNA, the Grand
Duchess, MARIA ALEXANDROVNA, and
before Her Consort, the Queen of the Hellenes,
OLGA CONSTANTINOVNA, and
before Her Consort, the Grand Duchess, VERA
CONSTANTINOVNA, the Grand Duchess,
ANASTASIA MICHAELOVNA, and before
Her Consort, the Queen of Würtenburg,
OLGA NICOLAEVNA, and before Her Consort,
the Grand Duchess KATHERINE
MICHAELOVNA, and the Grand Duchess
HELEN VLADIMIROVNA; and with the
Blessing of the Most Holy Governing SYNOD,
this book TREBNIK, hath been printed in the
royal city of Moscow at the Synodal Press in
the year of the creation of the world viicccxc,
and of the birth of God the Word according to
the flesh mdccclxxxii, the xth of the indict,
the month of June.

 [image:]

THE DESIGNATION, WITH HOLY GOD, OF THE
CHAPTERS CONTAINED IN THIS
TREBNIK.

 	Chap.
 	
 	Page.

 	I.
 	Prayers on the first day after a child is born to a woman
 	1

 	II.
 	Prayer at the signing of a child when it receiveth a name on the
 eighth day after its birth
 	4

 	III.
 	Prayers for a parturient woman after forty days
 	6

 	IV.
 	Prayer for a woman when she hath aborted a child
 	11

 	V.
 	Prayers at the making of a catechumen
 	13

 	VI.
 	The order of holy baptism
 	24

 	
 	And a prayer for holy baptism, that is, how briefly to baptize a
 child because of fear of death
 	41

 	
 	Concerning how it behoveth a spiritual person to behave himself
 	44

 	VII.
 	The order concerning confession
 	46

 	VIII.
 	Prayer on the releasing from prohibition
 	51

 	IX.
 	The order that is used at betrothals
 	53

 	X.
 	The order of the coronation
 	58

 	XI.
 	Prayer at the taking off of the crowns on the eighth day
 	72

 	XII.
 	The order for a second marriage
 	73

 	XIII.
 	The order of the sanctification of the holy oil
 	83

 	XIV.
 	The office when in extreme urgency occasion ariseth to give
 communion to a sick person
 	123

 	XV.
 	Prayerful canon to our Lord Jesus Christ and to the most holy
 God-bearing Mother of the Lord at the parting of the soul from the
 body of every right-believer
 	128

 	
 	And the prayer at the departure of a soul
 	136

 	XVI.
 	The mortuary order over lay bodies
 	138

 	XVII.
 	The ordinance that is observed concerning the carrying forth
 of them that fall asleep in holy Pascha, and in all the bright week
 	164

 	XVIII.
 	The mortuary order over a departed priest
 	169

 	XIX.
 	The office of the burial of a babe
 	208

 	XX.
 	The order of the lesser sanctification of water
 	225

 	XXI.
 	The order of the sanctification of water on the holy Theophany
 	240

 	XXIV.
 	Prayer at the blessing of flesh-meat
 	255

 	XXV.
 	Prayer at the blessing of cheese and eggs
 	256

 	XXVI.
 	Prayer at the partaking of grapes on the vith day of august
 	256

 	XXVII.
 	Prayer for them that gather first-fruits
 	257

 	XXVIII.
 	Prayer at the laying of the foundation of a house
 	258

 	XXIX.
 	Prayer when one entereth into a new house
 	258

 	XXXIII.
 	Prayer for one that purposeth to go on a journey
 	259

 [image:]

Chapter I.

PRAYERS ON THE FIRST DAY AFTER A CHILD IS BORN TO A WOMAN.

Let us pray to the Lord.

[image:]

Master, Lord Almighty, who healest every
sickness, and every weakness; do thou
thyself heal this thine handmaid, name,
who to-day hath borne a child, and raise her
from the bed upon which she lieth; for, according
to the words of thy prophet David, we were
conceived in transgressions, and are all defiled
before thee. Protect her, and this child which
she hath borne: shelter her under the covering
of thy wings from this day even unto her last
end, through the prayers of the most holy God-bearing
one, and of all the Saints; for blessed
art thou to ages of ages. Amen.

Let us pray to the Lord.

[image:]

Master, Lord our God, who wast born of
our most holy Lady, the God-bearing
and ever-virgin Mary, and as a babe wast
laid in a manger, and as a child wast carried in
arms; do thou thyself have mercy upon this
thine handmaid, who to-day hath borne this
child, and be gracious unto her voluntary and
involuntary offences, and protect her from every
diabolical cruelty; and preserve the child which
she hath borne from every bane, from every
harm, from every hostile rage, from evil spirits
of the day and night; and preserve her under
thy mighty hand; and grant unto her a speedy
recovery, and cleansing from defilement, and
healing of suffering; and vouchsafe to her
health, and strength of soul and body; and
surround her with bright and shining angels;
and preserve her from every approach of invisible
spirits; yea, O Lord, from sickness and
infirmity, from jealousy and envy, and from the
glance of eyes; and have mercy upon her, and
upon the child, according to the greatness of
thy mercy; and cleanse her from bodily defilement,
and from diverse inward travail befalling
her; and, by thy quick mercy, lead her to recovery
in her bodily affliction. And vouchsafe
unto the child which she hath borne to worship
the earthly temple which thou hast prepared for
the glorification of thy holy name. For to thee
is due all glory, honour, and worship, to the
Father, and to the Son, and to the Holy Ghost,
now and ever, and to ages of ages. Amen.

Let us pray to the Lord.

[image:]

O Lord our God, who wast pleased to come
down from heaven and to be born of the
holy God-bearing and ever-virgin Mary
for the salvation of us sinners, who knowest the
feebleness of human nature; be gracious, according
to the greatness of thy compassions, unto
thine handmaid, name, who to-day hath borne a
child. For thou hast said, O Lord, Be fruitful,
and multiply, and replenish the earth, and subdue
it. Therefore we, thy servants, beseech
thee, and, trusting in thy forbearing love to
man, with fear invoke the holy name of thy
kingdom, Look down from heaven and behold
the feebleness of us condemned ones, and be
gracious unto thine handmaid, name, and to all
the house in which the child hath been born,
and to all who are connected with her; and to
all that here assemble be thou gracious, as the
good and man-loving God. For thou alone hast
power to forgive sins, through the prayers of
the most holy God-bearing one, and of all thy
Saints. Amen.

 [image:]

 [image:]

Chapter II.

PRAYER AT THE SIGNING OF A CHILD WHEN IT RECEIVETH A NAME ON THE EIGHTH DAY AFTER ITS BIRTH.

Be it known that on the eighth day after birth
the babe is brought by the nurse to the temple, and
she standeth before the doors of the temple.

And the priest maketh,

Blessed be our God... Trisagion. O most
holy Trinity... And after Our Father...
For thine is the kingdom...

Then the troparion of the day, or of the holy
habitation. And the priest signeth its forehead,
mouth, and breast, and saith the prayer.

Let us pray to the Lord.

[image:]

O Lord our God, to thee we pray, and
on thee we call, Let the light of thy countenance
be signed on this thy servant (or,
on this thine handmaid), name, and be he signed
with the cross of thine only-begotten Son in
his heart and understanding, that he may flee
the vanity of the world and every evil device of
the enemy, and may keep thy commandments;
and grant, O Lord, that thy holy name may remain
upon him unrenounced, when at the fitting
time he shall be conjoined with thy holy church,
and be perfected with the terrible mysteries of
thy Christ, that, living according to thy commandments
and preserving the seal unbroken,
he may attain unto the blessedness of thine elect
in thy kingdom, through the grace and love to
man of thine only-begotten Son, with whom
thou art blessed, together with thy most holy,
and good, and life-creating Spirit, now and
ever, and to ages of ages. Amen.

Then, taking the child in his hands, he standeth
before the doors of the temple, or before the image of
the most holy God-bearing one, and maketh the
sign of the cross, saying,

Hail, grace-accorded God-bearing Virgin!
for out of thee the sun of righteousness, Christ
our God, hath shined, enlightening them that
are in darkness. And thou, O righteous elder,
be thou glad, receiving in thine arms the deliverer
of our souls, even him that granteth
resurrection unto us.

And the dismissal is made.

It is necessary to know that, if the newly born
babe, being exceedingly weak, do not suck, but appear
likely to die, it behoveth not to wait six or eight
days, and then to baptize it, as some wickedly say;
but at the very hour of its birth to wash it only,
and immediately to baptize it, that it die not unilluminated.
Since they that are five months pregnant
are, by the laws and canons, responsible for
murder, if it happen that by any shock they abort
the babe, so much the more is it necessary to avoid
the condemnation of them that are brought forth,
that they die not unilluminated.

 [image:]

Chapter III.

PRAYERS FOR A PARTURIENT WOMAN AFTER FORTY DAYS.

On the fortieth day the child is again brought
to the temple to be churched, that is, to make a beginning
of attending church. It is brought by the
mother, who hath already been cleansed and washed,
accompanied by the intended sponsor at the baptism.

And the priest maketh,

Blessed be our God.... Trisagion. O
most holy Trinity ... and Our Father....
For thine is the kingdom....

Then the troparion of the day, or of the commemorated
saint.

Glory. Both now.

Through the prayers, O Lord, of all the
Saints, and of the God-bearing one, grant us
thy peace, and have mercy upon us, as the alone
compassionate one.

And she, holding the child, boweth her head, and
the priest maketh the sign of the cross over him,
and, touching his head, saith the prayer.

Let us pray to the Lord.

[image:]

O Lord God Almighty, Father of our Lord
Jesus Christ, who by thy word hast made
every rational and irrational creature, and
hast led all things into being from non-existence;
to thee we pray, and on thee we
call, Cleanse this thine handmaid, name, whom
thou hast saved by thy will, and who cometh
into thy holy church, from every sin and from
every defilement, that she may be counted
worthy to partake uncondemnedly of thy holy
mysteries.

Be it known that if the babe be not among the
living, the prayer is read thus far.

Then, with a loud voice,

For thou art a good and man-loving God....

But if it be alive, read also this to the end.

Bless also the child which hath been born of
her; increase it, sanctify it, give it understanding,
and a prudent and virtuous mind; for thou
hast brought it into being, and hast shewn unto
it perceptible light; that at the time which thou
hast appointed it may be counted worthy of
spiritual light, and may be numbered together
with thy holy flock, through thine only-begotten
Son, with whom thou art blessed, together with
thy most holy, and good, and life-creating
Spirit, now and ever, and to ages of ages.
Amen.

Peace to all.

Bow your heads to the Lord.

Prayer for the mother of the child.

[image:]

O Lord our God, who didst come for the
salvation of the human race; come also unto
thine handmaid, name, and, through thine
honourable presbytery, count her worthy of an
entrance into the temple of thy glory: wash her
from bodily defilement and from spiritual stain
in the completion of the forty days, and make
her worthy of the communion of thy precious
body and blood.

For hallowed and glorified is thy most
honourable and majestic name, with the Father,
and the Holy Ghost, now and ever, and to ages
of ages. Amen.

Prayer ii., for the child, which, signing it,
the priest prayeth.

Let us pray to the Lord.

[image:]

O Lord our God, who on the fortieth day
wast brought as a child into the temple of
the law by Mary, thine unmarried and holy
Mother, and wast carried in the arms of righteous
Symeon; do thou thyself, O omnipotent Master,
bless this presented babe, that it may appear
before thee, the Creator of all things; and do
thou increase it in every work that is good and
acceptable unto thee, removing far from it every
opposing might by the sign of the likeness of
thy cross; for thou art he that guardeth babes,
O Lord; that, being counted worthy of holy
baptism, it may attain unto the part of the elect
of thy kingdom, being protected with us by the
grace of the holy, and consubstantial, and undivided
Trinity. For to thee is due all glory,
thanksgiving, and worship, with thine unbeginning
Father, and thy most holy, and good, and
life-creating Spirit, now and ever, and to ages
of ages. Amen.

Peace to all.

Bow your heads to the Lord.

[image:]

O God, Father Almighty, who by the loud-voiced
prophet Esaias, hast fore-announced
unto us the incarnation from a Virgin of
thine only-begotten Son and our God, who,
in the latter days, by thy good pleasure and by
the co-operation of the Holy Ghost, hath willed,
through immeasurable loving-kindness, to become
a child of her for the salvation of us men;
and, according to the custom of thy holy law,
after the fulfilment of the days of purification,
submitted to be brought into the sanctuary,
being himself a true lawgiver, and willed to be
carried in the arms of righteous Symeon; of
which mystery we have a prototype declared in
the aforementioned prophet by the taking of
coals with tongs from the altar, and of which
we faithful also have an imitation in grace; do
thou now, who art he that guardeth babes, thyself,
O Lord, bless this child, together with its
parents and sponsors, and count it worthy, at
the fitting time, to be born again of water and
of the spirit: number it with thy holy flock of
rational sheep, who are called by the name of
thy Christ. For thou art he who livest on high,
and who regardest the lowly, and to thee we
ascribe glory, to the Father, and to the Son,
and to the Holy Ghost, now and ever, and to
ages of ages. Amen.

(And if the babe be baptized, the priest performeth
the act of reception into the church; but
if not, he doeth this after the baptism. And, after
the prayer, he here maketh the dismissal.) Then,
taking the child, the priest traceth the cross with it
before the gates of the temple, saying,

The servant of God, name, or the handmaid of
God, name, is received into the church, in the
name of the Father, and of the Son, and of the
Holy Ghost. Amen.

Then he bringeth it into the temple, saying,

He entereth into thy house, he worshippeth
towards thy holy temple.

And he bringeth it into the midst of the temple,
saying,

The servant of God, name, is received into the
church....

Then he saith,

In the midst of the church he singeth praise
unto thee.

Then he bringeth it before the doors of the altar,
saying,

The servant of God, name, is received into
the church....

And he bringeth it into the holy altar, if it be of
the male sex; but, if of the female, only as far as
the royal gates, saying,

Now dismiss thy servant, O Master....

And after these things he layeth it before the doors
of the altar, and there the sponsor, bowing thrice,
taketh it up, and departeth. And the priest, as is
customary, maketh the dismissal.

 [image:]

Chapter IV.

PRAYER FOR A WOMAN WHEN SHE HATH ABORTED A CHILD.

The priest maketh, Blessed be our God....
Trisagion. O most holy Trinity.... Our
Father.... For thine is the kingdom....

And the troparion of the day. Then,

Let us pray to the Lord.

[image:]

Master, Lord our God, who wast born of
the holy God-bearing and ever-virgin Mary,
and as a babe wast laid in a manger; do
thou thyself, according to thy great mercy, have
mercy upon this thine handmaid, who to-day is
in sins, having fallen even unto voluntary or
involuntary murder, and hath aborted that conceived
in her; and be gracious unto her willing
and unwilling iniquities, and preserve her from
every diabolical wile, and cleanse her defilement,
heal her suffering, and grant unto her, O
lover of mankind, health and strength of body
and soul; and guard her by a shining angel
from every assault of invisible demons, yea, O
Lord, from sickness and weakness; and cleanse
her from bodily defilement, and from diverse
inward travail befalling her; and, by thine
abundant mercy, rouse her in her humbled
body, and raise her from the bed whereon she
lieth. For we were conceived in sins and in
transgressions, and are all defiled before thee,
O Lord; and with fear we cry and say, Look
down from heaven and see the helplessness of
us accursed, and be gracious unto this thine
handmaid, name, who is in sins, having fallen
even unto voluntary or involuntary murder, and
hath aborted that conceived in her; and,
according to thy great mercy, as the good and
man-loving God, have mercy upon her and be
gracious unto her in all things that have surrounded
her and have come in contact with
her; for thou alone hast power to forgive sins
and transgressions, through the prayers of thy
most pure Mother, and all the Saints.

For to thee is due all glory, honour, and
worship, with the Father, and the Holy Ghost,
now and ever, and to ages of ages. Amen.

And the dismissal is made.

 [image:]

Chapter V.

PRAYERS AT THE MAKING OF A CATECHUMEN.

The priest looseth the girdle of him that cometh
to be illuminated, and divesteth him of his robes
and his shoes, and placeth him looking towards the
east, clad in one garment only, without girdle or
head-dress, and barefooted, and with his hands
down; and breatheth thrice in his face, and signeth
him thrice upon the forehead and the breast, and
layeth his hand upon his head, saying,

Let us pray to the Lord.

[image:]

In thy name, O Lord, God of truth, and in
the name of thine only-begotten Son, and of
thy Holy Ghost, I lay mine hand upon thy
servant, name, who hath been counted worthy
to betake himself to thy holy name, and to be
protected under the shadow of thy wings.
Remove far from him that old error, and fill
him with faith that is in thee, and with hope
and charity, that he may understand that thou
alone art the true God, and thine only-begotten
Son, our Lord Jesus Christ, and thy Holy Ghost.
Grant him to walk in all thy commandments,
and to observe those things which are acceptable
unto thee; for, if a man do these, he shall find
life in them. Inscribe him in thy book of life,
and unite him to the flock of thine inheritance.
May thy holy name be glorified in him, and
that of thy beloved Son, our Lord Jesus Christ,
and that of thy life-creating Spirit. Let thine
eyes ever regard him in mercy, and thine ears
be ever attentive unto the voice of his prayer.
Let him rejoice in the works of his hands, and
in all his generation, that he may give thanks
unto thee, worshipping and glorifying thy great
and most high name, and may ever praise thee
all the days of his life,

Exclamation.

For all the powers of heaven praise thee, and
thine is the glory, of the Father, and of the Son,
and of the Holy Ghost, now and ever, and to
ages of ages. Amen.

First exorcism.

Let us pray to the Lord.

Choir. Lord, have mercy.

[image:]

The Lord forbiddeth thee, O devil, he that
came into the world and made his dwelling
among men, that he might cast down thy
tyranny, and deliver men; he that upon the tree
triumphed over the opposing powers, when the
sun was darkened, and the earth was shaken,
and the tombs were opened, and the bodies of
the saints arose; he that by death destroyed
death, and overcame him that held the might
of death, that is, even thee, O devil. I forbid
thee by God, who showeth forth the tree of life,
and rangeth the cherubim, and the flaming sword
that turneth about to guard this. Be thou forbidden!
for I forbid thee by him that walketh
upon the waves of the sea as upon dry land, who
forbiddeth the storm of winds, whose glance
drieth up the depths, and whose threatenings
melt the mountains; for it is he himself that
now forbiddeth thee through us. Be thou afraid,
and depart, and absent thyself from this creature,
and come thou not back, neither hide thyself
in him, nor encounter him, nor influence
him, either in the night, or in the day, or in the
morning, or at noon; but get thee away to thine
own tartarus, until the appointed great day of
judgment. Fear God, who sitteth upon the
cherubim, and looketh upon the depths, before
whom tremble angels, archangels, thrones,
dominations, principalities, virtues, powers, the
many-eyed cherubim, and the six-winged seraphim;
whom heaven and earth fear, the sea,
and all that in them is. Get thee away and
depart from the sealed newly-elected soldier of
Christ our God; for I forbid thee by him that
rideth upon the wings of the winds, that maketh
his angels spirits, and his ministers a flame of
fire; get thee away and depart from this creature
with all thy might and angels.

Exclamation.

For glorified is the name of the Father, and
of the Son, and of the Holy Ghost, now and
ever, and to ages of ages. Amen.

Second exorcism.

Let us pray to the Lord.

[image:]

God, the holy, the terrible, and the glorious,
who concerning all his works and strength
is incomprehensible and unsearchable, who
himself hath ordained for thee, O devil, the
retribution of eternal torment, through us, his
unworthy servants, biddeth thee, and all thy
co-operating might to depart from him that is
newly sealed in the name of our Lord Jesus
Christ, our true God. I forbid thee therefore,
O most evil, and impure, and foul, and abominable,
and alien spirit, by the might of Jesus
Christ, who hath all power in heaven and upon
earth, who spake unto the deaf and dumb
demon, Get thee out of the man, and enter no
more into him. Depart, know the vainness of
thy might, which had not power even over
swine. Remember him who bade thee, at thy
request, enter into the herd of swine. Fear
God, at whose command the earth was stablished
upon the waters; who hath founded the heaven,
and fixed the mountains with a line, and the
valleys with a measure; who hath placed the
sand as a bound for the sea, and made a safe
path in the raging water; who toucheth the
mountains and they smoke; who investeth himself
with light as with a garment; who hath
stretched out the heaven as a curtain; who
covereth his upper-chambers with waters; who
hath founded the earth on firm foundations, so
that it shall not be moved for ever; who calleth
up the water of the sea, and poureth it upon the
face of the earth. Get thee hence and depart
from him who is being prepared for holy illumination.
I forbid thee by the saving passion
of our Lord Jesus Christ, and by his precious
body and blood, and by his terrible advent; for
he shall come, and shall not tarry, to judge all
the earth, and shall punish thee and thy co-operating
might in the gehenna of fire, consigning
thee to outer darkness, where the worm
dieth not and the fire is not quenched. For of
Christ our God is the might, with the Father
and the Holy Ghost, now and ever, and to ages
of ages. Amen.

Third exorcism.

Let us pray to the Lord.

[image:]

O Lord of Sabaoth, the God of Israel, who
healest every sickness and every wound; look
down upon thy servant, search out and try
him, and drive away from him every operation
of the devil. Forbid the unclean spirits, and
expel them, and cleanse the work of thy hand,
and, using thy swift efficacy, beat down satan
shortly under his feet; and give him victory
over him, and over his unclean spirits; that,
obtaining mercy from thee, he may be counted
worthy of thine immortal and heavenly mysteries,
and may ascribe glory unto thee, to the
Father, and to the Son, and to the Holy Ghost,
now and ever, and to ages of ages. Amen.

Fourth prayer.

Let us pray to the Lord.

[image:]

Thou that art, Master, Lord, who madest
man after thine image and likeness, and
gavest him the power of eternal life, and
when he had fallen through sin didst not disdain
him, but didst provide, through the incarnation
of thy Christ, for the salvation of the
world; do thou thyself also, delivering this thy
creature from the yoke of the enemy, receive
him into thy heavenly kingdom: open his mental
eyes, that the light of thy gospel may dawn upon
him: join to his life a shining angel, who may
deliver him from every adverse snare, from evil
encounters, from the noon-day demon, and from
wicked illusions.

And the priest breatheth on his mouth, on his
forehead, and on his breast, saying,

Drive from him every evil and unclean spirit,
hiding and lurking in his heart.

And he saith this thrice.

The spirit of error, the spirit of evil, the spirit
of idolatry and of all covetousness, the spirit
of lying and of all uncleanness, that worketh
according to the instruction of the devil. And
make him a rational sheep of the holy flock of
thy Christ, an honourable member of thy church,
a son and inheritor of thy kingdom; that, living
according to thy commandments, and keeping
the seal unbroken, and preserving the garment
undefiled, he may attain unto the blessedness of
the saints in thy kingdom.

With a loud voice.

Through the grace, and compassions, and
love to man of thine only-begotten Son, with
whom thou art blessed, together with thy most
holy, and good, and life-creating Spirit, now
and ever, and to ages of ages. Amen.

And he that is to be baptized, being unvested and
barefooted, the priest turneth him looking towards
the west, with his hands uplifted, and saith,

Dost thou renounce satan, and all his works,
and all his angels, and all his service, and all
his pomp?

And the catechumen answereth, or his sponsor,
if he that is to be baptized be a barbarian, or a
child, and saith, I renounce.

Again the priest saith a second time,

Dost thou renounce satan, and all his works,
and all his angels, and all his service, and all
his pomp?

And he answereth, I renounce.

Again the priest saith a third time.

Dost thou renounce satan, and all his works,
and all his angels, and all his service, and all
his pomp?

And he answereth, I renounce.

Again the priest interrogateth him that is to be
baptized.

Hast thou renounced satan?

And the catechumen answereth, or his sponsor,
I have renounced.

Again the priest interrogateth,

Hast thou renounced satan?

And he answereth, I have renounced.

Again the priest interrogateth a third time,

Hast thou renounced satan?

And he answereth, I have renounced.

Then the priest saith,

Blow upon him, and spit upon him.

And this being done, the priest turneth him looking
towards the east, with his hands down; and
the priest saith to him,

Dost thou join Christ?

And the catechumen answereth, or his sponsor,
saying, I join.

Again the priest saith a second time,

Dost thou join Christ?

He answereth a second time, I join.

Again the priest saith a third time,

Dost thou join Christ?

He answereth a third time, I join.

Then again the priest saith to him,

Hast thou joined Christ?

And he answereth, I have joined.

And again he saith, Dost thou believe in him?

And he saith, I believe in him, as King and
God.

And he saith,

[image:]

I believe in one God, the Father Almighty,
Maker of heaven and earth, and of all things
visible and invisible. And in one Lord Jesus
Christ, the only-begotten Son of God, who was
begotten of the Father before all ages. Light
of Light, very God of very God, begotten, not
made, consubstantial with the Father, by whom
all things were made. Who for us men, and for
our salvation, came down from the heavens, and
was incarnate of the Holy Ghost and the Virgin
Mary, and was made man; And was crucified
also for us under Pontius Pilate, and suffered,
and was buried, and rose again the third day,
according to the scriptures; And ascended into
the heavens, and sitteth at the right hand of the
Father; And shall come again with glory to
judge both the quick and the dead, of whose
kingdom there shall be no end. And in the
Holy Ghost, the Lord, the giver of life, who
proceedeth from the Father, who with the
Father and the Son is together worshipped
and glorified, who spake by the prophets. In
one, holy, catholic, and apostolic church. I
acknowledge one baptism for the remission of
sins. I look for the resurrection of the dead;
And the life in the ages to come. Amen.

And when he hath finished the holy symbol, he
also again saith to him,

Hast thou joined Christ?

And he answereth, I have joined.

And again he saith, Dost thou believe in him?

And he saith, I believe in him as King and
God. And he saith, I believe in one God ...
all to the end.

And when he hath finished the holy symbol a
second time, again he saith to him a third time,

Hast thou joined Christ?

And he answereth, I have joined.

And again he saith, Dost thou believe in him?

And he saith, I believe in him, as King and
God. And he saith, I believe in one God ...
all to the end.

And when he hath finished the holy symbol a
third time, the priest again interrogateth him,
saying,

Hast thou joined Christ?

And he answereth, I have joined.

Again the priest interrogateth a second time,

Hast thou joined Christ?

And he answereth a second time, I have joined.

Again the priest interrogateth a third time,

Hast thou joined Christ?

And he answereth a third time, I have joined.

And the priest saith, Bow thyself also unto him.

And he boweth himself, saying,

I bow myself to the Father, and to the Son,
and to the Holy Ghost, to the consubstantial
and undivided Trinity.

Then the priest saith,

Blessed be God, who desireth that all men
should be saved, and come to a knowledge of
the truth, now and ever, and to ages of ages.
Amen.

Then he saith this prayer.

Let us pray to the Lord.

[image:]

Master, Lord our God, call thy servant,
name, to thy holy illumination, and count
him worthy of this great grace of thy holy
baptism: put off from him the old man, and
renew him unto everlasting life, and fill him
with the power of thy Holy Ghost, in the unity
of thy Christ, that he may be no longer a child
of the body, but a child of thy kingdom; through
the goodwill and grace of thine only-begotten
Son, with whom thou art blessed, together with
thy most holy, and good, and life-creating
Spirit, now and ever, and to ages of ages.
Amen.

 [image:]

Chapter VI.

THE ORDER OF HOLY BAPTISM.

The priest entereth, and vesteth himself with the
white sacerdotal garment, and the maniples, and
all the tapers are lighted, and he taketh the censer,
and goeth to the font and censeth round, and giveth
up the censer, and boweth himself.

Then saith the deacon,

Bless, master.

And the priest, with a loud voice,

Blessed be the kingdom of the Father, and
of the Son, and of the Holy Ghost, now and
ever, and to ages of ages.

Choir. Amen.

And the deacon straightway saith the ectenia.

In peace let us pray to the Lord.

For the peace that is from above....

For the peace of the whole world....

For this holy temple....

For the Most Holy Governing Synod....

For our Most Pious....

That this water may be hallowed by the might,
and operation, and descent of the Holy Ghost,
let us pray to the Lord.

That there may be sent down into it the grace
of redemption, the blessing of Jordan, let us
pray to the Lord.

That there may come down into this water
the cleansing operation of the supersubstantial
Trinity, let us pray to the Lord.

That we may be illuminated with the illumination
of understanding and piety through the
descent of the Holy Ghost, let us pray to the
Lord.

That it may be manifested the averting of
every counsel of visible and invisible enemies,
let us pray to the Lord.

That he that is baptized therein may be worthy
of the incorruptible kingdom, let us pray to the
Lord.

For him that now cometh to holy illumination,
and for his salvation, let us pray to the Lord.

That he may be manifested a son of light,
and an inheritor of eternal good things, let us
pray to the Lord.

That he may be planted with, and become
a partaker of the death and resurrection of
Christ our God, let us pray to the Lord.

That he may preserve the garment of baptism,
and the earnest of the Spirit undefiled and
unblameable in the terrible day of Christ our
God, let us pray to the Lord.

That this water may be to him the bath of
regeneration, unto the forgiveness of sins, and
the putting on of incorruption, let us pray to
the Lord.

That the Lord God may hearken unto the
voice of our prayer, let us pray to the Lord.

That he may deliver him and us from all
affliction, passion, and want, let us pray to the
Lord.

Help us, save us, have mercy....

Commemorating our most holy, most
pure....

And while the deacon is saying these, the priest
saith this prayer to himself secretly.

[image:]

O loving-kind and merciful God, who
triest the hearts and reins, and who alone
knowest the secrets of men, for nothing is
unmanifest before thee, but all things are naked
and exposed in thine eyesight; do thou thyself,
who perceivest that which concerneth me,
loathe me not, neither turn away thy face from
me; but overlook mine offences in this hour,
O thou that overlookest the sins of men that
they may repent. And wash me from the defilement
of my body and from the stain of my soul,
and sanctify me wholly by thine all-effectual
invisible might, and by thy spiritual right hand,
lest, preaching liberty to others, and offering
this in the perfect faith of thine unspeakable
love to man, I myself may be condemned as a
servant of sin. Nay, O Master, who alone art
good and man-loving, let me not be turned back
humbled; but send unto me power from on
high, and strengthen me for the ministration of
this thy present great and most heavenly mystery;
and form the image of thy Christ in him
who is about to be born again through my
humility; and build him upon the foundation
of thine apostles and prophets; and cast him
not down, but plant him as a plant of truth in
thy holy, catholic, and apostolic church; and
pluck him not up, that, by his advancing in
piety, by the same may be glorified thy most
holy name of the Father, and of the Son, and
of the Holy Ghost, now and ever, and to ages
of ages. Amen.

It behoveth to know that he maketh no exclamation,
but saith even the Amen to himself.

Then he saith this prayer with a loud voice,

Great art thou, O Lord, and wonderful are
thy works, and no word shall be sufficient for
the praise of thy wonders.

Thrice.

[image:]

For thou by thy will hast from nothingness
brought all things into being, and by thy
power thou sustainest creation, and by thy
foreknowledge, directest the world. Thou from
four elements hast formed creation, and hast
crowned the circle of the year with four seasons.
All the spiritual powers tremble before thee,
the sun praiseth thee, the moon glorifieth thee,
the stars make intercession with thee, the light
hearkeneth unto thee, the depths shudder at
thy presence, the springs of water serve thee.
Thou hast stretched out the heaven as a curtain,
thou hast founded the earth upon the
waters, thou hast bounded the sea with sand,
thou hast diffused the air for breathing. The
angelic powers minister unto thee, the choirs of
archangels worship thee, the many-eyed cherubim
and the six-winged seraphim, standing and
flying around, cover themselves with fear of
thine unapproachable glory. For thou, being the
uninscribable, unbeginning, and unspeakable
God, didst come down upon earth, taking the
form of a servant, being made in the likeness of
men; for thou, O Master, through the tenderness
of thy mercy, didst not endure to behold
the race of men tormented by the devil, but
thou didst come and save us. We confess thy
grace, we proclaim thy mercy, we conceal not
thy beneficence. Thou hast set at liberty the
generations of our nature, thou didst hallow the
virginal womb by thy birth. All creation praiseth
thee who didst manifest thyself; for thou, O
our God, wast seen upon earth, and didst dwell
together with men. Thou didst hallow the
streams of Jordan, sending down from heaven
thy Holy Ghost, and didst crush the heads of
the dragons that lurked therein.

Do thou thyself therefore, O man-loving
King, be present now also through the descent
of thy Holy Ghost, and sanctify this water.

Thrice.

And give it the grace of redemption, the
blessing of Jordan. Make it a fountain of
incorruption, a gift of sanctification, a loosing
of sins, a healing of sicknesses, a destruction of
demons, unapproachable by hostile powers, fulfilled
with angelic strength, and let them that
take counsel together against thy creature flee
therefrom; for I have called upon thy name,
O Lord, which is wonderful, and glorious, and
terrible to adversaries.

And he signeth the water thrice, dipping his
fingers therein, and, breathing upon it, saith,

Let all the hostile powers be crushed beneath
the sign of the image of thy cross.

Thrice.

We pray thee, O Lord, let every airy and
invisible spectre withdraw itself from us, and
let not a demon of darkness conceal himself in
this water, neither let an evil spirit, bringing
obscurity of purpose and rebellious thoughts,
descend thereinto with him that is to be baptized.
But thou, O Master of all, declare this water
water of redemption, water of sanctification, a
cleansing of flesh and spirit, a loosing of bonds,
a forgiveness of iniquities, an illumination of
soul, a bath of regeneration, a renewal of the
spirit, a gift of sonship, a garment of incorruption,
a fountain of life. For thou hast said, O
Lord, Wash you, and be ye clean, put away evil
from your souls. Thou hast bestowed upon us
regeneration from on high by water and the
spirit. Manifest thyself, O Lord, in this water,
and grant that he that is to be baptized may be
transformed therein to the putting away of the
old man, which is corrupt according to the
deceitful lusts, and to the putting on of the new,
which is renewed according to the image of him
that created him, that, being planted in the
likeness of thy death through baptism, he may
become a sharer of resurrection; and, preserving
the gift of thy Holy Ghost, and increasing
the deposit of grace, he may attain unto the
prize of his high calling, and be counted among
the number of the first-born, whose names are
written in heaven, to thee our God and Lord,
Jesus Christ, to whom be glory and might, together
with thine unbeginning Father, and with
thy most holy, and good, and life-creating Spirit,
now and ever, and to ages of ages. Amen.

Peace to all.

Bow your heads to the Lord.

And he breatheth thrice upon the cruet of oil,
and signeth this thrice, while it is held by the
deacon, who saith,

Let us pray to the Lord.

And the priest saith the prayer.

[image:]

Master, Lord, O God of our fathers, who
didst send to them that were in the ark of
Noe a dove bearing a twig of olive in its
mouth as a sign of reconciliation and salvation
from the flood, and by the same didst fore-image
the mystery of grace, and who hast provided
the fruit of the olive for the completion
of thy holy mysteries, and thereby hast filled
them that were under the law with the Holy
Ghost, and perfected them that are under grace;
do thou thyself bless this oil by the might, and
operation, and descent of thy Holy Ghost, that
it may become an anointing of incorruption, a
shield of righteousness, a renewal of soul and
body, an averting of every diabolical operation,
to the removal of all evils from them that are
anointed with it in faith, or that are partakers of
it to thy glory, and to that of thine only-begotten
Son, and of thy most holy, and good, and
life-creating Spirit, now and ever, and to ages
of ages.

Choir. Amen.

Deacon. Let us attend.

And the priest, singing Alleluia thrice with the
people, maketh three crosses with the oil upon the
water.

Then he exclaimeth,

Blessed be God, who enlighteneth and sanctifieth
every man that cometh into the world, now
and ever, and to ages of ages.

Choir. Amen.

And he that is to be baptized is brought forward;
and the priest taketh of the oil with two fingers,
and maketh the sign of the cross on his forehead,
and breast, and between his shoulders, saying,

The servant of God, name, is anointed with
the oil of gladness, in the name of the Father,
and of the Son, and of the Holy Ghost, now
and ever, and to ages of ages. Amen.

And he signeth his breast and between the
shoulders. On the breast saying,

For the healing of soul and body.

And on the ears, For the hearing of faith.

On the hands, Thy hands have made me, and
fashioned me.

On the feet, That he may walk in the path of
thy commandments.

And when he hath anointed the whole body, the
priest baptizeth him, holding him erect and looking
towards the east, saying,

The servant of God, name, is baptized in the
name of the Father. Amen. And of the Son.
Amen. And of the Holy Ghost. Amen. Now
and ever, and to ages of ages. Amen.

At each invocation he immerseth him, and raiseth
him again. And after the baptism the priest
washeth his hands, singing with the people psalm
xxxi.

Blessed are they whose transgressions....

And this whole psalm is said thrice; and, vesting
him with the robe, he saith,

The servant of God, name, is invested with
the robe of righteousness, in the name of the
Father, and of the Son, and of the Holy Ghost.
Amen.

And the troparion is sung in tone viii.

Give unto me a shining robe, thou that art
invested with light as with a garment, O most
merciful Christ our God.

And after investing him, the priest prayeth, saying
this prayer.

[image:]

Blessed art thou, O Lord God Almighty,
fountain of good things, sun of righteousness,
who shinest to them that are in darkness
the light of salvation, through the manifestation
of thine only-begotten Son, and our God,
and grantest unto us, unworthy ones, blessed
cleansing in holy water, and divine sanctification
in life-effecting anointing; and who art now
well-pleased for thy servant, the newly-illuminated,
to be born again through water and the
spirit, and who grantest unto him remission of
voluntary and involuntary sins; do thou thyself,
O Master, thou loving-kind supreme King,
bestow upon him also the seal of thine omnipotent
and adorable Holy Ghost, and the communion
of the holy body and the precious blood
of thy Christ; keep him in thy sanctification,
confirm him in the orthodox faith; deliver him
from the evil one and all his devices; and preserve
his soul, through thy saving fear, in purity
and righteousness, that, in every work and word,
being acceptable unto thee, he may become a
son and heir of thine heavenly kingdom.

With a loud voice. For thou art our God, the
God of mercy and salvation, and to thee we
ascribe glory, to the Father, and to the Son, and
to the Holy Ghost, now and ever, and to ages
of ages. Amen.

And, after the prayer, he anointeth the baptized
with the holy myrrh, making the sign of the cross,
On the forehead, and eyes, and nostrils, and lips,
And both ears, and breast, And hands, and feet,
and saying,

The seal of the gift of the Holy Ghost.
Amen.

Then the priest maketh, together with the sponsor
and the child, a circumambulation. And we sing,

As many as have been baptized into Christ,
have put on Christ. Alleluia, thrice.

Then the prokimenon, tone iii.

The Lord is mine illumination, and my
saviour, whom shall I fear?

Verse. The Lord is the defence of my life,
of whom shall I be afraid?

The epistle to the Romans, section xci.

Brethren, as many of us as were baptized....
ending, through Jesus Christ our Lord.[9]

Priest. Peace to thee.

Deacon. Wisdom, let us attend.

Reader. Alleluia.

After this the deacon. Wisdom, standing, let
us hear the holy gospel.

Priest. The reading of the holy gospel from
Matthew.

Deacon. Let us attend.

The priest readeth, section cxvi. At that time,
the eleven disciples.... ending, the end of
the world. Amen.[10]

Then the ectenia.

Have mercy upon us, O God....

Furthermore let us pray for our Most Pious
Autocratic Great Lord, THE EMPEROR
ALEXANDER ALEXANDROVITCH of all
Russia.

Furthermore let us pray for His Consort, the
Most Pious Lady, THE EMPRESS MARIA
THEODOROVNA.

Furthermore let us pray for His Heir, the
Right-believing Lord, the Cesarevitch and Grand
Duke, NICOLAUS ALEXANDROVITCH.

Furthermore let us pray for the Most Holy
Governing Synod.

Furthermore let us pray for mercy, life, peace,
health, salvation, and forgiveness of sins for
the servant of God, name, the sponsor.

Furthermore let us pray for the newly-illuminated
servant of God, name.

That he may be preserved in the faith of a
pure confession, in all piety, and in the fulfilment
of the commandments of Christ throughout
all the days of his life.

For a merciful and man-loving God thou
art....

Choir. Amen.

Priest. Glory to thee, O Christ God, our
hope, glory to thee.

Glory. Both now.

Lord, have mercy, thrice. Bless.

And the priest maketh the dismissal.

Note. And on the eighth day they bring him again to
the church for the ablution. And the priest looseth
his garment and girdle, saying these prayers.

Let us pray to the Lord.

Choir. Lord, have mercy.

[image:]

Thou that by holy baptism hast granted forgiveness
of sins unto thy servant, and
bestowed upon him a life of regeneration;
do thou thyself, O Master Lord, be pleased
that the light of thy countenance may evermore
shine in his heart, Keep the escutcheon
of his faith undefamed by enemies: preserve
for him the garment of incorruption, which he
hath put on, undefiled and unstained: preserve
unbroken in him the spiritual seal by thy grace;
and be gracious unto him and unto us, according
to the plenitude of thy compassions.

For blessed and glorified is thy most honourable
and majestic name, of the Father, and of
the Son, and of the Holy Ghost, now and ever,
and to ages of ages. Amen.

Prayer ii.

Let us pray to the Lord.

Choir. Lord, have mercy.

[image:]

Master, Lord our God, who, through the
font, bestowest heavenly illumination upon
them that are baptized, who hast regenerated
thy servant, the newly-illuminated, by
water and the spirit, and bestowed upon him
forgiveness of his voluntary and involuntary
sins; do thou lay upon him thy mighty hand,
and keep him in the power of thy goodness;
preserve his pledge inviolate, and count him
worthy of eternal life, and of thine approval.

For thou art our sanctification, and to thee we
ascribe glory, to the Father, and to the Son,
and to the Holy Ghost, now and ever, and to
ages of ages.

Choir. Amen.

Peace to all.

Choir. And to thy spirit.

Deacon. Bow your heads to the Lord.

Choir. To thee, O Lord.

He that hath put on thee, O Christ our God,
with us boweth his head to thee; and do thou
keep him that he may abide a combatant unovercome
against them that bear vain enmity
against him and us, and by thy crown of incorruption
at the last declare us all to be victorious
ones. For it is thine to have mercy and to save,
and to thee we ascribe glory, with thine unbeginning
Father, and with thy most holy, and
good, and life-creating Spirit, now and ever,
and to ages of ages.

Choir. Amen.

And he looseneth the child’s girdle and garment,
and, joining the ends of these, soaketh them with
clean water, and sprinkleth the child, saying,

Thou art justified. Thou art illuminated.
Thou art sanctified. Thou art washed, in the
name of our Lord Jesus Christ, and by the
Spirit of our God.

And he taketh a new sponge dipped in water,
and wipeth his face, as also his head, and breast,
and the rest, saying,

Thou art baptized. Thou art illuminated.
Thou art anointed with myrrh. Thou art
sanctified. Thou art washed. In the name
of the Father, and of the Son, and of the Holy
Ghost. Amen.

Prayer at the tonsure of the hair.

Deacon. Let us pray to the Lord.

Choir. Lord have mercy.

[image:]

Master, Lord our God, who didst honour
man with thine image, providing him with
a rational soul and comely body, that the
body might serve the rational soul; for thou
didst place the head in superiority, and therein
emplant the greater number of the senses,
which impede not one another, and didst cover
the head with hair that it might not be injured
by the changes of weather, and didst fit all the
members serviceably thereunto, that by all it
might render thanks unto thee, the excellent
artist; do thou thyself, O Master, who, by thy
chosen vessel, Paul, the apostle, hast bidden us
to do all things to thy glory, bless thy servant,
name, who is come to make the first offering by
the cutting of the hair of his head; and with him
also his sponsors; and grant unto them all that
they may exercise themselves in thy law, and do
those things that are acceptable unto thee.

For a merciful and man-loving God thou art,
and to thee we ascribe glory, to the Father, and
to the Son, and to the Holy Ghost, now and ever,
and to ages of ages.

Choir. Amen.

Peace to all.

Choir. And to thy spirit.

Deacon. Bow your heads to the Lord.

Choir. To thee, O Lord.

And the priest saith this prayer.

[image:]

O Lord our God, who, through the completion
of the bath, hast, by thy goodness,
sanctified them that believe in thee; do
thou bless the present child, and may thy blessing
come down upon his head. And as by
Samuel the prophet thou didst bless David the
King, so also bless the head of thy servant,
name, by the hand of me, a sinner, visiting him
with thy Holy Ghost, that he may increase unto
maturity, and in the grey hairs of old age may
ascribe glory unto thee, and may see the good
things of Jerusalem all the days of his life.

For to thee is due all glory, honour, and
worship, to the Father, and to the Son, and to
the Holy Ghost, now and ever, and to ages of
ages.

Choir. Amen.

And he sheareth him in the form of a cross,
saying,

The servant of God, name, is shorn, in the
name of the Father, and of the Son, and of the
Holy Ghost.

Choir. Amen.

Then the ectenia, in which after THE EMPEROR,
the sponsor is commemorated together
with the newly-illuminated.

Have mercy upon us, O God, according to
thy great mercy....

Furthermore let us pray for mercy, life, peace,
health, and for the salvation of the servant of
God, name, the sponsor, and, name, the newly-illuminated.

Priest. For a merciful....

And the customary dismissal is made.

 [image:]

 A PRAYER FOR HOLY BAPTISM, THAT IS, HOW BRIEFLY TO BAPTIZE A CHILD BECAUSE OF FEAR OF DEATH.

The priest saith, Blessed be the kingdom....
Then, Trisagion. O most holy Trinity....
Our Father.... For thine is....

Let us pray to the Lord.

[image:]

Lord God Almighty, the author of all creation,
visible and invisible, who didst make
heaven and earth, and the sea, and all that
in them is, who didst gather the waters unto
one gathering together, who didst shut up the
depth and seal it by thy terrible and glorious
name, who didst raise up the waters to be above
the firmament: thou hast founded the earth
upon the waters, thou hast stablished the sea by
thy power, thou hast crushed the heads of the
dragons in the waters: terrible art thou, and
who shall oppose thee? Do thou, O Lord,
regard this thy creature, and this water, and
give it the grace of redemption, the blessing of
Jordan: make it a fount of incorruption, a gift
of sanctification, a loosing of sins, a healing of
sicknesses, a destruction of demons, an inaccessibility
to hostile powers, a fulness of angelic
strength, that they may flee from it that plot
against thy creature; for I have called upon thy
name, O Lord, which is wonderful and glorious,
and terrible to adversaries.

And straightway he poureth oil upon the water.
Then he baptizeth, saying,

The servant of God is baptized.... And
the rest.

And straightway he investeth him, and anointeth
him with the myrrh, saying,

The seal of the gift.... And the rest.

And after these things he goeth round with him,
singing according to rule,

As many as have been baptized into Christ....

And the dismissal is made.

 [image:]

 [image:]

 PREFACE AND INSTRUCTION CONCERNING HOW IT BEHOVETH A
SPIRITUAL PERSON TO BEHAVE HIMSELF, AND TO INSTRUCT
WITHOUT CONTRADICTION THEM THAT BETAKE THEMSELVES TO HIM.

[image:]

It is the duty of him that is the recipient of
human thoughts to be a pattern of all good
things, and to be continent, humble, and
virtuous, praying himself every hour unto God,
that he may give him the word of wisdom to
correct them that betake themselves to him.
First of all it is his duty himself to fast wednesday
and friday throughout the year, as the
divine canons direct, since from these he hath
to direct himself and others what to do. But
if he himself be ignorant, incontinent, and
pleasure-loving, how can he teach virtue unto
others? and who would be so unwise as to
hearken unto him concerning that which he
hath to say, seeing him a disorderly person and
a drunkard, and teaching others not to be
intemperate, or to follow any virtue whatever,
while he himself is unable to do this? For eyes
are more believing than ears, saith the divine
scripture. Therefore, take heed unto thyself,
O thou that art a spiritual person; for if one
sheep be lost through thy negligence, it shall
be required at thy hands. For cursed, saith the
scripture, is he that doeth the work of the Lord
negligently. And the great Basil saith, Give
heed, that thou fear not a man in his fall, that
thou give not the Son of God into unworthy
hands, that thou be not ashamed of him because
of them that are glorious on the earth,
and that thou communicate not even him that
weareth a diadem. For the divine canons do
not permit the unworthy to be communicated,
since they are regarded as heathen. If they
will not repent, woe unto them, and to them
that communicate them. Give heed, he saith,
thou seest I will not permit such things. These
and the like precepts keeping, and before all
things, preserving the ecclesiastical dogmas
immoveably, thou shalt save thyself, and them
that hearken unto thee. If any without proper
licence from the local Bishop dare to be the
recipient of thoughts and to confess, such shall
rightly receive punishment as a transgressor of
the divine canons; for he doth not only ruin
himself, but as many as are confessed by him,
they are not confessed, and as many as are
bound or loosed, they are not corrected, according
to the sixth canon of the synod of Carthage,
and according to the forty-third of the same
synod.

 [image:]

Chapter VII.

THE ORDER CONCERNING CONFESSION.

The spiritual father leadeth one that cometh to
confess, but not two or more, with uncovered head
before an icon of our Lord Jesus Christ. And he
maketh the initial verse.

Then, Trisagion. After Our Father....
Lord have mercy, xii.

Glory. Both now.

O come, let us worship.... Thrice.

Then Psalm l. Have mercy upon me, O God....

And these present troparia, tone vi.

Have mercy upon us, O Lord, have mercy
upon us; for, destitute of all defence, we sinners
offer unto thee, as Master, this prayer, Have
mercy upon us.

Glory.

O Lord, have mercy upon us; for we have
put our trust in thee. Be not exceedingly
wroth against us, neither remember our transgressions;
but, as being loving-kind, look now
upon us, and deliver us from our enemies; for
thou art our God, and we are thy people, we
are all the work of thy hand, and we call upon
thy name.

Both now.

Open unto us the gates of loving-kindness, O
blessed God-bearing one, that we perish not
who put our trust in thee, but through thee may
we be delivered from calamities; for thou art
the salvation of the christian race.

Then, Lord have mercy, xl.

The priest saith, Let us pray to the Lord.

And this prayer.

[image:]

O God, our Saviour, who, by thy prophet
Nathan, didst grant remission of his sins to
the repentant David, and didst accept the
penitent prayer of Manasse; do thou thyself,
in thy wonted love to man, accept this thy
servant, name, who lamenteth because of those
iniquities which he hath wrought, overlooking
all that he hath done, forgiving his unrighteousness,
and passing-by his transgressions. For
thou, O Lord, hast said that pleasure thou hast
not in the death of a sinner, but rather that he
should return and live; and that sins shall be
forgiven until seventy times seven. For as thy
greatness is incomparable, so is thy mercy
immeasurable. For if thou shouldest mark
transgressions, who should stand? For thou
art the God of the penitent, and to thee we
ascribe glory, to the Father, and to the Son,
and to the Holy Ghost, now and ever, and to
ages of ages. Amen.

Let us pray to the Lord.

And another prayer.

[image:]

O Lord Jesus Christ, Son of the living God,
the shepherd, and the lamb that taketh
away the sins of the world, who didst give
remittance unto the two debtors, and grant
pardon of her sins unto the harlot; do thou thyself,
O Master, concede, forgive, and pardon
the sins, transgressions, and the voluntary and
involuntary offences, which, in knowledge and
in ignorance, thy servants have wrought, and
whatsoever they have done, as men bearing
flesh and living in the world, being beguiled by
the devil. If by word, or by deed, or in knowledge,
or in ignorance they have sinned, or
have despised the word of a priest, or are under
the malediction of a priest, or are fallen under
their own anathema, or are bound under an
oath; do thou thyself, as the good Master, who
requitest not evil, be pleased that these, thy
servants, be loosed by the word, forgiving them
their own anathema and oath, according to the
greatness of thy mercy. Yea, O Master, thou
man-loving Lord, hearken unto us beseeching
thy grace for these thy servants; and, as the
most merciful one, overlook all their offences,
and deliver them from everlasting torment.
For thou, O Master, hast said, Whatsoever ye
shall bind on earth shall be bound in heaven,
and whatsoever ye shall loose on earth shall be
loosed in heaven. For thou alone art without
sin, and to thee we ascribe glory, to the Father,
and to the Son, and to the Holy Ghost, now
and ever, and to ages of ages. Amen.

After this he saith to him,

Behold, child, Christ invisibly standeth here
to hear thy confession. Be not ashamed, neither
be afraid, and hide nothing from me; but fear
not to tell me all that thou hast done, so that
thou mayest receive forgiveness from our Lord
Jesus Christ. Behold, his image is before us,
and I am only the witness, that I may bear
witness before him of all thou tellest me. If
thou hidest anything from me thou hast double
sin. Bethink thee then; for since thou art
come unto the place of the physician, go not
thou away unhealed.

And then he interrogateth him minutely, question
by question, and waiteth until he answer after each
interrogation.[11]

Admonition.

Concerning all these things thou art bound
henceforth to take care; since, according to
the christian mystery, thou art baptized with a
second baptism, and, God helping thee, do
thou make a good beginning. And, above all
things, make thou not light of it, to return to
the same things, lest thou become a derision
unto men; for this becometh not christians:
but live honourably, and righteously, and
devoutly, and may God assist thee by his grace.

And when thou hast said all these things unto
him, and hast carefully examined him, and he
hath moreover made answer without concealment of
all things concerning himself, say thou also unto
him, Bow thyself. Then he that hath confessed
boweth his head.

And the spiritual person saith this prayer.

Let us pray to the Lord.

[image:]

O Lord God of the salvation of thy servants,
who art merciful, and compassionate and
long-suffering, and repentest thee concerning
our miseries, who desirest not the death of
a sinner, but that he should return and live; do
thou thyself now be merciful unto thy servant,
name, and grant unto him an image of repentance,
pardon and remission of sins; and forgive him
every voluntary and involuntary offence: reconcile
and unite him to thy holy church, through
Christ Jesus our Lord, with whom is due to thee
might and majesty, now and ever, and to ages
of ages. Amen.

After this prayer the priest absolveth the penitent,
who lowly kneeleth, saying on this wise, to the completion
of the mystery of holy penitence,

Our Lord and God, Jesus Christ, by the grace
and compassion of his love to man, forgive thee,
child, name, all thine iniquities; and I, an unworthy
priest, by the power that is given unto
me, forgive thee and loosen thee from all thy
sins, in the name of the Father, and of the Son,
and of the Holy Ghost. Amen.

And finally, the priest, while saying the absolution,
signeth the penitent with his right hand
with the sign of the cross.

Then, It is very meet.... Glory. Both
now. And the dismissal.[12]

 [image:]

Chapter VIII.

PRAYER ON THE RELEASING FROM PROHIBITION.

[image:]

O benign Lord, good and man-loving, who,
for thy mercy’s sake, didst send thine only-begotten
Son into the world that he might
tear in pieces the accusation of offences against
us, and burst the bonds of them that are bound
by sin, and preach deliverance unto the captives;
do thou thyself, O Master, by thy grace, deliver
thy servant, name, from the bond that lieth upon
him, and grant unto him that, in every time and
place, he may without sin draw nigh with boldness
unto thy majesty, and, in a pure conscience,
entreat the rich mercy that is from thee.

For a merciful and man-loving God thou
art, and to thee we ascribe glory, to the Father,
and to the Son, and to the Holy Ghost, now and
ever, and to ages of ages. Amen.

 [image:]

 [image:]

Chapter IX.

THE ORDER THAT IS USED AT BETROTHALS.

After the divine liturgy, while the priest standeth
in the sanctuary, they that purpose to be joined
together stand before the holy doors, the man on the
right side and the woman on the left. And on the
right side of the holy table are laid their two rings,
a golden one and a silver one, the silver one towards
the right and the golden one towards the left, close
to one another. And the priest signeth the heads
of the bridal pair thrice, and giveth them burning
tapers, and leadeth them within the temple, and
censeth crosswise, and by the deacon is said,

Bless, master.

And the priest. Blessed be Our God....

Choir. Amen.

Deacon. In peace let us pray to the Lord.

For the peace that is from above, and for the
salvation of their two....

For the peace of the whole world, the good
estate....

For this holy temple, and for them that with
faith....

For the most holy governing Synod....

For our Most Pious....

For the servant of God, name, and for the
handmaid of God, name, who are now being
betrothed to one another, and for their salvation,
let us pray to the Lord.

That there may be vouchsafed unto them
children for the succession of generation, and
all desires that tend to salvation, let us pray to
the Lord.

That there may be sent down upon them
perfect love, peace, and assistance, let us pray
to the Lord.

That they may be preserved in unanimity,
and stedfast faith, let us pray to the Lord.

That they may be blessed with a blameless
course of life, let us pray to the Lord.

That the Lord our God may grant unto them
an honourable marriage, and a bed undefiled,
let us pray to the Lord.

For our deliverance from all affliction....

Commemorating our most holy, most pure,
most blessed....

Priest.

For to thee is due all glory....

Then he saith the prayer with a loud voice.

[image:]

O God eternal, who bringest things that are
divided unto unity, and imposest upon these
an indissoluble bond of love, who didst bless
Isaac and Rebecca, and declare them to be the
inheritors of thy promise; do thou thyself bless
these thy servants, name, name, directing them
in every good work. For a merciful and man-loving
God thou art, and to thee we ascribe glory,
to the Father, and to the Son, and to the Holy
Ghost, now and ever, and to ages of ages.

Choir. Amen.

Priest. Peace to all.

Choir. And to thy spirit.

Deacon. Bow your heads to the Lord.

Choir. To thee, O Lord.

Priest.

[image:]

O Lord our God, who hast espoused the
church as a pure virgin from among the
gentiles; do thou bless these espousals, and
unite and keep these thy servants in peace and
unanimity.

For to thee is due all glory, honour, and
worship, to the Father, and to the Son, and to
the Holy Ghost, now and ever, and to ages of
ages.

Choir. Amen.

Then the priest, taking the rings, giveth first the
golden one to the man, then the silver one to the
woman.

And he saith to the man,

The servant of God, name, is betrothed to the
handmaid of God, name, in the name of the
Father, and of the Son, and of the Holy Ghost.
Amen.

Then to the woman he saith,

The handmaid of God, name, is betrothed to
the servant of God, name, in the name of the
Father, and of the Son, and of the Holy Ghost.
Amen.

And when he hath thus spoken to each one thrice,
he maketh a cross with the rings upon their heads,
and placeth them on the fingers of their right hands.
Then the sponsor changeth the rings of the bridal
pair.

The priest saith the prayer.

Let us pray to the Lord.

[image:]

O Lord, our God, who didst accompany the
servant of the patriarch Abraham to Mesopotamia,
when he was sent to espouse a
wife for his lord Isaac, and didst reveal to him
by means of the drawing of water to betroth
Rebecca; do thou thyself bless the betrothal
of thy servants, this, name, and this, name, and
confirm the word that hath been spoken by
them, confirm them by the holy union that is
from thee; for thou from the beginning hast
created male and female, and by thee a woman
is conjoined to a man, for assistance and for
the succession of the generation of man. Therefore,
O Lord our God, who hast sent forth thy
truth unto thine inheritance, and thy promise
unto thy servants, our fathers, even thine elect
in every generation, do thou thyself regard thy
servant, name, and thine handmaid, name, and
confirm their betrothal in faith, and unanimity,
and truth, and love. For thou, O
Lord, hast declared that troth should be given
and confirmed in everything. By a ring was
given might unto Joseph in Egypt; by a ring
Daniel was exalted in the land of Babylon; by
a ring was revealed the truth of Thamar; by
a ring our heavenly Father showed compassion
upon his son; for, said he, Put ye a ring upon
his right hand, and kill the fatted calf, and let
us eat and rejoice. Thine own right hand, O
Lord, armed Moses in the red sea; for, by thy
true word, the heavens were established and the
earth firmly founded, and the right hand of thy
servants shall be blessed by thy mighty word,
and by thine uplifted arm. Therefore, O Master,
do thou thyself now bless this putting on of
rings with thy heavenly benediction; and may
thine Angel go before them all the days of their
life.

For thou art he that blesseth and sanctifieth
all things, and to thee we ascribe glory, to the
Father, and to the Son, and to the Holy Ghost,
now and ever, and to ages of ages. Amen.

Straightway the deacon this ectenia.

Furthermore let us pray for our Most Pious,
Autocratic, Great Lord, THE EMPEROR
ALEXANDER ALEXANDROVITCH of all
Russia.

Furthermore let us pray for His Consort, the
Most Pious Lady, THE EMPRESS MARIA
THEODOROVNA.

Furthermore let us pray for His Heir, the
Right-believing Lord, the Cesarevitch and
Grand Duke, NICOLAUS ALEXANDROVITCH.

Furthermore let us pray for the Most Holy
Governing Synod.

Furthermore let us pray for all Their christ-loving
army.

Furthermore let us pray for the servants of
God, name, and name, who are being betrothed
to one another.

Choir. Lord have mercy, thrice.

Furthermore let us pray for the whole
brotherhood....

Exclamation.

For a merciful and man-loving God thou art,
and to thee we ascribe glory, to the Father, and
to the Son, and to the Holy Ghost, now and
ever, and to ages of ages. Amen.

Then the dismissal.

 [image:]

Chapter X.

THE ORDER OF THE CORONATION.

Now if at the same time they desire to be crowned,
they go into the temple with burning tapers, preceded
by the priest with the censer, and singing
psalm cxxvii thus. And the people say after
each verse,

Glory to thee, O our God, glory to thee.

Blessed are all they that fear the Lord.

Glory to thee, O our God, glory to thee.

They that walk in his ways.

Glory to thee, O our God, glory to thee.

Thou shalt eat the fruit of thy labours.

Glory to thee, O our God, glory to thee.

Blessed art thou, and it shall be well with
thee.

Glory to thee, O our God, glory to thee.

Thy wife shall be as a fruitful vine on the
gables of thine house.

Glory to thee, O our God, glory to thee.

Thy sons shall be as newly-planted olive
trees round about thy table.

Glory to thee, O our God, glory to thee.

Lo, thus shall the man be blessed that feareth
the Lord.

Glory to thee, O our God, glory to thee.

The Lord shall bless thee out of Sion, and
thou shalt see the good things of Jerusalem all
the days of thy life.

Glory to thee, O our God, glory to thee.

And thou shalt see thy son’s sons: peace be
upon Israel.

Glory to thee, O our God, glory to thee.

After this the priest saith a word of instruction,
telling them what is the mystery of marriage, and
how in marriage they have to live acceptably unto
God, and honourably. And after the conclusion of
this, the priest interrogateth the bridegroom, saying,

Hast thou, name, a good and unconstrained
will, and a firm intention to take unto thyself
this woman, name, whom here thou seest before
thee?

And the bridegroom answereth, saying, I have,
reverend father.

The priest again, Thou hast not vowed thyself
to another bride?

Bridegroom. I have not vowed myself, reverend
father.

And straightway the priest, regarding the bride,
interrogateth her, saying, Hast thou a good and
unconstrained will, and a firm intention to take
unto thyself this man, name, whom thou seest
here before thee?

And the bride answereth, saying, I have,
reverend father.

The priest again, Thou hast not vowed thyself
to another man?

And the bride answereth, I have not vowed myself,
reverend father.

Then the deacon saith, Bless, master.

Priest. Blessed be the kingdom....

Choir. Amen.

Deacon, the ectenia.

In peace let us pray to the Lord.

For the peace that is from above....

For the peace of the whole world....

For this holy temple....

For the Most Holy Governing Synod.

For our Most Pious....

For the servants of God, name, name, who are
now being conjoined to one another in the
community of marriage, and for their salvation,
let us pray to the Lord.

That this marriage may be blessed as was that
in Cana of Galilee, let us pray to the Lord.

That there may be vouchsafed unto them
chastity, and fruit of the womb for their benefit,
let us pray to the Lord.

That they may be rejoiced in the beholding
of sons and daughters, let us pray to the Lord.

That there may be granted unto them the
acquisition of fair children, and a blameless
course of life, let us pray to the Lord.

That there may be granted unto them and
unto us all desires that tend unto salvation, let
us pray to the Lord.

For their deliverance and ours from every
affliction.

Help us, save us, have mercy....

Commemorating our most holy, most pure,
most blessed....

Priest, with a loud voice,

For to thee is due all glory....

Choir. Amen.

Deacon. Let us pray to the Lord.

Choir. Lord have mercy.

The priest, with a loud voice, this prayer.

[image:]

O God most pure, and the Author of all
creation, who, through thy love to man, didst
transform a rib of Adam the forefather into
a woman, and didst bless them, and say, Increase
and multiply, and have dominion over the earth,
and, by the conjoining, didst declare them both
to be one member; for because of this a man
shall forsake his father and mother, and shall
cleave unto his wife, and the two shall be in
one flesh; and whom God hath joined together
let man not put asunder; who didst also bless
thy servant Abraham, and open the womb of
Sara, and didst make him the father of many
nations; who didst bestow Isaac upon Rebecca,
and didst bless her offspring; who didst join
Jacob unto Rachel, and from them didst make
manifest the twelve patriarchs; who didst yoke
Joseph and Aseneth together, and as the fruit
of generation didst bestow upon them Ephrem
and Manasse; who didst accept Zacharias and
Elizabeth, and didst declare their offspring the
Forerunner; who out of the root of Jesse,
according to the flesh, didst produce the Ever-Virgin,
and from her wast incarnate and wast
born for the salvation of the human race; who
through thine unspeakable grace and plenteous
goodness, wast present in Cana of Galilee, and
didst bless the marriage there, that thou
mightest show that a lawful union, and a generation
therefrom is according to thy will. Do
thou thyself, O most holy Master, accept the
prayer of us, thy servants, and, with thine
invisible presence being here, as there, do thou
bless this marriage, and give unto thy servants,
name, name, a peaceful life, length of days,
chastity, love for one another in the bond of
peace, a long-lived seed, grace upon their
children, and an unfading crown of glory.
Count them worthy to see their children’s
children; preserve their bed undefiled; and
give them of the dew of heaven from above,
and of the fatness of the earth. Fill their
houses with corn, wine and oil, and with every
bounty, that they may have to give to them that
are in need, bestowing also unto them that are
here assembled with us all desires that tend to
salvation.

For a merciful, and compassionate, and man-loving
God thou art, and to thee we ascribe
glory, with thine unbeginning Father, and thy
most holy, and good, and life-creating Spirit,
now and ever, and to ages of ages.

Choir. Amen.

Deacon. Let us pray to the Lord.

Choir. Lord, have mercy.

The priest this prayer with a loud voice.

[image:]

Blessed art thou, O Lord our God, thou
hierurgist of mystical and pure marriage
and lawgiver of that of the body, thou guardian
of incorruption, thou good provider of the
means of life. Do thou thyself now, O Master,
who in the beginning didst create man, and
appoint him as the king of creation, and say, It
is not good for man to be alone upon the earth,
let us make him a helpmeet for him; and,
taking one of his ribs, didst make woman,
whom when Adam saw he said, This now is
bone of my bones, and flesh of my flesh: she
shall be called woman, for she was taken out of
her man: for this cause a man shall forsake his
father and mother, and cleave unto his wife,
and two shall be in one flesh: and whom God
hath joined, let not man divide: do thou
thyself now, O Master, Lord our God, send
down thy heavenly grace upon these thy servants,
name, name, and grant unto this thine
handmaid to be in all things subject unto the
man, and to this thy servant to be at the head
of the woman, that they may live according
unto thy will. Bless them, O Lord our God,
as thou didst bless Abraham and Sara. Bless
them, O Lord our God, as thou didst bless
Isaac and Rebecca. Bless them, O Lord our
God, as thou didst bless Jacob, and all the
patriarchs. Bless them, O Lord our God, as
thou didst bless Joseph and Aseneth. Bless
them, O Lord our God, as thou didst bless
Moses and Sepphora. Bless them, O Lord our
God, as thou didst bless Joakim and Anna.
Bless them, O Lord our God, as thou didst
bless Zacharias and Elizabeth. Preserve them,
O Lord our God, as thou didst preserve Noe in
the ark. Preserve them, O Lord our God, as
thou didst preserve Jonas in the belly of the
whale. Preserve them, O Lord our God, as
thou didst preserve the three holy children from
the fire, sending down upon them dew from
heaven; and may that joy come upon them
which the blessed Helen had when she found
the precious cross. Remember them, O Lord
our God, as thou didst remember Enoch, Sem,
and Elias. Remember them, O Lord our God,
as thou didst remember thy holy forty martyrs,
sending down upon them crowns from heaven.
Remember, O God, the parents who have
reared them; for the prayers of parents confirm
the foundation of houses. Remember, O Lord
our God, thy servants, the paranymphs, who are
present at this rejoicing. Remember, O Lord
our God, thy servant, name, and thine handmaid,
name, and bless them. Give them fruit of the
womb, fair children, and unanimity of soul and
body. Exalt them as the cedars of Libanus,
and as a well-cultured vine. Bestow upon them
seed of corn, that, having every sufficiency, they
may abound in every work that is good and
acceptable unto thee; and let them behold their
sons’ sons as newly planted olive-trees round
about their table, and, being accepted before
thee, may they shine as the luminaries in
heaven unto thee, our Lord. And, together with
thee, be glory, might, honour, and worship, to
thine unbeginning Father, and to thy life-creating
Spirit, now and ever, and to ages of ages.

Choir. Amen.

Deacon. Let us pray to the Lord.

Choir. Lord, have mercy.

And again the priest saith this prayer with a

loud voice.

[image:]

O holy God, who didst form man from
the dust, and from his rib didst fashion
woman, and yoke her unto him a helpmeet
for him, because so it was seemly unto thy
majesty for man not to be alone upon the earth;
do thou thyself now, O Master, stretch forth
thy hand from thy holy dwelling-place, and
conjoin this thy servant, name, and this thine
handmaid, name; for by thee a woman is conjoined
unto a man. Yoke them together in
unanimity, crown them in one flesh, bestow
on them fruit of the womb, and the gain
of well-favoured children.

For thine is the might, and thine is the kingdom,
and the power, and the glory, of the
Father, and of the Son, and of the Holy Ghost,
now and ever, and to ages of ages.

Choir. Amen.

And after the Amen the priest, taking the crowns,
crowneth first the bridegroom, saying,

The servant of God, name, is crowned for
the handmaid of God, name, in the name of the
Father, and of the Son, and of the Holy Ghost.

Then he crowneth also the bride, saying,

The handmaid of God, name, is crowned for
the servant of God, name, in the name of the
Father, and of the Son, and of the Holy Ghost.

Then he blesseth them thrice, saying thrice,

O Lord our God, crown them with glory and
honour.

Then the prokimenon of the epistle, tone viii.

Thou hast set upon their heads crowns of
precious stones; they asked life of thee, and
thou gavest it them.

Verse. For thou wilt give them a blessing to
ages of ages, thou wilt make them glad through
joy with thy countenance.

The epistle to the Ephesians, section cci.

Brethren, give thanks.... ending, that she
reverence her husband.[13]

Alleluia.

Verse. Thou, O Lord, shalt keep us, and
shalt protect us, from this generation, and to
ages.

Deacon. Wisdom, standing, let us hear....

The gospel from John, section vi.

At that time there was a marriage....
ending, believed on him.[14]

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

O Lord Almighty, the God....

Have mercy upon us, O God....

Furthermore let us pray for mercy, life, peace,
health, salvation, and visitation for the servants
of God, names, and he commemorateth whom he
wisheth.

Exclamation. For a merciful....

Deacon. Let us pray to the Lord.

Choir. Lord have mercy.

Priest, this prayer.

[image:]

O Lord our God, who, in thy saving providence,
didst vouchsafe in Cana of Galilee
to declare marriage honourable by thy
presence; do thou now thyself preserve in
peace and unanimity thy servants, name, and,
name, whom thou art well-pleased should be
conjoined to one another: declare their marriage
honourable: preserve their bed undefiled:
be pleased that their mutual life may be
unblamable, and count them worthy to attain
unto a ripe old age, keeping thy commandments
in a pure heart.

For thou art our God, the God to have mercy
and to save, and to thee we ascribe glory, with
thine unbeginning Father, and with thine all-holy,
and good, and life-creating Spirit, now and
ever, and to ages of ages.

Choir. Amen.

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

Choir. Lord, have mercy.

That the whole day may be perfect, holy....

Choir. Vouchsafe, O Lord.

An angel of peace....

Pardon and forgiveness of our sins....

What is good and profitable for our souls....

That the remaining time of our life....

A christian end of our life....

Having prayed for the unity of the faith, and
the communion of the Holy Ghost....

Choir. To thee, O Lord.

The priest exclaimeth,

And count us worthy, O Master, with boldness
to dare without condemnation to call upon
thee, our heavenly Father God, and say,

And the people, Our Father.... all to the
end.

The priest exclaimeth, For thine is the kingdom....

Peace to all.

Bow your heads to the Lord.

Then the common cup is brought, and the priest
blesseth it, and saith this prayer.

Deacon. Let us pray to the Lord.

[image:]

O God, who by thy might createst all
things, and confirmest the universe, and
adornest the crown of all things created by
thee; do thou, with thy spiritual blessing, bless
also this common cup given for the community
of marriage unto them that are conjoined.

With a loud voice, For blessed is thy name,
and glorified thy kingdom....

Choir. Amen.

Then the priest, taking in his hand the common
cup, giveth them to drink thrice, first to the man,
and then to the woman. And straightway the
priest taketh them, while the groomsman holdeth
the crowns behind, and leadeth them in the form of
a circle. And the priest, or the people, sing the
present troparion in tone v,

Rejoice, O Esaias, the virgin is with child,
and bringeth forth a son, Emmanuel, God and
man: the orient is his name, whom magnifying,
we call the virgin blessed.

Another, tone vii.

O holy martyrs, who valiantly contended,
and are crowned; pray ye the Lord for mercy
on our souls.

Glory to thee, Christ God, apostles’ boast,
and martyrs’ joy, whose preaching was the
consubstantial Trinity.

Then, taking the crown from the bridegroom, he
saith,

Be thou magnified, O bridegroom, as Abraham,
and blessed as Isaac, and increased as
Jacob, walking in peace, and performing in
righteousness the commandments of God.

And when he taketh the crown from the bride, he
saith,

And thou, O bride, be thou magnified as
Sara, and rejoiced as Rebecca, and increased
as Rachel, being glad in thy husband, and
keeping the paths of the law, for so God is well-pleased.

Deacon. Let us pray to the Lord.

Choir. Lord, have mercy.

Priest, The prayer.

[image:]

O God, our God, who wast present in Cana
of Galilee, and didst bless the marriage
there; do thou bless also these thy servants,
who, by thy providence, are conjoined in the
community of marriage. Bless their incomings
and outgoings, replenish their life with good
things, accept their crowns in thy kingdom unsullied
and undefiled, and preserve them without
offence to ages of ages.

Choir. Amen.

Priest. Peace to all.

Bow your heads to the Lord.

And the priest prayeth.

The Father, the Son, and the Holy Ghost,
the all-holy, and consubstantial, and life-originating
Trinity, one Godhead and sovereignty,
bless you, and vouchsafe unto you long life,
well-favoured children, progress in life and
faith, and replenish you with all the good
things of earth, and count you worthy of the
obtaining of promised blessings, through the
prayers of the holy God-bearing one, and of all
the Saints. Amen.

Then they come and congratulate them, and they
kiss one another, and the full dismissal is made by
the priest.

Saith the deacon, Wisdom.

Choir. The more honourable than the
Cherubim....

Priest, the dismissal.

He that by his presence in Cana of Galilee
declared marriage to be honourable, Christ our
true God, through the prayers of his most pure
Mother; of the holy, glorious, and all-praised
apostles; of the holy god-crowned sovereigns
and equals of the apostles, Constantine and
Helen; of the holy great martyr Procopius,
and of all the Saints, have mercy upon us and
save us, as being good and the lover of mankind.

 [image:]

Chapter XI.

PRAYER AT THE TAKING OFF OF THE CROWNS ON THE EIGHTH DAY.

[image:]

O Lord our God, who blessest the crown
of the year, and permittest these crowns to
be put on them that are conjoined to one
another by the law of marriage, vouchsafing
them to them as the reward of chastity; for
they are pure that are conjoined in the lawfully
appointed marriage that is from thee; do thou
thyself also bless, in the taking off of these
crowns, them that have been conjoined together,
and preserve their union unbroken,
that they may ever give thanks unto thine all-holy
name, of the Father, and of the Son, and
of the Holy Ghost, now and ever, and to ages
of ages. Amen.

Priest. Peace to all.

O Lord, thy servants, having met in concord
and accomplished the order of marriage as at
Cana of Galilee, and contracted the signs
according thereto, ascribe glory to thee, to the
Father, and to the Son, and to the Holy Ghost,
now and ever, and to ages of ages. Amen.

And the dismissal.

 [image:]

Chapter XII.

THE ORDER FOR A SECOND MARRIAGE.

The priest beginneth, Blessed be our God....
Then, Trisagion. After Our Father.... the
troparion of the day.

Then, ectenia.

In peace let us pray to the Lord.

For the peace that is from above....

For the peace of the whole world....

For this holy temple....

For the servants of God, name, and, name,
and for their protection by God and mutual
life, let us pray to the Lord.

That they may live together virtuously in
unanimity, let us pray to the Lord.

Help us, save us, have mercy....

Commemorating our most holy, most pure,
most blessed....

For to thee is due....

Then, Let us pray to the Lord.

Priest, the prayer.

[image:]

O God eternal, who bringest things that are
divided unto unity, and imposest upon these
two an indissoluble bond of love, who
didst bless Isaac and Rebecca, and declare
them to be the inheritors of thy promise; do
thou thyself also bless these thy servants, name,
and, name, directing them in every good work.

For a merciful and man-loving God thou art,
and to thee we ascribe glory, to the Father,
and to the Son, and to the Holy Ghost, now
and ever, and to ages of ages. Amen.

Priest. Peace to all.

Deacon. Bow your heads to the Lord.

Priest, the prayer.

[image:]

O Lord our God, who hast espoused the
church as a pure virgin from among the
gentiles; do thou bless these espousals, and
unite and keep these thy servants in peace and
unanimity.

For to thee is due all glory, honour, and worship,
to the Father, and to the Son, and to the
Holy Ghost, now and ever, and to ages of ages.

Then the priest, taking the rings, giveth first the
golden one to the man, and the silver one to the
woman, and saith to the man,

The servant of God, name, is betrothed to
the handmaid of God, name, in the name of the
Father, and of the Son, and of the Holy Ghost.
Amen.

And in like manner to the woman, The handmaid
of God, name, is betrothed to the servant
of God, name, in the name of the Father, and
of the Son, and of the Holy Ghost. Amen.

And he maketh a cross with the rings upon their
heads, and placeth them on the fingers of their right
hands. Then the sponsor changeth the rings of the
bridal pair.

After this, the deacon. Let us pray to the Lord.

Priest, the prayer.

[image:]

Master, Lord our God, who sparest all,
and providest for all, who knowest the
secrets of men, having knowledge of all
things; do thou cleanse our sins, and pardon
the transgression of thy servants, calling them
to repentance: vouchsafe unto them remission
of iniquities, cleansing of sins, pardon of
voluntary and involuntary transgressions, O
thou that knowest the weakness of human
nature, thou Fashioner and Creator. O thou
who didst forgive Raab the harlot, and accept
the repentance of the publican, remember not
our sins of ignorance from our youth up. For
if thou, O Lord, shouldest mark transgressions,
who should stand before thee, O Lord? or what
flesh should be justified in thy sight? For thou
only art just, sinless, holy, of abundant mercy,
plenteous beneficence, and repentest thee concerning
the evils of men. Do thou thyself, O
Master, who claimest thy servants, name, name,
unite them to one another in love; give unto
them the conversion of the publican, the tears
of the harlot, and the confession of the thief,
that, through repentance from all their heart,
performing thy commandments in unanimity
and peace, they may be counted worthy of thy
heavenly kingdom.

For thou art the provider for all, and to thee
we ascribe glory....

Priest. Peace to all.

Deacon. Bow your heads to the Lord.

And this prayer.

[image:]

O Lord Jesus Christ, Word of God, who
wast lifted up upon the precious and life-effecting
cross, and didst tear up the handwriting
that was against us, and deliver us from
the power of the devil; do thou cleanse the
transgressions of thy servants, for, unable to
bear the burden and the heat of the day, and
the burning of the flesh, they are come to a
second community of marriage, in accordance
with that which thou hast lawfully appointed
by thy chosen vessel, Paul, the apostle, saying,
because of our low estate, It is better to marry
in the Lord than to burn. Do thou thyself, as
being good and man-loving, have mercy and
pardon, cleanse, remit, and forgive our debts;
for thou art he that took our weaknesses on thy
shoulders: for there is none sinless, or without
defilement for even one day of his life: thou
only art the one who didst bear flesh sinlessly,
and thou bestowest upon us eternal passionlessness.

For thou art God, the God of the penitent,
and to thee we ascribe glory, to the Father, and
to the Son, and to the Holy Ghost, now and
ever, and to ages of ages.

People. Amen.

Let us pray to the Lord.

Priest, the prayer.

[image:]

O holy God, who didst form man from
the dust, and from his rib didst fashion
woman, and yoke her unto him a helpmeet
for him, because so it was seemly unto thy
majesty for man not to be alone upon the
earth; do thou thyself, now, O Master, stretch
forth thy hand from thy holy dwelling-place,
and conjoin this thy servant, name, and this
thine handmaid, name; for by thee a woman is
conjoined to a husband. Yoke them together
in unanimity, crown them in one flesh, bestow
on them fruit of the womb, and the gain of
well-favoured children.

For thine is the might, and thine is the kingdom,
and the power....

And, taking the crowns, he crowneth the bridegroom,
saying,

The servant of God, name, is crowned for the
handmaid of God, name, in the name of the
Father, and of the Son, and of the Holy Ghost.

In like manner he crowneth also the bride,
saying,

The handmaid of God, name, is crowned for
the servant of God, name, in the name of the
Father, and of the Son, and of the Holy Ghost.

Then he blesseth them, saying thrice,

O Lord our God, crown them with glory and
honour.

Then he saith the epistle and gospel, as they are
written in the first coronation. Vide page 67.

Then the deacon.

Let us all say with our whole soul....

O Lord Almighty, the God of our fathers....

Have mercy upon us, O God....

Furthermore let us pray for mercy, life, peace,
health, salvation, and visitation for the servants
of God, names, and he commemorateth whom he
wisheth.

Exclamation. For a merciful....

Deacon. Let us pray to the Lord.

Priest, this prayer.

[image:]

O Lord our God, who, in thy saving providence,
didst vouchsafe in Cana of Galilee
to declare marriage honourable by thy
presence; do thou now thyself preserve in
peace and unanimity thy servants, name, and,
name, whom thou art well-pleased should be
conjoined to one another: declare their marriage
honourable: preserve their bed undefiled:
be pleased that their mutual life may be unblamable,
and count them worthy to attain unto
a ripe old age, keeping thy commandments in a
pure heart.

For thou art our God, the God to have mercy
and to save, and to thee we ascribe glory, with
thine unbeginning Father, and with thine all-holy,
and good, and life-creating Spirit, now and
ever, and to ages of ages. Amen.

Deacon.

Help us, save us, have mercy....

That the whole day may be perfect, holy....

An angel of peace, a faithful....

Pardon and forgiveness of our sins....

What is good and profitable for our souls....

That the remaining time of our life....

A christian end of our life....

Having prayed for the unity of the faith, and
the communion....

The priest exclaimeth,

And count us worthy, O Master....

People. Our Father....

Priest, For thine is the kingdom....

Amen.

Priest. Peace to all.

Bow your heads to the Lord.

Then the common cup is brought, and the priest
blesseth it, and saith this prayer.

[image:]

O God, who by thy might createst all
things, and confirmest the universe, and
adornest the crown of all things created
by thee; do thou, with thy spiritual blessing,
bless also this common cup given for the community
of marriage unto them that are conjoined.

With a loud voice,

For blessed is thy name, and glorified thy
kingdom....

Then the priest, taking in his hand the common
cup, giveth them to drink thrice, first to the man,
and then to the woman. And straightway the
priest, taking them, leadeth them in the form of a
circle, and singeth in tone v,

Rejoice, O Esaias, the virgin is with child,
and bringeth forth a son, Emmanuel, God and
man: the orient is his name, whom magnifying,
we call the virgin blessed.

Another, tone vii.

O holy martyrs, who valiantly contended and
are crown’d; pray ye the Lord for mercy on
our souls.

Glory to thee, Christ God, apostles’ boast and
martyrs’ joy, whose preaching was the consubstantial
Trinity.

And, taking the crown from the bridegroom, he saith,

Be thou magnified, O bridegroom, as Abraham,
and blessed as Isaac, and increased as
Jacob, walking in peace, and performing in
righteousness the commandments of God.

And, taking the crown from the bride, he saith,

And thou, O bride, be thou magnified as
Sara, and rejoiced as Rebecca, and increased
as Rachel, being glad in thy husband, and
keeping the paths of the law, for so God is
well pleased.

Let us pray to the Lord.

Then the prayer.

[image:]

O God, our God, who wast present in Cana
of Galilee, and didst bless the marriage
there; do thou bless also these thy servants,
who, by thy providence, are conjoined
in the community of marriage. Bless their
incomings and outgoings, replenish their life
with good things, accept their crowns in thy
kingdom unsullied and undefiled, and preserve
them without offence to ages of ages.

Choir. Amen.

Priest. Peace to all.

Bow your heads to the Lord.

And he prayeth.

The Father, the Son, and the Holy Ghost, the
all-holy, and consubstantial, and life-originating
Trinity, one Godhead and sovereignty, bless
you, and vouchsafe unto you long life, well-favoured
children, progress in life and faith,
and replenish you with all the good things of
the earth, and count you worthy of the obtaining
of promised blessings, through the prayers
of the holy God-bearing one, and of all the
Saints. Amen.

Then they come and congratulate them, and they
kiss one another. And the dismissal is made.

He that by his presence in Cana of Galilee
declared marriage to be honourable, Christ our
true God, through the prayers of his most pure
Mother; of the holy, glorious, and all-praised
apostles; of the holy god-crowned sovereigns
and equals of the apostles, Constantine and
Helen; of the holy great-martyr Procopius,
and of all the Saints, have mercy upon us and
save us, as being good and the lover of mankind.

 [image:]

 [image:]

Chapter XIII.

THE ORDER OF HOLY UNCTION SUNG BY SEVEN PRIESTS ASSEMBLED IN A CHURCH OR IN A HOUSE.

A table is prepared, and on this they place the
holy gospel and a dish of wheat, and on the wheat
an empty oil cruet, and round it in the wheat seven
twigs wrapped with cotton wool for the anointing;
and they give tapers to all the priests. And, all
standing round the table vested in phelonia, the
first of the priests taketh the censer with incense,
and censeth the table upon which the oil is round
about, and all the church, or the house, and the
people; and, standing before the table, looking
towards the east, he beginneth,

Blessed be our God.... And Trisagion.
O most holy Trinity.... Our Father....
For thine is the kingdom.... Lord, have
mercy, xii. O come, let us worship....
thrice.

And psalm cxlii. O Lord hear my prayer....

Glory. Both now. Alleluia, thrice.

And the deacon, the ectenia.

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

Help us, save us, have mercy....

Commemorating our most holy, most pure,
most blessed....

Priest. For to thee is due....

Choir. Amen.

And straightway they sing Alleluia in tone vi.

Verse i. O Lord, rebuke me not in thine
anger, neither chasten me in thy fury.

Verse ii. Have mercy upon me, O Lord, for
I am weak.

Then troparia.

Have mercy upon us, O Lord, have mercy
upon us; for, destitute of all defence, we
sinners offer unto thee, as Master, this prayer,
Have mercy upon us.

Glory.

O Lord, have mercy upon us; for we have
put our trust in thee. Be not exceedingly
wroth against us, neither remember our transgressions;
but, as being loving-kind, look now
upon us, and deliver us from our enemies: for
thou art our God, and we are thy people, we
are all the work of thy hand, and we call upon
thy name.

Both now.

Open unto us the gates of loving-kindness,
O blessed God-bearing one, that we perish not
who put our trust in thee, but through thee
may we be delivered from calamities; for thou
art the salvation of the christian race.

After this, Have mercy upon me, O God....

And the canon, whereof the acrostic is,

A song of prayer oil by Arsenius.

Ode i. Irmos. Tone iv.

Through the red sea’s depth....

O Master, who with oil of loving-kindness
dost mortals’ souls and bodies alway tranquilize,
and them that faithful be preserv’st
with oil; do thou thyself now have compassion
upon those approaching thee by means of oil.

The earth, O Master, is of thy mercy full.
Therefore to-day anointed with thy sacred
precious oil, in faith we pray thee to bestow
thy mercy that surpasseth thought on us.

Glory.

O lover of mankind, who mercifully thine
apostles didst command to minister thy priestly
unction on thine ailing servants; do thou, at
their entreaties, through thy seal, have mercy
upon all.

Both now.

O only pure one, who didst bear the boundless
sea of peace, by thine entreaties alway
unto God, thy servant free from ailings and from
griefs, that he may magnify thee ceaselessly.

Ode iii. Irmos.

In thee thy church is glad....

Thou that alone art wonderful to faithful men,
merciful Christ, grant from on high thy grace
to him that suffereth grievously.

O Lord, who once, for thy divine token that
the flood had ceas’d, didst shew an olive
branch, in mercy save the afflicted one.

Glory.

With a lamp of light divine, in mercy lighten
him, O Christ, who now, in faith through the
anointing, to thy mercy maketh speed.

Both now.

O Mother of the Maker of all things, look
from on high with favour, and release, by thine
entreaties, the sufferer from his bitter pain.

Kathisma, tone viii.

Like, The pastoral reed....

Thou that art a divine river of mercy, a
depth of abundant sympathy, O compassionate
one; manifest the divine streams of thy mercy,
and heal all: let the springs of wonders flow
plenteously, and wash all; for, ever betaking
ourselves to thee, we fervently entreat thy
grace.

Another, tone iv.

Like, Thou that wast lifted up....

Physician and helper of them that are in sufferings,
redeemer and Saviour of them that are
in sicknesses; do thou thyself, O Master and
Lord of all, grant healing unto thine afflicted
servant: have compassion and mercy upon him
who hath greatly offended, and deliver him, O
Christ, from iniquities, that he may glorify thy
divine power.

Ode iv. Irmos.

Seeing thee lifted up....

Thou, Saviour, that, as myrrh corruptless,
dost, through thy grace, thyself outpour and
cleanse the world; compassionate be, yea,
merciful to him, who doth, in faith divine, the
body’s sores anoint.

With the tranquility of thy mercy’s seal, O
Master, sign now the senses of thy servants,
and make the way thereto accessless and approachless
to all opposing powers.

Glory.

Thou who dost bid that thy divine hierurgists
be call’d to them whose strength hath fail’d,
and these by prayer and unction with thine oil
to save; do thou, O lover of mankind, save, by
thy mercy, the afflicted one.

Both now.

Most holy and God-bearing ever-virgin,
strong shelter and defence, thou ladder and
thou wall, have mercy and compassion on the
sufferer; for he hath fled to thee, and thee
alone.

Ode v. Irmos.

Thou, Lord, my light....

Thou, good one, that art mercy’s depth, do
thou, O merciful, have mercy, in thy mercifulness
divine, on him that suffereth; for thou art
loving-kind.

Sanctifying unspeakably from on high, O
Christ, our souls and bodies with the divine
impression of thy seal, with thine own hand
heal all.

Glory.

O most good Lord, who, through thine untold
love, acceptedst myrrh-anointing from the
sinful woman; compassionate thy servant.

Both now.

All-praised, pure, and most good Queen, have
mercy upon them that are anointed with the oil
divine, and save thy servant.

Ode vi. Irmos.

I will sacrifice unto thee with the voice....

O lover of mankind, who shewest by thy
words anointing is for kings, and this performest
by highpriests; save thou the sufferer
by thy seal, for thou art loving-kind.

Let no communicating act of bitter demons
touch his senses who is sign’d with the divine
anointing, Saviour; but with the safeguard of
thy glory him surround.

Glory.

Stretch from on high thy hand, O lover of
mankind, and sanctify thine oil, and grant this
to thy servant, Saviour, for healing and deliverance
from all sicknesses.

Both now.

Mother of the Creator, thou, in thy sacred
temple, hast appear’d a fruitful olive tree,
whereby the world appeareth fill’d with mercy.
Therefore save the sufferer by the touching of
thy prayers.

Condakion, tone ii.

Like, Seeking the things above....

Thou that art the fountain of mercy, O thou
that art most good, do thou deliver from every
calamity them that with fervent faith fall down
before thine unspeakable mercy; and, O thou
that art loving-kind, taking away their ailings,
do thou grant unto them thy divine grace from
on high.

Ode vii. Irmos.

The abrahamic children in the furnace....

Thou, Saviour, that alone art God, who in
thy mercy and compassions, healest the spiritual
passions and bodily wounds of all; physician
be thou for this sufferer with disease, and make
him whole thyself.

Since with anointing oil the heads of all
anointed are, so give to this one joy of gladness,
Christ, granting the mercy of thy redemption
unto him that seeketh this, for thy
rich mercy’s sake, O Lord.

Glory.

Thy seal, O Saviour, against demons is a
sword, and prayers of priests a fire that burneth
passions of the soul. Therefore in faith we
praise thee, we, who have healing gain’d.

Both now.

O thou, the Mother of God, who didst conceive
within thy womb, in wise befitting God,
him that doth all things hold within his hand,
and flesh didst give to him unspeakably; we
pray thee, Be thou gracious to this suffering
one.

Ode viii. Irmos.

With hands extended, Daniel....

O Saviour, have mercy upon all, according
to thy mercy mighty and divine; for, for this
cause, we all are gather’d here to image forth
in mystic wise the condescension of thy mercies,
and to bring the unction with the oil in faith
unto thy servant, whom visit thou likewise.

With thy mercy’s streams, O Christ, and by
thy priests’ anointing wash away, as Lord the
loving-kind, the pains and wounds, and overwhelmings
of affliction of him tormented with
the stress of sufferings, that he, being sav’d,
may praise thee with thanksgiving.

Glory.

The sign of condescension from on high and
of tranquility being drawn on us, O Master,
through thy godlike mercy; do thou thy mercy
not withdraw, nor him reject who ever crieth
faithfully, O bless the Lord, all ye his works.

Both now.

Glorious as a crown, O pure one, nature
hath gain’d thy sacred giving-birth, which
crusheth hosts of foes, and mightily doth vanquish
them. Therefore, with festal brightness
crowned through thy grace, we thee extol, O
most extolled Queen.

Ode ix. Irmos.

Unquarried rock....

Look down from heaven, O compassionate
one, and shew thy mercy unto all; and thine
assistance and thy strength bestow on him who
now approacheth thee through the divine anointing
by thy priests, O lover of mankind.

O Saviour, thou most good, we have, rejoicing,
seen the oil divine, which, through thy godlike
condescension for them that are recipients,
thou thyself accepted hast, and typically hast
given to them that have participated in the font
divine.

Glory.

O Saviour, be compassionate and have mercy:
deliver out of dangers and afflictions—deliver
from the arrows of the evil one the souls and
bodies of thy servants, and heal them, as the
Lord, the merciful, by thy divine anointing.

Both now.

Accept thy servants’ songs and prayers, O
Virgin, and, by thy supplications, from sufferings
and from ills deliver us, even us who to
thy sacred shelter us betake, O thou most pure.

It is very meet....

Exapostilarion.

Like, He hath visited us....

In mercy, O thou good one, with thine eyes
regard our prayer, ours, who to-day are gather’d
in thy holy temple to anoint with oil divine thy
suffering servant.

Then stichera, tone iv.

Like, Thou hast given a sign....

Thou hast given thy grace through thine
apostles, O good physician, lover of mankind,
to heal the wounds and sicknesses of
all men through thy holy oil. Therefore, as
being loving-kind, him that now faithfully to
thy mercy hieth sanctify, have mercy upon
him, and cleanse him from all sickness, and
count him worthy of thy corruptless sweetness,
Lord.

O lover of mankind incomprehensible, who,
with thine unseen hand, as being loving-kind,
sealest our senses with thine oil divine; look
down from heaven, and give to him that faithfully
betaketh him to thee, and asketh pardon
of iniquities, healing of soul and body, that he
may glorify thee lovingly, and magnify thy
might.

Through the anointing with thine oil, and
through the touching of thy priests, O lover of
mankind, hallow thy servant from on high,
free him from sicknesses, cleanse him from
soul’s defilement, wash him, O Saviour, and
deliver him from scandals manifold; tranquilize
his grief, remove his hindrances, and
banish his afflictions, as being merciful and
loving-kind.

Glory. Both now. Theotokion.

O most pure royal palace much extoll’d, I
pray thee, cleanse my mind defil’d by every
kind of sin; and make it a meet dwelling-place
for the most holy Trinity, that I thy worthless
servant, being sav’d, may magnify thy might
and mercy measureless.

Then, Trisagion. O most holy Trinity....
After Our Father.... For thine is the kingdom....

Then troparion, tone iv.

Thou that alone art quick to help, O Christ,
make manifest from on high a speedy visitation
to thine ailing servant: deliver him from sicknesses
and bitter pains, and raise him up, that,
without ceasing, he may praise and glorify thee,
through the God-bearing one’s entreaties, O
thou sole lover of mankind.

And after these the deacon, or the first of the

priests, saith this ectenia.

In peace let us pray to the Lord.

For the peace that is from above....

For the peace of the whole world....

For this holy temple, and for them that with
faith....

That this oil may be blessed by the might,
and operation, and descent of the Holy Ghost,
let us pray to the Lord.

For the servant of God, name, and for his
visitation by God, and for the coming upon
him of the grace of the Holy Ghost, let us pray
to the Lord.

For his deliverance and ours from every
affliction, passion, and want.

Help us, save us, have mercy on us, and keep
us, O God....

Commemorating our most holy, most
pure....

Then the first of the priests saith the prayer of
oil over the cruet.

Note. Be it known that in the great church they pour
wine instead of water into the cruet of prayer-unction.

Let us pray to the Lord.

Lord, have mercy.

[image:]

O Lord, who, through thy mercy and compassions,
healest the infirmities of our souls
and bodies; do thou thyself, O Master,
sanctify this oil, that it may be to them that are
anointed therewith for healing, and for the
removal of every passion, of defilement of flesh
and spirit, and of every ill, and that thereby
may be glorified thy holy name, of the Father,
and of the Son, and of the Holy Ghost, now
and ever, and to ages of ages. Amen.

And the other priests likewise read this prayer,
but quietly to themselves.

And while the prayer is being said by the priests,
they sing these troparia.

Tone iv.

Thou that alone art quick to help, O Christ,
make manifest from on high a speedy visitation
to thine ailing servant: deliver him from sicknesses
and bitter pains, and raise him up, that,
without ceasing, he may praise and glorify thee,
through the God-bearing one’s entreaties, O
thou sole lover of mankind.

With blinded spiritual eyes to thee, O Christ,
I come, as he that from his birth was blind;
and penitentially to thee I cry, Be merciful to us,
thou that alone the good physician art.

Tone iii.

My soul, that, Lord, by every kind of sin
and unbecoming deeds is paralys’d, O by thy
godlike intervention do thou raise, as thou of
old a paralytic didst upraise, that I, being
sav’d, may cry to thee, Give healing unto me,
O Christ compassionate.

Tone ii.

O just one, as the Lord’s disciple, thou the
gospel didst receive; as martyr, dost possess
that which unwritten is; a daring, as God’s
brother, hast; as hierarch, hast to pray: do
thou beseech Christ God to save our souls.

Tone iv.

The Father’s sole-begotten, who is God the
Word, in latter days hath come to us, O James
divine, declaring thee first pastor and instructor
of them that of Jerusalem were; a faithful
steward too of ghostly mysteries. Therefore,
apostle, we all reverence thee.

Tone iii.

To them of Myra, saint, thou didst appear a
hierurgist; for Christ’s evangel, thou, O venerated
one, fulfilling, didst for thy people yield
thy soul, and save the innocent from death.
For this cause art thou sanctified as a great
mystic of the grace of God.

The same tone.

O pain-enduring one, that overcame the
heathen, in dangers hath the world thee found
a champion great. Therefore, as thou didst
humble Lyev’s pride, and in the strife make
Nestor brave, so, saint Demetrius, pray Christ
God to give great mercy unto us.

The same tone.

Thou holy pain-enduring one, physician too,
O Pantelimon, mediate with God the merciful,
that he may grant our souls remission of
iniquities.

Tone viii.

Ye saints that were unmercenary and wonders
wrought, make visitation in our weaknesses.
Freely ye have receiv’d: O freely give to us.

Tone ii.

Who can narrate thy mightiness, O virgin
one? for thou dost wonders gush, and pourest
cures, and prayest for our souls, O thou divine
and friend of Christ.

Warm advocate and assailless wall, the spring
of mercy and the world’s defence, to thee unceasingly
we cry, God-bearing Queen, prevent
thou us, and us from dangers free, thou that
alone art quick to intercede.

Deacon. Let us attend.

The first priest. Peace to all.

Choir. And to thy spirit.

Deacon. Wisdom, let us attend.

Reader, the prokimenon, tone i.

Let thy mercy, O Lord, come upon us like
as we have put our trust in thee.

Verse.

Rejoice, O ye righteous, in the Lord, for
praise becometh the upright.

The epistle.

The lection of the catholic message of
James.

And be it known that the epistle is read by the
deacon, section lvii,

Brethren, take for an example.... ending,
availeth much.[15]

The first priest. Peace to thee. Alleluia.

Tone viii. Verse. I will sing unto thee of
mercy and judgment, O Lord.

The gospel from Luke, section liii.

At that time, a certain lawyer.... ending,
do thou likewise.[16]

Then, Have mercy upon us, O God, according
to thy great mercy, we pray thee, hear and have
mercy.

Lord, have mercy, thrice.

Furthermore let us pray for mercy, life, peace,
health, salvation, visitation, and forgiveness of
sins for the servant of God, name.

Lord, have mercy, thrice.

That to him may be remitted every iniquity,
voluntary and involuntary, let us pray to the
Lord.

Lord, have mercy, thrice.

And the exclamation.

For a merciful and man-loving God thou art,
and to thee we ascribe glory, to the Father, and
to the Son, and to the Holy Ghost, now and
ever, and to ages of ages. Amen.

Deacon. Let us pray to the Lord.

Lord have mercy.

Priest, the prayer.

[image:]

O thou that art unbeginning, eternal, and
in the holy of holies, who didst send down
thine only-begotten Son, who healeth every
infirmity and every wound of our souls and
bodies; do thou send down thy Holy Ghost,
and sanctify this oil, and let it be unto thine
anointed servant, name, for a perfect deliverance
from his sins, and for the inheritance of the
kingdom of heaven.

Be it known that some say this prayer only thus
far, with the exclamation,

For it is thine to have mercy.....

But others say even unto the end,

[image:]

For thou art God great and wonderful, who
keepest thy testament and thy mercy unto
them that love thee, granting deliverance
from sins through thy holy child, Jesus Christ,
who regenerateth us from sin, enlighteneth the
blind, setteth up them that are cast down,
loveth the righteous, and is merciful to sinners,
who hath called us out of darkness and the
shadow of death, saying unto them that are in
bonds, Come forth, and to them that are in
darkness, Be ye unveiled. For he hath shined
in our hearts the light of the knowledge of his
countenance, in that for our sake he was made
manifest upon earth, and dwelt among men;
and to them that accepted thee gave he power
to become the children of God; and hath
bestowed upon us a sonship through the laver
of regeneration, and made us to have no participation
in the domination of the devil. For
thou wast not pleased that we should be cleansed
through blood, but hast given, through holy
oil, an image of his cross, that we may be a
flock of Christ, a royal priesthood, a holy
nation, cleansing us by water, and sanctifying
us by thy holy spirit. Do thou thyself, O
Master Lord, give grace unto us in this thy
service, as thou didst give unto Moses, thine
accepted, and unto Samuel, thy beloved, and
unto John, thine elect, and unto all who in
every generation have been acceptable unto
thee. And so make us to be ministers of thy
new testament upon this oil, which thou hast
made thine own through the precious blood of
thy Christ, that, putting away worldly lusts, we
may die unto sin and live unto righteousness,
so that we may be led of the proposed oil
to be invested in him with the anointing of
sanctification. May this oil, O Lord, be
an oil of gladness, an oil of sanctification,
a royal investiture, a cuirass of power, an
averting of every diabolical operation, an
inviolable seal, a rejoicing of the heart, an
eternal joy, that they that are anointed with
this oil of regeneration may be terrible to
adversaries, and may shine in the brightness
of thy saints, having no spot or wrinkle; and
may they attain unto thine eternal rest, and
gain the prize of the calling from on high.

For it is thine to have mercy, and to save
us, O our God, and to thee we ascribe glory,
with thine only-begotten Son, and with thy
most holy, and good, and life-creating Spirit,
now and ever, and to ages of ages, Amen.

And after the prayer; the priest taketh a twig,
and, dipping it in the holy oil, anointeth the sick
person in the form of a cross, on the forehead, on
the nostrils, on the cheeks, on the lips, on the
breast, on the hands on both sides, saying this
prayer.

Holy Father, physician of souls and bodies,
who didst send thine only-begotten Son, our
Lord Jesus Christ, who healeth every infirmity,
and delivereth from death; do thou heal thy
servant, name, from the bodily and spiritual
weakness that presseth upon him, and quicken
him by the grace of thy Christ; through the
prayers of our most holy Lady, the God-bearing
and ever-virgin Mary; through the intercession
of the honourable, heavenly bodiless powers;
through the power of the precious and life-effecting
cross; of the honourable glorious
prophet, Forerunner, and Baptist John; of the
holy, glorious, and all-praised apostles; of the
holy glorious, and excellently victorious martyrs;
of our venerable and god-bearing fathers; of
the holy and unmercenary physicians, Cosmas
and Damian, Cyrus and John, Pantelimon and
Hermolaus, Sampson and Diomed, Photius and
Anicetas; of the holy and righteous god-progenitors,
Joakim and Anna, and of all the
Saints.

For thou art the fount of healing, O our God,
and to thee we ascribe glory, with thine only-begotten
Son, and with thy consubstantial
Spirit, now and ever, and to ages of ages.
Amen.

This prayer is said by each priest after he hath
said his gospel and prayer, while he anointeth the
sick person with oil.

Deacon. Let us attend.

The second priest. Peace to all.

Prokimenon, tone ii.

The Lord is my strength and song, and is
become for salvation unto me.

Verse. When thou chastenest, thou hast
chastened me, O Lord; but thou hast not given
me up unto death.

The epistle to the Romans, section cxvi.

Brethren, we that are strong ought....
ending, received us to the glory of God.[17]

The second priest. Peace to thee.

Alleluia, tone v.

Verse. I will sing of thy mercy, O Lord, for
ever.

The second priest.

The gospel from Luke, section xciv.

At that time, Jesus passed through....
ending, to save that which was lost.[18]

And the deacon.

Have mercy upon us, O God.... Page 98.

Furthermore let us pray for mercy, life....

That to him may be remitted....

For a merciful and man-loving God....

Priest, the prayer.

[image:]

O God, great and most high, who art worshipped
by all creation, thou true fountain
of wisdom, and impenetrable depth of
goodness, and boundless ocean of benignity;
do thou thyself, O man-loving Master, O God
of things eternal and wonderful, whom none
among men by thinking can comprehend, look
upon us, and hearken unto us, thine unworthy
servants, and wheresoever in thy great name we
bring this oil, do thou send down thy gift of
healing, and the remission of sins, and heal him
in the plentitude of thy mercy. Yea, O Lord,
thou good physician, thou sole merciful one and
lover of mankind, who repentest thee concerning
our ills, who knowest that the intention of
man inclineth unto evil from his youth up, who
desirest not the death of a sinner, but that he
should return and live, who for the salvation of
sinners, being God, becamest man, and for
thy creature wast thyself created: thou art
he that hath said, I came not to call the
righteous but sinners to repentance: thou art
he that hath sought the lost sheep: thou art he
that hath diligently sought the lost drachma,
and found it: thou art he that hath said, He
that cometh unto me I will in no wise cast out:
thou art he that did not loathe the sinful woman,
who watered thy revered feet with tears: thou
art he that hath said, As often as thou fallest,
arise, and be saved: thou art he that hath said,
There is joy in heaven over, one sinner that
repenteth: do thou thyself, O benign Master,
look down from the height of thy sanctuary,
visiting us, thy sinful and unworthy servants, at
this hour, with the grace of thy Holy Ghost,
and be present with thy servant, name, who
acknowledgeth his iniquities, and in faith
draweth nigh unto thee; and, accepting him in
thine own love to man, in whatsoever he hath
offended, by word, or deed, or intention, making
remission, do thou cleanse him, and make him
pure from every sin, and, being ever present with
him, keep the remaining time of his life, that
walking in thy statutes, he may never become
a derision to the devil, so that in him may be
glorified thy most holy name.

Exclamation.

For it is thine to have mercy, and to save us,
O Christ God, and to thee we ascribe glory,
with thine unbeginning Father, and with thy
most holy, and good, and life-creating Spirit,
now and ever, and to ages of ages. Amen.

And after the prayer the second priest straightway
taketh a second twig, and, dipping it in the
holy oil, anointeth the sick person, saying the
prayer,

Holy Father, physician of souls and bodies....

Vide page 101.

And the deacon. Let us attend.

The third priest. Peace to all.

Prokimenon, tone iii.

The Lord is my light, and my Saviour, whom
shall I fear?

Verse. The Lord is the defence of my life,
of whom shall I be afraid.

The epistle to the Corinthians, section cliii.

Brethren, ye are the body of Christ....
ending, Charity never faileth.[19]

The third priest. Peace to thee.

Deacon. Wisdom. Alleluia, tone ii.

Verse. In thee, O Lord, have I trusted, let
me never be confounded.

The third priest readeth.

The gospel from Matthew, section xxxiv. from
the paragraph,

At that time, Jesus called.... ending,
freely give.[20]

And the deacon straightway saith this ectenia.

Have mercy upon us, O God....

Furthermore let us pray for mercy, life....

That to him may be remitted....

And, with a loud voice, For a merciful....

Deacon. Let us pray to the Lord.

The priest saith the prayer.

[image:]

Master Almighty, holy King, who chastenest,
and killest not, who supportest them
that are falling, and settest up them that
are cast down, who restorest the bodily afflictions
of men; we entreat thee, O our God, that
thou wouldest send down thy mercy upon this
oil, and upon them that are anointed therewith
in thy name, that it may be to them for the
healing of soul and body, and for the cleansing
and removal of every passion, and of every sickness
and wound, and of every defilement of
flesh and spirit. Yea, O Lord, send down
from heaven thy healing power; touch the
body; allay the fever; soothe the suffering;
and banish every lurking weakness. Be the
physician of thy servant, name, raise him from
a bed of suffering, and from a couch of ailment
whole and perfectly restored, granting him in
thy church to be acceptable, and one that doeth
thy will.

Exclamation.

For it is thine to have mercy and to save us,
O our God, and to thee we ascribe glory, to the
Father, and to the Son, and to the Holy Ghost,
now and ever, and to ages of ages. Amen.

And after the prayer the third priest taketh a
third twig, and, dipping it in the holy oil, anointeth
the sick person, saying the prayer,

Holy Father, physician of souls and bodies....

Vide page 101.

Deacon. Let us attend.

The fourth priest.

Peace to all.

Prokimenon, tone iv.

In whatsover day that I call upon thee, O
hearken unto me speedily.

Verse. O Lord, hearken unto my prayer, and
unto my crying.

The epistle to the Corinthians, section clxxxii.

Brethren, ye are the temple.... ending,
holiness in the fear of God.[21]

Priest. Peace to thee.

Alleluia, tone ii.

Verse. I waited patiently for the Lord, and
he inclined unto me.

The fourth priest.

The gospel from Matthew, section xxvi.

At that time, Jesus came into Peter’s
house.... ending, his disciples followed him.[22]

And the deacon. Have mercy upon us, O
God....

Page 98.

Furthermore let us pray for mercy, life....

That to him may be remitted....

And the exclamation, For a merciful....

Deacon. Let us pray to the Lord.

Priest, the prayer.

[image:]

O good and man-loving, benign and most
merciful Lord, great in mercy and plenteous
in goodness, O Father of compassions and
God of every consolation, who hast empowered
us, through thy holy apostles, to heal the weaknesses
of the people by prayer with oil; do
thou thyself appoint this oil for the healing of
them that are anointed therewith, for the alleviation
of every sickness and every wound, for
deliverance from evils of them that expect salvation
that is from thee. Yea, O Master, Lord
our God, we beseech thee, thou almighty one,
to save us all, and, thou that alone art the
physician of souls and bodies, to sanctify us all;
thou that healest every sickness, do thou heal
thy servant, name; raise him from the bed of
suffering through the mercy of thy grace; visit
him through thy mercy and compassions; remove
from him every ailment and weakness,
that, being raised by thy mighty hand, he may
serve thee with all thanksgiving, as also that
we, now participating in thine unspeakable love
to man, may sing and glorify thee, who doest
great and wonderful, glorious and transcendent
things.

For it is thine to have mercy, and to save us,
O our God....

And after the prayer the fourth priest straightway
taketh a fourth twig, and, dipping it in the
holy oil, anointeth the sick person, saying the prayer,

Holy Father, physician of souls.... Vide
page 101.

Deacon. Let us attend.

The fifth priest. Peace to all.

Prokimenon, tone v.

Thou, O Lord, shalt keep us and shalt protect
us, from this generation, and for ever.

Verse. Save me, O Lord, for the righteous
are become few.

Deacon. Wisdom.

The epistle to the Corinthians, section clxviii.

Brethren, we would not have you ignorant....
ending, by many on our behalf.[23]

Priest. Peace to thee.

Alleluia, tone v.

Verse. I will sing of thy mercy, O Lord, for
ever.

The gospel from Matthew, section cvi.

The Lord spake this parable, Then shall the
kingdom.... ending, wherein the Son of
man cometh.[24]

And the deacon.

Have mercy upon us, O God.... Page 98.

Furthermore let us pray for mercy, life....

That to him may be remitted....

And the exclamation.

For a merciful....

Deacon. Let us pray to the Lord.

Priest, this prayer.

[image:]

O Lord our God, who chastenest and again
healest, who raisest the poor from the earth,
and liftest up the beggar from the dunghill,
O Father of the orphans, and haven of the tempest-tost,
and physician of them that are sick;
who painlessly bearest our weaknesses, and
takest away our sicknesses; who shewest mercy
with gentleness, overlookest transgressions, and
takest away unrighteousness; who art quick to
help and slow to anger; who didst breathe upon
thy disciples, and say, Receive ye the Holy
Ghost, whosoever sins ye remit, they are remitted
unto them; who acceptest the repentance
of sinners, and hast power to forgive many and
grievous sins, and vouchsafest healing unto all
that continue in weakness and protracted sickness;
who me also, thine humble, sinful, and
unworthy servant, involved in many sins, and
overwhelmed with lusts of pleasures, hast called
to the holy and exceeding great degree of the
priesthood, and to enter in within the veil into
the holy of holies, where the holy Angels desire
to stoop to look, and hear the evangelical voice
of the Lord God, and behold as eye-witnesses
the presence of the holy oblation, and be enraptured
with the divine and sacred liturgy;
who hast counted me worthy to minister the
sacred rite of thy most heavenly mystery, and to
offer unto thee gifts and sacrifices for our sins,
and for the ignorances of the people, and to
mediate for thy rational flock, that, through
thy great and unspeakable love to man, thou
mayest cleanse their iniquities; do thou thyself,
O most good King, attend unto my prayer at
this hour, and on this holy day, and in every
time and place, and accept the voice of my
prayer, and grant healing unto thy servant, name,
who is in weakness of soul and body, vouchsafing
unto him remission of sins and forgiveness
of voluntary and involuntary iniquities: heal
his incurable wounds, and every sickness and
every sore, bestowing upon him spiritual healing.
It was thou who didst touch the mother-in-law
of Peter, and the fever left her, and she
arose and ministered unto thee: do thou thyself,
O Master, bestow a remedy upon thy
servant, name, and an alleviation of every
mortal pain, and remember thine abundant
compassions, and thy mercy. Remember that
the intention of man inclineth constantly toward
evil from his youth up, and that none is
to be found sinless upon earth; for thou alone
art without sin, who didst come and save the
race of men, and deliver us from the servitude
of the enemy. For if thou shouldest enter into
judgment with thy servants, there is none that
would be found pure from defilement, but every
mouth would be shut, not having wherewith to
answer; for all our righteousness is as filthy
rags before thee. For this cause remember
not, Lord, the sins of our youth; for thou art
the hope of the hopeless, and the rest of them
that are weary and heavy-laden with transgressions,
and to thee we ascribe glory, with
thine unbeginning Father, and with thy most
holy, and good, and life-creating Spirit, now
and ever, and to ages of ages. Amen.

And after the prayer the fifth priest straightway
taketh a fifth twig, and, dipping it in the holy oil,
anointeth the sick person, saying the prayer,

Holy Father, physician of souls and bodies....

Vide page 101.

Deacon. Let us attend.

And the sixth priest. Peace to all.

Prokimenon, tone vi.

Have mercy upon me, O God, according to
great mercy.

Verse. Create in me a clean heart, O God,
and renew a right spirit within me.

The epistle to the Galatians, section ccxiii.

Brethren, the fruit of the spirit.... ending,
so fulfil the law of Christ.[25]

The sixth priest. Peace to thee.

Deacon. Wisdom, let us attend.

Alleluia, tone vi.

Verse. Blessed is the man that feareth the
Lord, in his commandments he rejoiceth exceedingly.

Deacon. Wisdom, standing, let us hear the
holy gospel.

The gospel from Matthew, section lxii.

At that time, Jesus went.... ending, from
that very hour.[26]

And the deacon.

Have mercy upon us, O God....

Furthermore let us pray for mercy, life....

That to him may be remitted....

Exclamation. For a merciful...

Deacon. Let us pray to the Lord.

The priest, this prayer.

[image:]

We give thanks unto thee, O Lord our God,
thou good lover of mankind, and physician
of our souls and bodies, who painlessly
bearest our sicknesses, and by whose stripes
we have all been healed; thou good shepherd,
who camest to seek the wandering sheep; who
givest consolation unto the faint-hearted, and
life unto them that are broken down; who
didst heal the source of the issue of blood that
had lasted twelve years; who didst deliver the
daughter of the Chananitish woman from the
ruthless demon; who didst forgive the debt unto
the two debtors, and give remission unto the
sinful woman; who didst bestow healing upon
the paralytic, with the remission of his sins;
who didst justify the publican by a word, and
didst accept the thief in his last confession;
who takest away the sins of the world, and
wast nailed on the cross; to thee we pray, and
thee we beseech, Do thou thyself, O God, in
thy goodness, loosen, forgive, and pardon the
transgressions and sins of thy servant, name,
and his voluntary and involuntary iniquities,
those in knowledge and in ignorance, those by
trespass and disobedience, those by night and
by day; or if he be under the curse of a priest,
or of a father or a mother; or if by the glance
of the eye, or a movement of the eyelid; or
by the contact of adultery, or the tasting of
prodigality, or in any excitement of flesh and
spirit he have estranged himself from thy will,
and from thy holiness. And if he have sinned,
and in like manner we also, as the good God
that rememberest not evil and the lover of mankind,
do thou pardon, not leaving him and us
to fall into a dissolute life, neither to walk in
ways of destruction. Yea, O Master Lord, hear
me, a sinner, at this hour on behalf of thy
servant, name, and overlook, as the God that
rememberest not evil, all his iniquities; deliver
him from eternal torment; fill his mouth with
thy praise; open his lips to the glorification of
thy name; extend his hands to the doing of
thy commandments; direct his feet in the path
of thy gospel, confirming all his members and
his intention by thy grace. For thou art our
God, who, by thy holy apostles, hast commanded
us, saying, Whatsoever ye shall bind on earth,
shall be bound in the heavens, and whatsoever
ye shall loose on earth shall be loosed in the
heavens; and again, Unto whomsoever ye remit
sins, they are remitted unto them, and, If ye
bind them, they are bound. And, as thou didst
hearken unto Ezekias in the affliction of his
soul in the hour of his death, and didst not
despise his prayer, so hearken unto me, thine
humble, and sinful, and unworthy servant at
this hour. For thou, O Lord Jesus Christ, art
he that, in thy goodness and love to man,
biddeth to forgive until seventy times seven
them that fall into sins; and thou repentest
thee concerning our evils, and rejoicest over the
return of the wanderer. For, as is thy greatness,
so also is thy mercy, and to thee we ascribe
glory, with thine unbeginning Father, and with
thy most holy, and good, and life-creating
Spirit, now and ever, and to ages of ages.
Amen.

And after the prayer the sixth priest straightway
taketh a sixth twig, and, dipping it in the
holy oil, anointeth the sick person, saying the
prayer,

Holy Father, physician of souls and bodies....

Vide page 101.

Deacon. Let us attend.

And the seventh priest. Peace to all.

Prokimenon, tone vii.

O Lord, rebuke me not in thy fury, neither
chasten me in thine anger.

Verse. Have mercy upon me, O Lord, for I
am weak.

The epistle to the Thessalonians, section cclxxiii.

Brethren, we exhort you.... ending, the
coming of our Lord Jesus Christ.[27]

And the seventh priest. Peace to thee.

Deacon. Wisdom.

Alleluia, tone vii.

Verse. The Lord hear thee in the day of
trouble, the name of the God of Jacob defend
thee.

The gospel from Matthew, section xxx.

At that time, Jesus, passing by.... ending,
sinners to repentance.[28]

And the deacon. Have mercy upon us, O
God....

Furthermore let us pray for mercy, life....

That to him may be remitted....

And the exclamation. For a merciful....

The deacon saith, Let us pray to the Lord.

The priest, this prayer.

[image:]

O Master, Lord our God, physician of
souls and bodies, who restorest from long-continued
sufferings, healest every sickness
and every wound among the people, willest that
all men should be saved and come to a knowledge
of the truth, and desirest not the death of
a sinner, but that he should return and live.
For, thou, Lord, in the old testament didst
appoint repentance unto sinners, to David, and
to the Ninevites, and to them that were before
these; but during the course of thine incarnate
dispensation, didst not call the righteous but
sinners to repentance, even accepting the
publican, the harlot, the thief, and the blaspheming
persecutor, the great Paul, through
repentance. Thou, through repentance, didst
accept Peter, the leader and thine apostle, who
denied thee thrice, and didst make promise
unto him, saying, Thou art Peter, and upon this
rock will I build my church, and the gates of
hades shall not prevail against it, and I will
give to thee the keys of the kingdom of heaven.
Wherefore we also, O good one and the lover
of mankind, being bold according to thine
undeceiving promises, pray unto thee, and supplicate
at this hour. Hearken unto our prayer
and accept it as incense offered unto thee, and
visit thy servant, name, and if he have sinned
by word, or deed, or intention, or in the night,
or in the day, if he be under the curse of a
priest, or be fallen under his own curse, or be
embittered by a curse, and have forsworn himself,
we supplicate thee, and to thee we pray,
Pardon, forgive, and loosen him, O God, overlooking
his transgressions, and the sins which
in knowledge and in ignorance have been done
by him. And in whatsoever he have transgressed
thy commandments, or have sinned,
because he beareth flesh and liveth in the
world, or because of the operation of the devil,
do thou thyself, as the good and man-loving
God, loosen him; for there is no man that liveth
and sinneth not: thou only art without sin, thy
righteousness is an everlasting righteousness,
and thy word is the truth. For thou didst not
form man for destruction, but for the keeping
of thy commandments, and for the inheritance
of life incorruptible, and to thee we ascribe
glory, with the Father, and with the Holy Ghost,
now and ever, and to ages of ages. Amen.

And after the prayer the seventh priest taketh
a seventh twig, and, dipping it in the holy oil,
anointeth the sick person, saying the prayer,

Holy Father, physician of souls and bodies....

Vide page 101.

And after this, the sick person that receiveth the
sacred unction, if he be able, cometh himself into
the midst of the priests, or, held by his own people,
standeth, or sitteth. And if he be not able, the
priests themselves stand around him lying on the
bed. And the president, taking the holy gospel and
opening it, layeth the text upon the head of the sick
person, the book being held by all the priests. And
he that is the leader doth not lay on his hand, but
he saith this prayer with a loud voice.

[image:]

O Holy King, O loving-kind and most
merciful Lord Jesus Christ, Son and Word
of the living God, who desirest not the death
of a sinner, but that he should return and live;
I lay not my sinful hand upon the head of him
that cometh to thee in sins, and beseecheth of
thee through us remission of sins, but thy strong
and mighty hand which is in this holy gospel
which my fellow-ministers hold upon the head
of thy servant, name, and I pray with them and
entreat thy merciful love to man, which remembereth
not evil, O God, our Saviour, who,
through thy prophet Nathan, didst grant remission
of his iniquities unto the repentant David,
and didst accept the prayer of repentance of
Manasse; and do thou thyself, in thy wonted
love to man, accept thy servant, name, who
bewaileth on account of his own offences, and
overlook all his iniquities. For thou art our
God, who hast bidden to forgive until seventy
times seven them that have fallen into sins;
for as is thy greatness, so also is thy mercy,
and to thee is due every glory, honour, and
worship, now and ever, and to ages of ages.
Amen.

And taking the gospel from the head of the sick
person, they present it to him to kiss.

And the deacon. Have mercy upon us, O
God....

Furthermore let us pray for mercy, life....

And that to him may be remitted....

Exclamation.

For a merciful and man-loving....

Then they sing, Glory, idiomelon, tone iv.

Having a fountain of remedies, O holy unmercenary
ones, ye bestow healings unto all
that are in need, as being counted worthy of
mighty gifts from the ever-flowing fountain of
our Saviour. For the Lord hath said unto you,
as unto co-emulators of the apostles, Behold, I
have given unto you power over unclean spirits,
so as to cast them out, and to heal every sickness
and every wound. Therefore in his commandments
having virtuously liv’d, freely ye
receiv’d, freely ye bestow, healing the sufferings
of our souls and bodies.

Both now, tone the same.

Attend unto the supplications of thy servants,
thou altogether undefiled one, quelling the uprisings
of evils against us, and releasing us from
every affliction; for thee we have alone a sure
and certain confirmation, and we have gain’d
thy mediation that we may not be put to shame,
O Queen, who call upon thee. Be instant in
supplication for them that faithfully exclaim to
thee, Hail, Queen, thou aid of all, the joy and
safeguard, and salvation of our souls.

Glory. Both now. Lord, have mercy, thrice.
Bless.

And the dismissal.

Christ our true God, through the prayers of
his most pure Mother, through the power of
the honourable and life-effecting cross, of the
holy, glorious, and all-praised James, apostle
and first highpriest of Jerusalem, the brother of
God, and of all the Saints, save us and have
mercy upon us, as being good and the lover of
mankind.

And he that receiveth the prayer oil maketh
reverence, saying,

Bless me, holy fathers, and forgive me, a
sinner.

Thrice.

And, having received from them blessing and
forgiveness, he departeth, thanking God.

 [image:]

 [image:]

Chapter XIV.

THE OFFICE WHEN IN EXTREME URGENCY OCCASION ARISETH TO GIVE COMMUNION TO A SICK PERSON.

The priest taketh a particle of the holy mysteries,
and placeth it in a chalice, and poureth thereunto a
little wine, as much at may be sufficient for the
sick person to receive it.

And he beginneth, Blessed be our God, always,
now.... Then, Trisagion. After Our Father....
Lord, have mercy, xii. O come, let us worship....
thrice. I believe in one God....
all to the end.

Then he saith,

Of thy mysterious supper, Son of God, me a
communicant accept to-day; for I thy mystery to
thy foes will not betray, nor give to thee a kiss
as Judas did; but, as the thief, I will confess
thee: Lord, in thy kingdom O remember me.

Glory.

O heavenly king, O comforter, Spirit of truth
who art everywhere and fillest all, treasury of
blessings and giver of life; come and abide
in us, and cleanse us from all stain, and save
our souls, O blessed one.

Both now. Theotokion.

God-bearing Virgin, we have understood the
God made flesh from thee, whom do thou pray
to save our souls.

Lord, have mercy, xl.

Then this prayer.

[image:]

Master, Lord Jesus Christ, our Saviour,
who alone hast power to forgive sins, as
the good and man-loving God, do thou
overlook all the iniquities, in knowledge and
in ignorance, of thy servant, name, and count
him worthy to partake, without condemnation,
of thy most pure mysteries, not to torment, nor
to the increase of sins, but to the cleansing of
soul and body, and as an earnest of thy kingdom;
for thou art his assistance, and firm wall,
and bulwark against the adversary, and the
cleansing of his iniquities. For thou art a
merciful and man-loving God, and to thee we
ascribe glory, to the Father, and to the Son,
and to the Holy Ghost.

Second prayer.

[image:]

Lord, I know that I am not worthy that
thou shouldest enter under my roof, into
the house of my soul; for it is all deserted
and in ruins, and thou hast not in me a fitting
place where to lay thy head; but since thou
wishest to abide with me, trusting in thy compassions,
I come unto thee. Bid the doors of
mine unworthy lips to open, that I may be satisfied
with thee alone; enter into me, and cleanse
me from every bodily and spiritual defilement;
be thou my helper and defender, and count me
worthy to stand at thy right hand, through the
prayers and supplications of our most pure
Lady, the God-bearing and Ever-virgin Mary,
and of all the Saints, who from ages have been
acceptable unto thee; for blessed art thou to
ages. Amen.

Third prayer.

[image:]

The Lord God most merciful have compassion
upon thee. The Lord Jesus Christ
bestow upon thee every good desire. The
Lord Almighty deliver thee from every calamity.
The Lord teach thee. The Lord give thee
understanding. The Lord help thee. The
Lord save thee. The Lord protect thee. The
Lord keep thee. The Lord cleanse thee. The
Lord fill thee with spiritual joy. The Lord be
the defender of thy soul and body. The Lord,
as the merciful and good lover of mankind,
bestow upon thee forgiveness of sins. The Lord
God Jesus Christ have mercy upon thee in the
day of judgment, and bless thee all the days of
thy life. For to him is due all glory, honour,
and worship, with his unbeginning Father, and
with his most holy, good, and life-creating
Spirit, now and ever, and to ages of ages.
Amen.

And if the sick person shall have been previously
confessed, let him straightway communicate of the
holy mysteries. But if not, the priest biddeth them
that are there present to retire for a short time, and
he interrogateth him concerning offences diverse and
of many kinds, being careful that nothing shall be
concealed, or unconfessed because of shame. And
then, after the confession, the priest saith this
prayer.

[image:]

O Lord our God, who didst forgive sins
unto Peter and unto the harlot through their
tears, and didst justify the publican who
acknowledged his iniquities; do thou accept
the confession of thy servant, name, and that
wherein he hath sinned against thee, his voluntary
and involuntary sins, by word, or deed, or
intention, as being good, do thou overlook.
For thou alone hast power to forgive sins, for
thou art God merciful and compassionate, and
to thee we ascribe glory, to the Father, and to
the Son, and to the Holy Ghost, now and ever,
and to ages of ages. Amen.

After the communion he saith,

Now dismiss thy servant, O Master....
all to the end. Then, Trisagion. After Our
Father.... the troparion of the day.

Glory. Both now. Theotokion.

Through the prayers, O Lord, of all the
Saints, and of the God-bearing one, grant us
thy peace, and have mercy upon us, as being
alone compassionate.

Lord, have mercy, thrice. Bless.

And the dismissal of the day that is.

 [image:]

 [image:]

Chapter XV.

PRAYERFUL CANON TO OUR LORD JESUS CHRIST, AND TO THE MOST HOLY GOD-BEARING MOTHER OF
THE LORD AT THE PARTING OF THE SOUL FROM THE BODY OF EVERY RIGHT-BELIEVER.

The abbot cometh, but to a layman his spiritual
father, and asketh if through forgetfulness or shame
he have any word or deed, or any malice against a
brother, unconfessed, or unforgiven: it is obligatory
to examine and interrogate the dying concerning
all things one by one.

After this he beginneth, Blessed be our God....
Trisagion. After Our Father.... Lord, have
mercy, xii. O come, let us worship.... thrice.
Psalm l. Have mercy upon me O God....

A prayerful canon to the Most Holy God-bearing
one, with the irmi to vi, from the person of a man
who is being parted from his soul, and who is not
able to speak.

Tone vi. Ode i. Irmos.

Passing as on dry land....

Refrain. God-bearing one most holy, save
thou us.

Like unto drops of rain, mine evil and brief
days, becoming scant with summer’s roll, already
well-nigh vanish’d are: do thou save me, O
Queen.

In thy benignity and many mercies, O thou
Queen, in this dread hour, when nature faileth,
stand by me, an aid invincible.

Now mighty fear constrains my soul, it
trembleth inexpressibly and grieves: console
it, thou Most Pure, as it the body quits.

Glory.

Known refuge of the sinful and the low, make
known to me thy mercy, O thou Pure, and me
from demons’ hands set free; for like as many
dogs they me surround.

Both now.

Lo, ’tis the time for help: lo, for thy mediation
’tis the time: lo, O thou Queen, it is the
time concerning which I have both day and night
with fervour cast me down and pray’d to thee.

Ode iii. Irmos.

There is none holy like to thee, O Lord....

From long ago this day, O Queen, have I
foreseen, and, ever musing thereupon as though
it had arriv’d, with fervent tears I thee have
pray’d, Forget me not.

They, roaring, me surround, the mental lions,
and seek to seize and rend me bitterly; but
crush their teeth and jaws, O Pure, and save
thou me.

Although henceforward be my vocal organs
dumb, my tongue be bound, my speech be
stay’d, in heart’s contrition thee I pray, O my
deliverer, save thou me.

Glory.

Thine ear to me incline, Mother of Christ
my God, from thy great glory’s height, thou
blessed one, and hear my latest sigh, and reach
thy hand to me.

Both now.

Thy many mercies take thou not from me,
nor close thy loving tenderness for man ’gainst
me, O Pure; but stand thou by me now, and in
the hour of judgment think on me.

Ode iv. Irmos.

Christ is my might, the God and Lord....

Now make a flood of tears offences’ bath,
thou that art good; my heart’s contrition take;
yea, blessed one, confirm my trust in thee,
that thou wilt free me from the fearful fiery
pain; for thou, God-bearing one, thyself art
grace’s fount.

Thou that for all in need a refuge art, that
put to shame is not, and all offenceless is; be
thou, O Queen most undefil’d, an advocate for
me in trial’s hour.

Thou stretchest forth thy most rever’d and
precious hands in guise of wings of dove divine,
and ’neath their shade and shelter coverest me,
O Queen.

Glory.

By him, the prince of air, and him that
violent is, and him that torturer is, and him
that standeth in the fearful ways, and by the
false accusing words of these, grant me to pass
unovercome, when I depart from earth.

Both now.

Lo, terror meeteth me, O Queen, and I have
dread thereof. Behold, a great event befalleth
me, and O be thou therein a helper unto me,
O trust of my salvation thou.

Ode v. Irmos.

With thy divine light, O blessed one....

Thou that art good, forget me not, nor from
thy servant turn thy face; but hear thou me, for
I am griev’d, and O attend unto my soul, and
rescue this.

O ye my kinsfolk in the flesh, and ye my
brethren in the spirit, and ye my friends and
comrades known, weep, sigh, lament; for lo, I
now depart from you.

Now none delivereth, and in truth nothing
affordeth aid: be thou mine aid, O Queen, lest
I be as a man that hath no help, and in mine
enemies’ hands enclos’d.

Glory.

Go, ye my holy Angels, stand at the judgment-seat
of Christ, and bend your spiritual knees,
and tearfully exclaim to him, Have mercy, Maker
of all things, and, blessed one, reject thou not
the work of thine own hands.

Both now.

Unto the Queen bow ye yourselves, and my
God’s most pure Mother pray that she may bend
her knees with you, and unto mercy him incline;
for hearken’d unto she will be, as Mother and
as nurturer.

Ode vi. Irmos.

Life’s sea perturbed....

My lips are silent, and my tongue speaks not,
but my heart cries, because, contrition’s fire consuming
it within, it burns, and, with a voice
unutterable, invoketh thee, O Virgin.

Regard me from on high, O Mother of God,
and mercifully now attend to come and visit
me, that, seeing thee, I may rejoice, departing
from the body.

When broken are the bonds, dissolv’d the
laws of natural setting, and those of every bodily
substance, to need importable and straight they
subject me.

Glory.

Place me, O Queen, in holy Angels’ sacred
and revered hands, that cover’d by their wings,
I may not see the forms devoid of grace, and
foul, and dark of demons.

Both now.

Thou all-revered bridal-room of God, me
worthy count to enter in the heavenly spiritual
bridal-room, enkindling with thy mercy’s holy
oil my quenched and unshining lamp.

Condakion, tone vi.

My soul, my soul, arise, why sleepest thou?
The end draws very near, and thou hast need to
pray. Then rouse thyself, that Christ God may
compassionate thee, he who is present everywhere,
and filleth everything.

Icos.

Beholding open Christ’s remedial fount, and
Adam drawing healing thence, the devil, suffering,
wounded was, wailed as they who ill receive,
and cried to those conjoin’d with him, What
shall I do to Mary’s Son? He killeth me, the
Bethleemite, he who is present everywhere, and
filleth everything.

Ode vii. Irmos.

The angel made the furnace to bedew....

Me unprepar’d death’s dark and moonless
night o’ertaken hath, and journeying unprepar’d,
along that straight and fearful way, O may thy
mercy company me, O Queen.

Lo, verily, all my days in vanity wasted are,
as hath been written, and my years with care,
and deadly bitter snares, in truth, prevented
have my soul, and these me still constrain.

Let not the number of my sins thy great
beneficence exceed, O Queen; but let thy mercy
come on me, and all mine oversteppings do thou
hide.

Glory.

Leading me hence they go, on all sides binding
me, and, fill’d with much rebellion, quelled
is my soul, and fears; but, O thou Pure, with
thine appearance, do thou it appease.

Both now.

In mine affliction have I no one found to
mourn with me and comfort me, O Queen; for
mine acquaintances and friends have now together
quitted me; but, thou who art my trust,
do thou forsake me not.

Ode viii. Irmos.

From flame thou didst a dew outpour on
reverend ones....

As God’s man-loving Mother, be man-loving
thou, with gentle eyes and merciful regarding
me, as from the body goes my soul, that thee I
ever may extol, thou holy Bringer-forth of God.

Me worthy count to overcome the hosts of
bodiless foes, to mount th’ aërial space and
enter heaven, that thee I ever may extol, thou
holy Bringer-forth of God.

Thou who didst bear th’ Almighty Lord, from
me far keep away the world-controlling prince
of bitter guiles when I approach mine end, that
thee I ever may extol, thou holy Bringer-forth
of God.

Glory.

When the great final trump shall sound,
arousing all to resurrection menacing and
dread, O then do thou remember me, thou
holy Bringer-forth of God.

Both now.

Palace high rais’d of Christ the Lord, send
from on high thy grace, and now in trouble’s
day prevent thou me, that I may ever thee
extol, thou holy Bringer-forth of God.

Ode ix. Irmos.

Mortals may not see God....

O how shall I th’ invisible behold? how that
most dreadful vision bear? how venture to lift
up mine eyes? how dare my Master to regard,
whom, from my youth, I never ceased have to
give offence?

Thou holy maiden, Bringer-forth of God,
look on my lowliness with tender heart; accept
thou this, my last and penitential prayer; and
make thou speed to rescue me from the tormenting
endless fire.

My soul, that temples holy hath defil’d, having
a stain’d and bodily temple left, beseecheth
thee, O maiden, Virgin Mother, that it may
’scape the gloom profound, and fierce gehenna’s
flame.

Glory.

Seeing the end of life draw near, and on my
most unseemly thoughts and deeds bethinking
me, O thou All-pure, the darts of conscience
fiercely wound mine active soul; but O in mercy
turn thyself to me, and be mine advocate.

Both now.

The Son in mercy gave himself for us, the
Son of God and angels’ King eterne, becoming
man from thy pure blood; move him to mercy
on my passionate soul, O Maid, which is with
violence from my wretched body torn.

Then, It is very meet....

Prayer said by the priest at the departure of a
soul.

[image:]

O Master, Lord Almighty, Father of our
Lord Jesus Christ, who desirest that all men
should be saved and come to a knowledge
of the truth; who desirest not the death of a
sinner, but that he should return and live; we
pray and make supplication unto thee, Loosen
the soul of thy servant, name, from every bond,
and deliver him from every curse: forgive him
the iniquities, known and unknown, which from
youth up, in deed and word, he hath confessed
sincerely, or, through forgetfulness or shame
hath hidden; for thou alone art he that looseth
them that are in bonds, and setteth upright
them that are crushed down, thou hope of them
that have no hope, who canst remit the sins of
every man that hath a trust in thee. Yea, O
man-loving Lord, bid that he be set free from
carnal and sinful bonds, and receive in peace
the soul of this thy servant, name, and rest it in
the eternal habitations with thy Saints, through
the grace of thine only-begotten Son, our Lord
God and Saviour, Jesus Christ, with whom also
thou art blessed, together with thy most holy,
and good, and life-creating Spirit, now and ever,
and to ages of ages. Amen.

 [image:]

 [image:]

Chapter XVI.

THE MORTUARY ORDER OVER LAY BODIES.

On the decease of one of the right-believers, his
kinsfolk straightway send for the priest, who cometh
to the house in which the remains of him that hath
fallen asleep lie, and putting on the epitrachelion,
and putting incense into the censer, censeth the body
of the dead, and them that stand by, and beginneth
as customarily,

Blessed be our God....

And the bystanders begin,

Holy God.... O most holy Trinity....
Our Father.... For thine is the kingdom....

And straightway they sing these troparia. Tone iv.

With the spirits of the righteous dead, O
Saviour, rest thy servant’s soul, keeping it in
that blessed life which is with thee, thou lover
of mankind.

In thy resting-place, O Lord, where all thy
Saints repose, O rest thy servant’s soul; for
thou alone art lover of mankind.

Glory.

Thou art the God that wentest down to hades,
and didst burst the captives’ bonds: rest also
thou thyself thy servant’s soul.

Both now.

O only pure and spotless Virgin, who without
seed didst bring forth God, pray that his soul be
sav’d.

The deacon saith,

Have mercy upon us, O God, according to
thy great mercy, we pray thee, hear, and have
mercy.

Lord, have mercy, thrice.

Furthermore let us pray for the repose of the
soul of the servant of God, name, who hath
fallen asleep, and that to him may be remitted
every transgression, voluntary and involuntary.

Lord, have mercy, thrice.

The mercy of God, the kingdom of heaven,
and the forgiveness of his sins, we ask of thee,
O Christ, our immortal King and God.

Vouchsafe, O Lord.

Deacon. Let us pray to the Lord.

Lord have mercy.

The priest saith this prayer,

[image:]

O God of spirits and of every flesh, who
didst tread down death, and overcome the
devil, and bestow life upon thy world; do
thou thyself, O Lord, rest the soul of thy servant,
name, who hath fallen asleep, in a place of
light, in a place of refreshment, in a place of
rest, whence pain, and grief, and sighing are
driven away; and every iniquity wrought by him,
in word, or deed, or in intention, as the good
man-loving God, do thou remit; for there is no
man that shall live and shall not sin; for thou
alone art without sin, thy righteousness is an
everlasting righteousness, and thy word the
truth.

Exclamation.

For thou art the resurrection and the life,
and the repose of thy servant, name, who hath
fallen asleep, O Christ our God, and to thee we
ascribe glory, with thine unbeginning Father,
and with thy most holy, and good, and life-creating
Spirit, now and ever, and to ages of
ages. Amen.

Deacon. Wisdom.

Choir. The more honourable than the Cherubim....
And the rest.

And straightway the dismissal is made by the
priest on this wise,

He that hath dominion over quick and dead,
Christ our true God, through the prayers of his
most pure Mother, of our venerable and god-bearing
fathers, and of all his Saints, place the
soul of his servant, name, departed from us, in
holy tabernacles, and number it with the just,
and have mercy upon us, as being good and the
lover of mankind.

And then if all things be ready for the departure,
the priest again maketh the beginning,

Blessed be our God....

And we begin to sing, Holy God.... with
fear, and with every compunction.

And taking up the remains of him that hath
fallen asleep, we go forth to the temple; preceded by
the priests with tapers, and the deacon with the
censer.

And when they come unto the temple, then the
remains are placed in the porch, (or in the temple,
as is here in great Russia the custom.)

And they begin,

Whoso dwelleth under the defence of the
Most High....[29]

And after this they sing with a loud voice,

Blessed art thou, O Lord: O teach me thy
statutes.

The undefiled in the way. Alleluia.

And the first stasis of the undefiled[30] is sung to
tone vi, and at the end of every verse we sing,
Alleluia.

Blessed are the undefiled in the way, that
walk in the law of the Lord. Alleluia.

Blessed are they that, searching out his testimonies,
seek him with the whole heart. Alleluia.

And the rest of the psalm. Glory. Alleluia.

Both now. Alleluia.

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

Furthermore let us pray for the repose of the
soul of the servant of God, name, who hath
fallen asleep, and that to him may be remitted
every transgression, voluntary and involuntary.

That the Lord God may place his soul where
the righteous rest.

The mercy of God, the kingdom of heaven,
and the forgiveness of his sins let us ask of
Christ, our immortal King and God.

Vouchsafe, O Lord.

Deacon. Let us pray to the Lord.

Lord have mercy.

The priest saith this prayer.

O God of spirits.... Vide page 139.

And after this they begin the second stasis in
tone v, in which also, at the ending of a verse, we
say,

Have mercy upon thy servant.

The choir beginneth, Thy commandments.

Have mercy upon thy servant.

Again the same choir,

Thy hands have made me, and fashioned me:
O give me understanding, and I shall be taught
by thy commandment.

Have mercy upon thy servant.

They that fear thee beheld me and rejoiced,
for I have trusted in thy words.

Have mercy upon thy servant.

And the rest of the psalm, and at the end, Glory.

Have mercy upon thy servant. Both now.

Have mercy upon thy servant.

Deacon. Again and again.... Vide page 142.

And again they begin the third stasis in the
third tone.

Thy name. Alleluia.

Again the same choir singeth,

Look upon me, and have mercy upon me,
according to the judgment of them that love
thy name. Alleluia.

Direct my steps according to thy word, and
let not every transgression have dominion over
me. Alleluia.

And the rest. And, after the ending, straightway,

Blessed art thou, O Lord: O teach me thy statutes.

The choir of saints have found life’s spring,
and paradise’s door; and may I also find the way
through penitence. I am a wandering sheep: O
Saviour, me recall, and save thou me.

Blessed art thou, O Lord....

Ye saints, that preach’d the Lamb of God,
and sacrificed were as lambs, and unto life that
grows not old and aye endures translated are;
this ceaselessly, ye martyrs, pray, that unto us
vouchsaf’d may be remission of our trespasses.

Blessed art thou, O Lord....

O ye that walk’d the narrow way, that ever-suffering
is; all ye that during life accepted have
as yoke the cross, and follow’d me in faith;
come, and enjoy those things prepar’d for you,
rewards and crowns celestial.

Blessed art thou, O Lord....

Of thy narrateless glory I an image am, and,
though I bear offences’ scars, compassionate thy
creature, Lord, and cleanse me in thy tenderness,
and the desired fatherland give thou to
me, a citizen of paradise me making once again.

Blessed art thou, O Lord....

Thou who of old didst form me out of
nothingness, and with thy godlike image didst
adorn, but, for transgressing the commands,
didst turn again to earth, whereout I taken was,
to that which sembleth thee do thou me call once
more, shaping again the erewhile comeliness.

Blessed art thou, O Lord....

O rest thy servant, God, and O in paradise
appoint his place, where choirs of saints and
righteous ones, O Lord, are luminous as stars:
O to thy sleeping servant give thou rest, and
pass all his offences by.

Glory.

The tri-illuminating of the Godhead one let
us with reverence sing, exclaiming, Thou, O
Father unbeginning, holy art, and thou, co-unbeginning
Son, and thou, O Spirit Divine:
enlighten us who serve thee faithfully, and save
us from eternal fire.

Both now.

Hail, pure one, who didst bring forth God in
flesh for all men’s saving, through whom the
human race hath found salvation! through thee
may we find paradise, God-bearing one, who
pure and blessed art. Alleluia, thrice.

Then the deacon, Again and again.... Vide
page 142.

And, after the exclamation, we sing the present
troparia, tone v.

Our Saviour, rest thy servant with the just,
and place him in thy courts, as it is written, as
being good, despising his iniquities, both willing
ones and those unwilling, and all those done in
knowledge and in ignorance, O lover of mankind.

Glory. Conclusion.

And all those done in knowledge and in
ignorance, O lover of mankind.

Both now. Theotokion.

Christ God, who from the Virgin shinedst to
the world, who hast through her made manifest
the sons of light, have mercy thou on us.

Then psalm l, and the canon, whereof the acrostic
is,

To him that is departed a sixth song I address.
Theophany.

Ode i. Tone vi. Irmos.

Passing as on dry land....

In heavenly palaces the noble martyrs ever
pray thee, Christ, Him whom thou hast remov’d
from earth, a faithful one, count worthy to attain
eternal blessedness.

Thou that adornest everything, mid life compound
createdst me a man, lowly and also great.
Then, Saviour, rest thy servant’s soul.

Glory.

A citizen and husbandman of paradise in the
beginning thou appointedst me; but thou didst
exile me for breaking thy command. Then,
Saviour, rest thy servant’s soul.

Both now. Theotokion.

He that aforetime from a rib our protomother
Eva form’d, from thy pure womb assumed flesh,
and thereby hath annull’d the might of death,
thou Pure.

Ode iii. Irmos.

There is none holy like to thee, O Lord....

Thy martyrs suffer’d lawfully, O Giver of life,
and with a crown of victory adorn’d, they ceaselessly
bestow on the departed faithful one an
everlasting ransoming.

For me, a wanderer, taught erewhile by signs
and wonders many, thou hast at last thyself
made void, as sympathiser, and, seeking, me hast
found and sav’d.

Glory.

Him that departs to thee from streams of
transient mortal life, count worthy to abide
with joy in tabernacles that eternal be, him
justifying, Blessed One, by faith and grace.

Both now. Theotokion.

There is none undefil’d as thou, God’s Mother
thou most pure; for thou alone didst in the
womb conceive the true eternal God, who hath
annull’d the power of death.

Deacon. Again and again.... Vide page 142.

Kathisma, tone vi.

Verily everything is vain, and life a shadow
is, a dream; for vainly every earth-born one
disquieteth himself, as saith the scripture. When
we have gain’d the world, then dwell we in the
grave, where kings and beggars are as one.
Therefore, Christ God, as lover of mankind, to
thy departed servant give thou rest.

Glory. Both now. Theotokion.

All-holy Bringer-forth of God, in my life’s
time forsake me not, to human mediation leave
me not; but me thyself defend, and be thou
merciful to me.

Ode iv. Irmos.

Christ is my might, the God and Lord....

Of greatest wisdom shewing sign, and of
rewards’ perfectionment, O gracious Lord, with
Angels thou the choirs of martyrs number’d
hast.

Of thy narrateless glory count him worthy to
participate, who unto thee translated is, where,
Christ, their dwelling is who joy, and where
pure gladness’ voice resounds.

Glory.

Him that extols thy might divine, whom thou
from earth received hast, do thou accept, creating
him a child of light; and cleanse him from
the gloom of sin, O thou Most Merciful.

Both now. Theotokion.

O tabernacle thou most pure, temple all-undefil’d,
all-holy ark, virginal place of sanctity,
of Jacob thou the excellence, the Lord hath
chosen thee.

Ode v. Irmos.

With thy divine light, O Blessed One....

Like an oblation sacred, and human nature’s
first-fruits, the martyrs, who were offer’d for
God’s glorifying, for our salvation ever mediate.

Of heavenly dwelling, of grace’s distribution,
thy faithful servant gone before, count worthy,
Lord, and give him ransom from iniquities.

Glory.

Thou that alone by nature life-effector art,
and grace’s trackless depth, him that is gone,
count worthy of thy kingdom, Pitiful, thou sole
immortal one.

Both now. Theotokion.

The strength, and song, and saving of the lost
is he become that to the world was born of
thee, O Queen, delivering them, who thee in
faith call bless’d, from hades’ gates.

Ode vi. Irmos.

Life’s sea perturb’d....

Nail’d on the cross the choir of martyrs thou
hast gather’d to thyself, them that thy passion
imitate, O Blessed One. Therefore, we thee
beseech, Rest him that now betaketh him to
thee.

When thou in thy narrateless glory all the
world to judge shalt on the clouds in terror
come, Deliverer, be thou pleas’d that he, thy
faithful servant, whom thou from earth received
hast, may meet thee shiningly.

Glory.

Being life’s fount, O Lord, who, through
divine humanity, didst lead the fetter’d forth;
thy servant, who to thee in faith is gone, place
thou in joys of paradise.

Both now. Theotokion.

We have been turned back to earth for breaking
the divine command of God; but, through
thee, Virgin, unto heaven from earth are rais’d
again, shaking off death’s corruption.

Deacon. Again and again.... Vide page 142.

Condakion, tone viii.

Rest with the Saints, O Christ, thy servant’s
soul, where is no pain, nor grief, nor sighing,
but life that endeth not.

Icos.

Thyself alone immortal art, who madest and
didst fashion man; for out of earth we mortals
fashion’d were, and unto that same earth shall
go, as thou who madest me hast given command,
and sayest unto me, Earth thou art, and
unto earth shalt thou return. And thither all
we mortals go, making the funeral wail, even
the song, the Alleluia.

And again.

Rest with the Saints, O Christ....

Ode vii. Irmos.

The angel made the furnace to bedew....

From the primeval fall were sav’d the martyrs
by thy blood, and, with their own blood
sprinkled, they clearly thy slaying image forth.
Blessed art thou, our fathers’ God.

O life-originating Word, thou hast slain
raging death; and him O now receive, O
Christ, who sleeps in faith, and sings, and says,
Blessed art thou, our fathers’ God.

Glory.

Divine-originating Lord, who me, a man,
with breath divine sufflated hast; vouchsafe thy
kingdom unto him departed hence, who, Saviour,
sings to thee, Blessed art thou, our fathers’ God.

Both now. Theotokion.

Most undefil’d, conceiving God, who crush’d
death’s gates and burst the bars, thou higher
than all creatures art. Therefore, we faithful
thee, O pure, extol as Mother of God.

Ode viii. Irmos.

From flame thou didst a dew outpour on
reverend ones....

Martyrs of Christ, who sufferings bore, who
in the strifes were steadfast prov’d, ye are
adorn’d with victory’s crown, crying, O Christ,
to ages thee we set on high.

The faithful ones who life depart in sacred
wise, and unto thee, O Master, go, gently, as
loving-kind, receive, that they may rest, and
thee to ages set on high.

Glory.

Now in the land of gentle ones, Saviour, be
pleas’d to stablish all who fallen have on sleep
afore, and who in thee, by faith and grace, are
justified, and thee to ages set on high.

Both now. Theotokion.

All-blessed one, we thee all bless, who didst
bring forth the Word who is blessed indeed,
who for our sake incarnate was, and whom on
high to ages we set up.

Ode ix. Irmos.

Mortals may not see God....

Hope made the choirs of martyrs strong, and
flam’d them ardently towards thy love, prefiguring
unto those to come a rest in verity
undisturb’d; and unto this, O Blessed One,
may thy departed faithful one be counted
worthy to attain.

Of thine illumination, Christ, which bright
and godlike is, be pleas’d that he, departed
hence in faith, may share, to him, as being
merciful, in Abraham’s bosom giving rest, and
granting him eternal blessedness.

Glory.

O thou that art by nature good and loving-kind,
and mercy willest, and a depth of loving-kindness
art, his lot, whom, Saviour, thou from
this ill place removed hast, and from the shades
of death, appoint where shines thy light.

Both now. Theotokion.

A holy tabernacle thee we own to be, O
Pure, an ark likewise, and breastplate of the
law and grace; for pardon is bestow’d, through
thee, on them, All-undefil’d, that have, by his
blood justified been, who of thy womb incarnate
was.

Deacon. Again and again in peace let us
pray to the Lord. Vide page 142.

We begin the idiomela of John the monk.

Tone i.

What sweet of life abideth unaccompanied
with grief? what glory stayeth upon earth
unchang’d? All is the feeblest shade, all the
most cheating dream: one moment, and death
taketh all these things. But in thy face’s light,
O Christ, and in the sweetness of thy beauty,
grant rest to him whom thou hast call’d, as
lover of mankind.

Tone ii.

Woe unto me, what agony hath the soul when
it is from the body torn! alas, then how it
weeps, and none is merciful to it! To Angels
lifting eyes, without effect it prays; to men
extending hands, it findeth none to help.
Therefore, my brethren lov’d, musing on our
brief life, let us for the departed ask for rest
from Christ, and for great mercy for our souls.

Tone iii.

All human things are vanity which last not
after death: riches abide not, nor doth glory
stay; for when death cometh, these all disappear.
Then let us cry to the immortal Christ, O rest
him who is gone away from us where is the
dwelling-place of all that joy.

Tone iv.

Where is the predilection of the world? where
their imaginings who fade? where is the silver
and the gold? where servants’ multitude and
noise? All dust, all ashes, all a shade. But,
come ye, let us say to the immortal King, O
Lord, him, who hath been remov’d from us, of
thine eternal blessings worthy count, him resting
in thine ageless happiness.

Tone v.

I remember’d what the prophet said, I am
earth, and I am dust; and again I meditated in
the graves, and saw the naked bones, and said,
Who now is king, or warrior who, or who is
rich, or who is poor, or who the just, or he that
sinn’d? But, with the just, thy servant rest, O
Lord.

Tone vi.

To me thy life-effecting bidding was substance
and origin; for, willing me to form a
living one from nature that unseen is and is
seen, my body thou didst make of earth, and,
by thy breathing life-creating and divine, me
gavest soul. Therefore, O Christ, thy servant
rest in tract of them that living are, and in the
dwellings of the just.

Tone vii.

After thine image and resemblance in the
beginning making man, in paradise thou him
didst place to be of thy creation lord; but, by
the devil’s enviousness beguil’d, he ate the fruit,
transgressing thy commands. Therefore, again
to earth, whence he was taken, thou hast doom’d
him to return, O Lord, and beg for rest.

Tone viii.

I weep and I lament when I reflect on death,
and see the comeliness, according to God’s
image, that was shap’d for us lying in the
graves disfigured, and bereft of glory and of
form. O wonder! what is this mystery concerning
us? how to corruption have we been
assign’d? how unto death conjoin’d? Verily
by God’s command, as it is written, who giveth
the departed rest.

The beatitudes, tone vi.

When in thy kingdom thou shalt come, O
Lord, remember us.

Blessed are the poor in spirit, for theirs is the
kingdom of heaven.

Blessed are they that mourn, for they shall
be comforted.

Blessed are the meek, for they shall inherit
the earth.

Blessed are they that hunger and thirst after
righteousness, for they shall be filled.

Blessed are the merciful, for they shall obtain
mercy.

Christ, who, aforetime, for his penitence,
didst make the thief a citizen of paradise when
on the cross to thee he cried, Remember me,
of this even me, unworthy, worthy count.

Blessed are the pure in heart, for they shall
see God.

Thou who dominion hast o’er life and death,
rest in the courts of saints him whom from
things of time thou taken hast; and think on
me, when in thy kingdom thou shalt come.

Blessed are the peacemakers, for they shall
be called the children of God.

Thou who o’er souls and bodies lordship
hast, thou in whose hand is held our breath,
who mourners’ consolation art; rest in the land
of righteous ones thy servant whom thou hast
removed hence.

Blessed are they that are persecuted for
righteousness’ sake....

Christ rest thee in the land of living ones,
and open paradise’s gates to thee, and of the
kingdom thee declare a citizen, and give thee
pardon of those things wherein in life thou
sinned hast, O thou of Christ belov’d.

Blessed are ye when men shall revile you....

Let us go forth and muse among the graves;
for man is naked bones, the food of worms, and
of an odour ill; and let us learn what riches
are, yea, beauty, strength, and comeliness.

Rejoice, and be exceeding glad....

Let us give ear to what the Almighty saith,
Woe unto them that seek to see the Lord’s most
fearful day! for it is one of gloom: for everything
with fire shall be tried.

Glory.

By the unbeginningness, and the begetting,
and the proceeding, I bow me to the Father
who begat, the Son begotten I extol, I sing the
Holy Ghost, co-shining with the Father and
the Son.

Both now. Theotokion.

How, Virgin, from thy breast flow’d milk?
how didst thou nurture him, creation’s nurturer?
It was as was the springing forth of water from
the rock, as streams of waters for a thirsty folk,
as hath been written.

After this the deacon saith, Let us attend.

Priest. Peace to all.

And the choir singeth, prokimenon, tone vi,

Blessed is the way wherein thou goest to-day,
O soul, because a place of rest hath been prepared
for thee.

Verse. Unto thee have I cried, O Lord.

Deacon. Wisdom.

Reader. The epistle to the Thessalonians, section
cclxx.

Brethren, I would not have you to be
ignorant ... ending, be ever with the Lord.[31]

Priest. Peace to thee. Alleluia.

Tone vi.

Blessed is he whom thou hast chosen and
received, O Lord.

The gospel from John, section xvi.

The Lord spake unto the Jews that came unto
him, Verily, verily, I say unto you ... ending,
the Father which hath sent me.[32]

Deacon.

Have mercy upon us, O God, according to
thy great mercy, we pray thee, hear, and have
mercy.

Lord, have mercy, thrice.

Furthermore let us pray for the repose of the soul of the
servant of God, name, who hath fallen asleep,
and that to him may be remitted every transgression,
voluntary and involuntary.

Lord, have mercy, thrice.

That the Lord God may place his soul where
the righteous rest.

Lord, have mercy, thrice.

The mercy of God, the kingdom of heaven,
and the forgiveness of his sins let us ask of
Christ, our immortal King and God.

Vouchsafe, O Lord.

Deacon. Let us pray to the Lord.

Lord, have mercy.

And after the conclusion of this the first of the
priests, or the archpriest, if one happen to be there,
saith the prayer, O God of spirits.... with a
loud voice, standing nigh unto the dead.

And in like manner all the priests that be
present.

And be it known that as many times as the
petition is said by the deacon, while the petition is
being said by him, each of the priests in his order
saith the above mentioned prayer in a low voice nigh
unto the dead, and exclaimeth,

For thou art the resurrection....

And now by the first priest, or by the archpriest,
the prayer, O God of spirits.... is said with
a loud voice, as is mentioned above.

And, after the exclamation, the kiss is given.

And we sing the present stichera of similar rhythm.

When from the tree....

Tone ii.

Come, brethren, let us give the last kiss to
the dead, and render thanks to God; for he
hath left his kinsfolk, and hasteneth to the
grave: to him there is no care concerning
vanities and carnal toil. Where now are kinsfolk
and where friends? Lo, we are parted
from him, whom, Lord, we pray thee to give
rest.

What, O ye brethren, is this parting? what
this weeping? what this wailing in the present
hour? Come, kiss ye then him whom but lately
was with us; for he is given to the grave, is
cover’d with a stone, in darkness dwelleth, is
buried with the dead, and now is parted from
all kinsfolk and from friends; and him, O
Lord, we pray thee to give rest.

Now is life’s evil boast of vanity destroy’d;
for from its dwelling-place the soul is gone,
the clay is ashen, the casket broken, it voiceless
is, no feeling hath, is dead and motionless.
And him consigning to the grave, let us beseech
the Lord to give him everlasting rest.

What is our life? a flower, a smoke, and,
verily, a morning dew. O come ye then, let
us, with open eyes, regard the graves. Where
is the beauty of the body? where youth? where
eyes, and carnal form? All are consum’d as
grass, all vanish’d. Come, fall we down to
Christ in tears.

Great is the weeping and the wailing, great
is the sighing and the need at parting from the
soul. Hades and destruction wait; and transitory
life appears a fleeting shade, a dream of
error; and the toil of earthly life unseemly
phantasy. Far let us fly from every worldly sin,
that heaven may be our heritage.

Gazing on him that lieth dead, O take we all
a likeness of our final hour; for he is pass’d as
vapour from the earth, is wither’d as a flower,
as grass cut down, wrapp’d in a winding-sheet,
and hid in earth. And, leaving him unseen,
let us pray Christ to give him everlasting rest.

Adam’s descendants, come ye, let us see
laid low in earth a likeness of ourselves, which
hath all beauty lost, is in the grave’s decay dissolv’d,
in darkness is by worms consum’d, and
in the earth is hid. And, leaving him unseen,
let us pray Christ to give him everlasting rest.

When from the body parted is the soul by
force by Angels dread, all kinsfolk and acquaintance
it forgets, and is impress’d concerning
standing at the judgment-seat to come, that
shall decide the things of vanity and carnal toil.
Then, praying to the judge, let us all beg the
Lord to pardon him what he hath done.

Come, brethren, let us within the grave behold
the ashes and the dust whereof we formed
were. Where go we now? and what become?
what is the poor, or what the rich? or what the
lord, and what the free? Are not all dust? The
beauty of the countenance is gone, and death
hath wasted all the flower of youth.

Verily vain and perishing are all the things
of life, seeming, and gloriousless; for we all go
away, all die, kings and princes, judges and
them that mighty be, the rich and poor, and
every mortal man; for now they that aforetime
liv’d are cast into the grave, whom that the
Lord may rest we pray.

Now all the organs of the body idle are
beheld, which active were but late, all without
motion, without feeling, dead; for closed are
the eyes, the feet are bound, the hands are listless,
and with them the ears; the tongue is
clos’d in silence, consigned to the grave: all
human things are vanity indeed.

Save them that put their trust in thee, O
Mother of the Sun that setteth not, thou
Bringer-forth of God: with thine entreaties,
we beseech thee, pray the most good God to
rest him now departed hence where rest the
righteous souls; him of divine good things
declare thou heir in halls of righteous ones, unto
remembrance everlasting, thou all undefil’d.

Glory. Tone vi.

Me, lying voiceless and depriv’d of breath,
beholding, bewail ye me, O brethren and O
friends, O kinsfolk and acquaintances; for
yesterday I spake with you, and suddenly on
me came the dread hour of death. But, come
ye, all that love me, and kiss me with the final
kiss; for never shall I go with you again, or
further converse hold with you. For I depart
unto the judge, where no respect of persons is,
where slave and lord together stand, the king
and warrior, rich and poor, in equal worthiness;
for each, according to his deeds, is glorified or
sham’d. But I beg all, and all entreat unceasingly
to pray Christ God for me, that, for
my sins, I be not bidden unto torment’s place,
but that he may appoint my lot where is the
light of life.

Both now. Theotokion, the same tone.

Through her entreaties who to thee gave
birth, O Christ, and those of thy forerunner,
and of apostles, prophets, hierarchs, venerables,
and just, and of all Saints, unto thy sleeping
servant give thou rest.

Then, Trisagion. O most holy Trinity....
Our Father....

Priest. For thine is the kingdom....

Then, With the spirits of the righteous....
and the rest.

The petition by the deacon, Have mercy upon
us, O God, according to thy great mercy....

Vide page 142. And after the exclamation,
Glory. Both now. And the dismissal.

He that arose from the dead, Christ our true
God, through the prayers of his most pure
Mother, of the holy glorious and all-praised
apostles, of our venerable and God-bearing
fathers, and of all the Saints, place the soul of
his servant, name, departed from us, in the
tabernacles of the just, rest it in the bosom of
Abraham, and number it with the righteous,
and have mercy upon us, as being good and
the lover of mankind. Amen.

And the archpriest, or the principal priest, saith
himself this thrice.

Thy remembrance is everlasting, O our deservedly
blessed and ever remembered brother.

Thrice.

Then the singers sing thrice,

Everlasting remembrance.

And straightway the archpriest, if he happen to
be there, or the priest, readeth the prayer of absolution
with a loud voice.

The Lord Jesus Christ our God, who gave
divine commandments unto his holy disciples
and apostles to bind and loose the sins of
the fallen, and from whom we have again
received authority to do the like, forgive thee,
O spiritual child, whatever thou hast done in
the life that now is, voluntarily or involuntarily,
now and ever, and to ages of ages. Amen.

And so, taking up the remains, we go forth to
the grave, followed by all the people, and preceded
by the priests, and singing, Holy God.... O
most holy Trinity.... Our Father....
and the rest.

And they lay the remains in the grave; and
the archpriest, or the priest, taking earth upon a
shovel, casteth it crosswise over the remains, saying,

The earth is the Lord’s, and the fulness
thereof, the world and all they that dwell
therein.

And after this he poureth over the remains oil
from the lamp, or scattereth ashes out of the censer,
and so they fill up the grave as customarily, meantime
singing the troparia, With the spirits of the
righteous.... and all the rest. Vide page 138.

And the dismissal.

 [image:]

Chapter XVII.

THE ORDINANCE THAT IS OBSERVED CONCERNING THE CARRYING
FORTH OF THEM THAT FALL ASLEEP IN HOLY PASCHA, AND IN ALL THE BRIGHT WEEK.

It behoveth to know that if any pass away on
holy pascha, or on any day whatever of the
bright week until the sunday of Thomas, somewhat
less of the customary song for them that
have fallen asleep is sung, because of the
majesty and honour of the joyful festival of
the resurrection; for it is a festival of joy and
gladness, and not of lamentation. And since
all who die in hope of resurrection and eternal
life are through the resurrection of Christ,
removed from the griefs of this world to things
that are joyful and glad, the church at the time
when Christ is risen proclaimeth this by the
resurrection song over them that have fallen
asleep; and, by somewhat less song, ectenias
and prayer for them that have fallen asleep, we
are assured that he that dieth in penitence, if
he have not yet made satisfaction concerning
his iniquities, these are remitted to him by the
prayers of the church, and that he is freed from
their bond.

The priest then having come, with his clerks, to
the house in which the body of the dead lieth, and
put on him the epitrachelion and the phelonion,
and censed the remains, beginneth as customarily,

Blessed be our God.... And the clerk
singeth, Christ is risen.... in tone v. And
the priest saith the customary verses, that is to say,
Let God arise.... and all the rest.

And while these are being sung, the priest
sprinkleth the body of the dead with sanctified
water, and his coffin without and within, and
straightway they lay him therein. And, the song
being ended, the deacon saith the customary ectenias
for them that have fallen asleep. And the priest
in a low voice readeth the prayer, that is to say, O
God of Spirits.... Vide page 139. And after
the exclamation they read,

Having seen the resurrection of Christ....

And taking up the remains of him that hath
fallen asleep, they go forth to the church, the
priests, deacons, and every clerk going before, and
the lay people following; and, as they go, the
clerks and singers sing the paschal canon, that is to
say, It is the day of resurrection....

This in order until they come even unto the
church. And in the church, having put down the
remains, they conclude the canon that hath been
begun, while the priests cense according to the
customary rite. And at the fourth ode, the customary
diaconals for them that have fallen asleep,
with the prayer.

And he exclaimeth,

For thou art the resurrection, and the
life....

Then, Preventing the dawn....

And after this the ivth ode is sung in order.

And after the sixth ode, the customary diaconals
for them that have fallen asleep with the prayer.

And he exclaimeth, For thou art the resurrection
and the life....

Then the condakion, Rest with the saints.

And the icos, Thyself alone immortal art....
Vide page 149.

And, instead of the trisagion,

As many as have been baptized into Christ....

The epistle in the Acts for the day being.[33]
Alleluia in tone ii.

The first resurrection gospel.[34]

And after this, Having seen the resurrection
of Christ, we adore....

And the other odes of the canon.

And after the conclusion of the canon is read or
sung the exapostilarion, Asleep in flesh.... twice.

After these we sing, Blessed art thou, O Lord:
O teach me thy statutes.

The angelic council was amaz’d....

Then the stichera of pascha, with their verses.

Glory. Both now.

It is the day of resurrection.... and Christ
is risen.... thrice.

And these stichera having been sung, the customary
kiss of him that hath fallen asleep taketh
place, saying,

Christ is risen.

And after the stichera the customary diaconals
for them that have fallen asleep with the prayer,
which is read with a loud voice by the archpriest,
or the priest, nigh unto the remains.

And he exclaimeth,

For thou art the resurrection and the life....

And the customary dismissal is made.

Then the prayer of absolution.

The Lord Jesus Christ our God.... Vide
page 163.

And we go forth to the grave, bearing the body
of him that hath fallen asleep to the burial. And
the priests with all the clerks, preceding the remains,
sing,

Christ is risen....

And they bury them with thanksgiving and joy,
doing and saying all that is written at page 157
for the burial of a lay person.

And singing the troparion.

O earth that yawnest, take thou that that out
of thee was made.

End of the order of the burial of them that fall
asleep in the days of the bright week.

 [image:]

Chapter XVIII.

THE MORTUARY ORDER OVER A DEPARTED PRIEST.

When one of the secular priests departeth to
the Lord, three priests come and lift him from
the bed, and lay him on the floor upon a mat.
And since it behoveth not that he be washed,
being naked, by the priests, they sponge him
with pure oil. Then they clothe him in his
customary garments, and after that with all the
priestly vestments, and cover his face with the
aër, and lay the holy gospel upon him. Then
the priests come vested in the priestly vestments.

And the president maketh, Blessed be our
God....

And they that are standing by begin,

Holy God.... O most holy Trinity....
and Our Father.... For thine is the kingdom....

And straightway they sing these troparia, tone iv.

With the spirits of the righteous....
Page 138.

The deacon saith,

Have mercy upon us, O God.... Vide
page 139.

And straightway the priests take the remains,
and carry them into the porch of the temple, and
lay the holy gospel over him, as aforesaid, and
candlesticks crosswise with tapers, and the singer
beginneth,

The undefiled in the way, alleluia.

In tone vi.

Then, Blessed are the undefiled.... Page 141.

After the first stasis, deacon, Again and
again.... Page 142.

After this we begin the second stasis in tone v,
in which at the end of a verse we say,

Have mercy upon thy servant.

The choir beginneth, Thy commandments....

Have mercy upon thy servant.

And again the same choir, Thy hands have
made me....

After the iind stasis, deacon, Again and
again.... Page 142.

And again they begin the third stasis in tone iii.

Thy name, alleluia.

And again the same choir singeth,

Look upon me, and have mercy upon me....

After the iiird stasis, and after the troparia of
the undefiled, deacon, Again and again....
Page 142.

Then troparia, tone v.

Our Saviour rest thy servant with the just,
and place him in thy courts, as it is written, as
being good, despising his iniquities, both willing
ones and those unwilling, and all those
done in knowledge and in ignorance, O lover
of mankind.

Glory. Both now.

Christ God, who from the Virgin, shinest to
the world, who hast through her made manifest
the sons of light, have mercy thou on us.

Then graduals, tone vi.

Unto heaven have I lifted up mine eyes, unto
thee, O Word; have compassion upon me, that
I may live to thee.

Have mercy upon us who have been set at
nought, appointing us, O Word, to be vessels
acceptable unto thee.

Glory.

To the Holy Ghost belongs every all-saving
cause: on whomsoever he, through worthiness,
doth breathe, he quickly taketh him from
earthly things, gives wings, exalteth and appoints
his place on high.

Both now, the same.

Then prokimenon, tone vi.

Blessed is the way wherein thou goest to-day,
O soul, because a place of rest hath been prepared
for thee.

Verse. Return O my soul, unto thy rest, for
the Lord hath wrought a good thing for thee.

The message of the holy apostle Paul to the
Thessalonians, section cclxx.

Brethren, I would not have you to be ignorant....
ending, be ever with the Lord.[35]

Priest. Peace to thee.

Reader. And to thy spirit.

Reader. A psalm of David. Alleluia, tone viii.

Blessed is he whom thou hast chosen and
received, O Lord.

Deacon. Wisdom, standing, let us hear the
holy gospel.

Priest. The reading of the holy gospel from
John, section xvi.

The Lord said unto the Jews that came unto
him, Verily, verily, I say.... ending, the
Father which hath sent me.[36]

Then the deacon. Let us pray to the Lord.

Choir. Lord, have mercy.

And the priest the prayer.

[image:]

Master, Lord our God, who only hast
immortality, who dwellest in unapproachable
light, who killest and makest alive,
who wentest down into hades and didst arise
therefrom; thou didst in wisdom create man,
and didst turn him again to earth, exacting
payment of his spiritual debt. Thee we beseech,
Accept the soul of thy servant, and rest
him in the bosom of Abraham, and Isaac, and
Jacob; and give unto him the crown of thy
righteousness, the portion of the saved, in the
glory of thine elect; that in whatsoever he hath
laboured in this world for thy name’s sake, he
may receive a plenteous reward in the habitations
of thy saints; through the grace, and
compassions, and love to man of thine only-begotten
Son, our Lord Jesus Christ. Amen.

Kathisma, tone ii.

To-day I from my kinsfolk sever’d am, and
unto thee betake myself, thou only sinless one:
O rest me in the tabernacles of the just with
thine elect.

Then we say psalm xxii.

The Lord tendeth me, and there is nothing
lacking to me.

Alleluia, thrice, repeating alleluia to every verse
of the rest of the psalm.

Then the present troparion, tone ii.

Since to the same abiding-place we all are
urg’d, and under the same stone shall come,
and in a little time in self same dust shall be,
let us ask Christ for rest for him removed
hence. For such our life is, brethren, this on
earth, a toy: that which is not it abides, and that
that doth abide it perisheth. We are a dream
that stayeth not, a breath that is not held, a
flight of passing birds, a ship upon a trackless
sea. Then let us cry to the immortal King, O
Lord, vouchsafe to him thine endless blessedness.

Prokimenon, tone vi.

Blessed is he whom thou hast chosen and
received, O Lord.

Verse. To thee is due a song, O God, in
Sion.

The epistle to the Romans, section lxxxix.

Brethren, as by one man sin.... ending,
Jesus Christ our Lord.[37]

Alleluia, tone vi.

Verse. Blessed is he whom thou hast chosen
and received, O Lord.

The gospel from John, section xv.

The Lord saith unto the Jews that came unto
him, My Father worketh.... ending, but is
passed from death unto life.[38]

Then the deacon. Let us pray to the Lord.

And the priest.

[image:]

We give thanks unto thee, O Lord our God,
for thine alone it is to have immortal life,
and inaccessible glory, and unspeakable
love to man, and an uninheritable kingdom,
and there is no respect of persons with thee;
for thou hast appointed unto all men a common
limit of life, when life hath been fulfilled.
Therefore we beseech thee, O Lord, Rest thy
servant, and our fellow minister, name, who
hath fallen asleep in hope of the resurrection
of eternal life, in the bosom of Abraham, and
Isaac, and Jacob. And as on earth thou hast
appointed him a minister of thy church, so also
declare him at thy heavenly altar, O Lord; and
like as thou hast adorned him with spiritual
honour among men, so accept him uncondemned
in angelic glory. Thou thyself hast
glorified his life on earth, and do thou thyself
appoint the outgoing of his life to be the ingoing
to thy holy righteous ones; and number
his soul among all them that from ages have
been acceptable unto thee.

For thou art the resurrection and the life, and
the repose of thy servant, name, who hath fallen
asleep, O Christ our God, and to thee we ascribe
glory, with thine unbeginning Father, and
with thy most holy, and good, and life-creating
Spirit, now and ever, and to ages of ages.
Amen.

Antiphon ii.

Were not the Lord with us, we none could
have withstood the foe’s attack; for they that
overcome are thence lift up.

As a small bird be not my soul caught in
their teeth, O Word: woe unto me! how from
the foe shall I be freed, who am a lover of sin.

Glory.

Through the Holy Ghost divinity comes to
all, goodwill and understanding, peace and
blessing; for he is like-effective with the Father
and the Word.

Both now, the same.

The earth is the Lord’s, and the fulness
thereof.[39]

Alleluia, thrice, repeating alleluia to every verse
of the rest of the psalm. Glory, alleluia. Both
now, alleluia.

Troparion, tone ii.

In faith, and hope, and love, and meekness,
and in chastity, and in the priestly dignity thou
piously hast liv’d, thou aye remember’d one.
Therefore the eternal God, whom thou hast
served, in a bright and pleasant place, where
rest the just, thy soul hath plac’d; and, at the
judgment-seat of Christ, thou shalt forgiveness
gain, and mercy great.

Kathisma, tone v.

Thou knowest, O our God, that we were born
in sin. Therefore we thee beseech, Rest him
who is remov’d from us, o’erlooking, as the
good one, the iniquities, which he, as mortal
man, hath done in life, through the God-bearing
one’s entreaties, thou sole lover of mankind.

Prokimenon, tone vi.

Blessed is he whom thou hast chosen and
received, O Lord.

Verse. His remembrance is to generation
and generation.

The epistle to the Corinthians, section clviii.

Brethren, I declare unto you.... ending,
so ye believed.[40]

Alleluia. Blessed is he whom thou hast
chosen and received, O Lord.

The gospel from John, section xxi.

The Lord spake unto the Jews that came
unto him, I am the bread.... ending, at the
last day.[41]

Then the deacon. Let us pray to the Lord.

And the priest this prayer.

[image:]

O Lord of hosts, who art the joy of the
afflicted, the consolation of mourners, and
the aid of all them that are faint-hearted; do
thou in thy tenderness console them that are
constrained with grief for him that hath fallen
asleep, and heal every distress that lieth in their
hearts, and rest thy servant, name, who hath
fallen asleep in hope of the resurrection of
eternal life, in the bosom of Abraham.

For thou art the resurrection, the life, and
the repose of thy servant, name, O Christ our
God, and to thee we ascribe glory, with thine
unbeginning Father, and with thy most holy,
and good, and life-creating Spirit, now and
ever, and to ages of ages. Amen.

Antiphon iii.

They that trust in the Lord are terrible to
enemies, and wonderful to all; for they look
on high.

Let not the inheritance of the righteous,
having thee, O Saviour, as a helper, stretch
forth their hands unto transgression.

Glory.

Of the Holy Ghost is the might in all things:
him the hosts above worship, and everything
that hath breath below.

Both now, the same.

How amiable are thy tabernacles, O Lord of
hosts....[42]

Alleluia, thrice, repeating also in order the rest
of the Psalm.

Then troparion, tone vi.

O my beloved brethren, do ye forget me not,
when ye sing unto the Lord; but remember ye
the brotherhood, and beseech ye God that the
Lord may rest me with the just.

Troparion, tone vi.

On me death suddenly hath come, and parted
me to day from that which was mine own; but
me, translating, do thou rest, O Christ, in places
of refreshment.

Have mercy upon us, O Lord, have mercy
upon us; for, destitute of all defence, we sinners
offer unto thee, as Master, this prayer,
Have mercy upon us.

Glory.

O Lord, have mercy upon us; for we have
put our trust in thee. Be not exceedingly wroth
against us, neither remember our transgressions;
but, as being loving-kind, look now upon us,
and deliver us from our enemies; for thou art
our God, and we are thy people, we are all the
work of thy hand, and we call upon thy name.

Both now. Theotokion.

Open unto us the gates of loving-kindness,
O blessed God-bearing one, that we perish not
who put our trust in thee, but through thee
may we be delivered from calamities; for thou
art the salvation of the christian race.

Prokimenon, tone vi.

His soul shall dwell in good things.

Verse. Unto thee, O Lord, have I cried....

The epistle to the Corinthians, section clx.

Brethren, Christ is risen ... ending, God
may be all in all.[43] Alleluia.

Blessed is the man that feareth the Lord.

Verse. His seed shall be mighty upon earth.

The gospel from John, section xxii.

The Lord spake unto the Jews that came unto
him, This is the will.... ending, at the last
day.[44]

Then the beatitudes in tone ii.

In thy kingdom remember us, O Lord, when
thou comest in thy kingdom.

Blessed are the poor in spirit, for theirs is
the kingdom of heaven.

Blessed are they that mourn, for they shall
be comforted.

Blessed are the meek, for they shall inherit
the earth.

Blessed are they which do hunger and thirst
after righteousness, for they shall be filled.

Blessed are the merciful, for they shall obtain
mercy.

For tasting the tree’s fruit of old Adam from
paradise was driven; but for thee owning to be
God, when on the cross he hung, the thief was
plac’d in paradise. And, saved by thy passion,
Lord, we imitate the thief, crying in faith,
Remember us, when in thy kingdom thou shalt
come.

Blessed are the pure in heart, for they shall
see God.

My maker, taking clay from earth, by will
divine my body form’d, but by a holy ordinance
he plac’d a soul therein, by breathing
breath that beareth life. And when to sin’s
corruption I in evil wise was bound, me thou
recalledst, lover of mankind, by tenderness
extreme. But rest, O God, among thy Saints,
him whom thou hast receiv’d.

Blessed are the peacemakers, for they shall
be called the children of God.

When soul and body parted are, fearful and
dread the mystery is to all: then wailing goeth
forth the soul, and hid the body is, consign’d
to earth. Therefore let us, knowing the final
going hence, before the Saviour come with
tears, and cry, When in thy kingdom thou
shalt come, do thou remember us.

Blessed are they that are persecuted for
righteousness’ sake, for theirs is the kingdom
of heaven.

Why bitterly do ye lament, O men, for me?
and why in vain do ye a murmuring make? he
that is gone to all exclaims; for unto all a rest
is death. Then let us hear the voice of Job
who saith, Death is the rest of man. But rest,
O God, among thy Saints him whom thou hast
receiv’d.

Blessed are ye when they shall revile you,
and persecute you, and shall say all manner of
evil against you falsely for my name’s sake.

The all-wise Paul hath clearly fore-announc’d
the change, instructing all that uncorrupt the
dead shall rise, and we be chang’d by God’s
command. Then shall that trumpet sound in
fearful wise, and they that have from ages slept
shall rise from sleep. But rest, O God, among
thy Saints him whom thou hast receiv’d.

Rejoice and be exceeding glad, for great is
your reward in heaven.

He that is gone and in the grave lies dead,
being reconcil’d, to all exclaims, Come unto
me, ye sons of earth, see ye the body’s beauty
render’d dark. Then, brethren, knowing his departure
hence, let us before the Saviour come,
and cry with tears, Rest thou, O God, among
thy Saints him whom thou hast receiv’d.

Glory. Both now. Theotokion.

Thou, Queen, didst seedlessly within thy
womb in supernatural wise conceive the God
who ere the ages was, and bring him forth in
flesh unchangedly and unconfusedly, himself
being God and man. Therefore we ever owning
thee God-bearing one in faith exclaim to
God brought forth from thee, Remember in thy
kingdom also us.

Prokimenon, tone vi.

Blessed is he whom thou hast chosen and
received, O Lord.

Verse. His soul shall dwell in good things.

The epistle to the Romans, section cxiii.

Brethren, he that regardeth the day....
ending, the dead and living.[45]

Alleluia, tone vi.

Blessed is he whom thou hast chosen and
received, O Lord.

Verse. His soul shall dwell in good things.

The gospel from John, section xxiii.

The Lord spake unto the Jews that came
unto him, I am the bread of life.... ending,
at the last day.[46]

Then psalm l. And the canon, tone vi.

Ode i. Irmos.

Him that beneath the surges of the sea....

Refrain. Rest, O Lord, thy sleeping servant’s
soul.

To thee, O benefactor, Christ, and Lord of
all, we cast us down with fervent tears, and
wailing cry this funeral song, Thy faithful servant
rest, thou that art loving-kind.

Him that is dead in hope of resurrection
grant the holy standing, Word, at thy right
hand with thine elect, prolongedly with voice
of praise we pray, O lover of mankind.

Thy chosen servant from the earth remov’d,
O lover of mankind, count worthy brightly to
rejoice within thy kingdom heavenly and rever’d;
and overlook, as loving-kind, his soul’s
iniquities.

Glory.

Alas! life’s glory grew as grass, and straightway
was dried up. Where in the grave is
honour? and where form or beauty there?
Then spare thy servant, Lord, as being loving-kind.

Both now. Theotokion.

With love, as it behoves, we thee all praise,
O Mary, Mother of God, Virgin most pure; for
thou hast ever sleepless eyes—thy prayers—to
save us now from sins, and from the doom of
death.

Ode iii. Irmos.

There is none holy like to thee, O Lord my
God....

There is no man on earth that hath not sinn’d,
O Word. Therefore accept a prayer from us,
the lowly ones: and, Saviour, pardon and forgive
thy servant all iniquities.

And who, O lover of mankind, as thou, Lord
merciful, forgivest sins of quick and dead with
great authority? Therefore thy servant do thou
save by this.

Glory.

Of calling from on high, O Saviour, him
heritor declare, even him gone hence in faith,
accepting his last tearful prayer, thou only sinless
one.

Both now. Theotokion.

O thou that art our Queen, all holy Virgin,
cease not beseeching God, whom thou didst
bear, to count him worthy of his kingdom, even
him who hence in faith hath gone.

Kathisma, tone vi.

Verily everything is vain, and life a shadow
is, a dream; for vainly every earth-born one
disquieteth himself, as saith the scripture.
When we have gain’d the world, then dwell
we in the grave, where kings and beggars are
as one. Therefore, O Christ, thy servant rest
in tract of living ones, and in the dwellings of
the just.

Ode iv. Irmos.

Thy divine exhaustion on the cross....

Since importable is the terrible threatening
of that day, let us unceasingly beseech of Christ
forgiveness of all sins for him that hath in faith
and hope of resurrection hither gone.

Since, through penitence, he, thy servant,
unto thee a lamp enkindled brightly ere his
death, O Master, Saviour loving-kind, vouchsafe
to him in brightly wise thy bridal-room.

Glory.

When all things hid thou dost reveal, and
prove our sins, O Christ, him whom thou hast
receiv’d do thou then spare, remembering his
confession, Lord.

Both now. Theotokion.

Holy God-bearing one, forget not all that cry
to thee with ceaseless wail; and find him rest,
thou blessed one, even him, thy faithful servant,
who is gone from us.

Ode v. Irmos.

Of thy divine epiphany, O Christ....

In the elect ones’ choir, and in the joy of
paradise, O thou compassionate one, give rest
to him whom thou from us in faith removed
hast; for thou, our Saviour, hast divine repentance
laid on all men who have sinn’d; and him,
as Master, of thy kingdom worthy count.

According to thy might as God, thou art, in
lordly wise, unto thy creature merciful, whom
thou subjected hast to human law, O Lord,
sole lover of mankind. Therefore remit, forgive
the sins of him gone hence in faith, and
him, O Saviour, of thy kingdom worthy count.

Glory.

None there escape the fearful sentence of
thy judgment-seat: kings, mighty ones with
servants all together stand, and them, the
people who have sinn’d, the judge’s fearful
voice bids to gehenna’s doom; but save from
this thy servant, Christ.

Both now. Theotokion.

In supernatural wise from thee was born, according
unto human nature, him that Redeemer
is; and him, O thou unwedded Virgin, ceaselessly
beseech to free from torment all, and
from the fierce and fearful hades’ pains; and
save him who is now in faith remov’d from us.

Ode vi. Irmos.

The lowest depth....

Death and the grave and judgment us await,
impressing all our works; and out of these thy
servant save, O lover of mankind, even him
who thou removed hast.

Open, my Saviour, I beseech thee, unto him
gone hence thy mercy’s door, that he, O Christ,
in glory may in chorus sing, partaking of the
gladness of thy mightiness.

Glory.

Deliver, Saviour, from iniquities thy servant
for thy mercy’s sake, him whom thou now
removed hast in faith; for none is justified by
human works, O lover of mankind.

Both now. Theotokion.

The slayer of death and looser of the curse
in flesh thou broughtest forth, God-bearing
one, and all that die in faith he saves, as being
good and lover of mankind.

Then the customary ectenia.

Again and again.... Page 142.

And the prayer, O God of spirits.... Page 139.

Condakion, tone viii.

Rest with the Saints, O Christ, thy servant’s
soul, where is no pain, nor grief, nor sighing,
but life that endeth not.

Icos.

Thyself alone immortal art, who madest and
didst fashion man, for out of earth we mortals
fashion’d were, and unto that same earth shall
go, as thou who madest me hast given command,
and sayest unto me, Earth thou art, and
unto earth shalt thou return. And thither all
we mortals go, making the funeral wail, even
the song, the Alleluia.

Hearken in thoughtful wise, I pray; for I
with pain these words announce; yea, for your
sake I make the wail: it may for profit be to
some. But when ye have to sing these words,
remember me who once was known; for ofttimes
we together went, and in God’s house
together sang the Alleluia.

Arise ye then, and gather ye together all, and,
sitting down, hear ye a word, Brethren, the
judgment-seat is dread, where we have every
one to stand. There none is slave, and none
is free; there none is little, none is great; but
all in nakedness shall stand: for this cause it is
well to sing ofttimes the psalm, the Alleluia.

Bewail we all with tears as we behold the
relics lie, and all approaching them to kiss let
us in equal wise exclaim, Lo, thou hast left them
who thee lov’d: wilt thou not speak with us
again? Why dost thou speak not, friend, as
thou wast wont to speak to us? But so thou
silent art, even to say with us the Alleluia.

What, brethren, are the dying’s bitter words,
which, when they go, they say? I from the
brethren parted am, I quit and leave you all, O
friends. Then where I go I do not know, and
how I shall be there know not: God only knows,
who calleth me. But make ye my memorial
with the song, the Alleluia.

Then where now go the souls? then how
now fare they there? I long to learn the mystery;
but none sufficient is to tell. Do they
remember their own things, as we remember
them? or have they us forgotten who are left,
who them lament and make the song, the
Alleluia.

Accompany the dead, O friends, and to the
grave with heed hie ye, and muse ye there in
thoughtful wise, and your own feet prepare: all
youthfulness is cast therein, all vigour fadeth
there: there dust and ashes are, and worms:
there all is silence, and none saying Alleluia.

Lo, now we see him lying, but to us no
presence is of him: behold, the tongue now
silent is, and, lo, already cease the lips. Farewell,
O friends, O children; be ye saved, O ye
brethren, O acquaintance, be ye sav’d; for I
depart my way. But make ye my memorial
with the song, the Alleluia.

Not one of those who there hath gone doth
live again to tell to us how they, our brethren
once and kinsfolk, fare who there have come
before the Lord. Therefore, we oft, yea, ever
say, Do they each other there behold? do they
a brother see? do they together say the psalm,
the Alleluia?

We go the everlasting way in mien as them
that are condemn’d, with faces all cast down.
Then where is beauty? where is wealth? then
where the glory of this life? Nothing of these
shall help us there, even to say ofttimes the
psalm, the Alleluia.

Why in untimely wise disquietest thou thyself,
O man? one hour, and all is gone; for there in
hades no repentance is, nor any further pardon
there: the never-dying worm is there, all there
is dark and gloomy land, where I must come to
be condemn’d. For I have not ofttimes made
speed to say the psalm, the Alleluia.

Nothing so soon forgotten is by man as man
when he is gone; for, if we do remember for a
time, we straightway death forget, when absent
is the dead. And parents even every child forget,
that, of the womb begot, they nourish’d
have, and have with tears accompanied with the
song, the Alleluia.

I remind you, O my brethren, and my children,
and my friends, that ye forget me not when ye
beseech the Lord. I pray, I ask, I make
entreaty that ye keep these words in memory,
and bewail me day and night. I speak to you
as Job did to his friends, O sit ye down to say
again the Alleluia.

Forsaking all things we depart, and naked
and abhorrent we become; for comeliness doth
fade away as grass, but only do we men delude
ourselves. Thou naked, wretched one, wast
born, and altogether naked there shalt stand!
Then be not prodigal in life, O man; but
only always sigh with wailing, Alleluia.

If thou, O man, art merciful to man, he there
shall mercy have to show to thee; and if to any
orphan hast been kind, he there shall thee
deliver out of need; if thou in life the naked
clothed hast, he there shall clothing have to put
on thee, and sing the psalm, the Alleluia.

The way is evil whereby I depart, and therein
so I never went; that country also is unknown,
where me none recognize at all. ’Tis fearful
them to see who dreadfully are led, and him
who me hath call’d, who ruleth life and death,
and there us biddeth when he willeth. Alleluia.

If from some country we depart, we of some
guides have need. What shall we do, and whither
go, that country in, where we are quite unknown?
To thee will then be needful many
guides, and many prayers to go with thee to
save thy wretched soul, ere it attain to Christ,
and say to him, the Alleluia.

They that to lusts material subject are, in nowise
have forgiveness there: there terrible accusers
are, and there too opened are the books.
Then where, O man, wilt thou glance round?
or who will there then thee assist? save thou
in life hast wrought some good, or done some
kindness to the poor, singing the Alleluia.

Both youth and bodily beauty fade away in
time of death, and then in painful wise is parch’d
the tongue, and, dried up, is scorch’d the throat,
then quenched is the beauty of the eyes, all
chang’d the beauty of the face, the beauty of
the neck is spoil’d, and what remaineth silent
is to say ofttimes the Alleluia.

Keep silence then, keep silence: O ye survivors,
be ye still before him lying there, and
contemplate the mystery great; for fearful is
the hour. Hush, that the soul may go in peace;
for it endureth anguish great, and in much fear
beseecheth God with Alleluia.

I have seen an infant dying, and for my life
have wept; for it was altogether scar’d, and,
when its hour came, trembling cried, O father,
help me; mother, save me! and none sufficient
was to help it then: they only griev’d beholding,
and in the grave bewail’d it. Alleluia.

How many on a sudden have been taken
from their bridal to the grave, betroth’d been
with an everlasting troth, have costless made
the dirge, and from the chamber have not
risen; but together there was marriage and
the grave, together troth and parting, together
laughter and the wail, yea, and the psalm, the
Alleluia.

We are enflam’d when only hearing that everlasting
light is there, there our life’s fount, and
there eternal joy: the paradise is there where
every soul rejoiceth with the just. We all in
Christ shall gather’d be, that so to God we all
may cry the Alleluia.

All-holy Virgin, thou unwedded one, who
didst bring forth th’ approachless light, I pray,
entreaty make, and beg, Cease not to pray the
Lord concerning him, thy sleeping servant,
thou most pure, that in the day of judgment he
may find forgiveness there; for thou, as Queen
all pure, to pray thy Son hast always boldness.
Alleluia.

Then again the condakion.

Rest with the Saints, O Christ.... Page 188.

Ode vii. Irmos.

Narrateless wonder....

As being pitiful, O Christ, deliver him, thy
servant, whom thou in faith received hast, from
fearful doom, and from gehenna’s fire, and to
thy servant grant to sing to thee, Blessed art
thou, redeemer, God.

Within the land of gentle ones, and in delights
of paradise, in glory’s wondrous dwelling-place,
thy servant faithfully asleep esteeming worthy,
God, do thou grant him to sing to thee, Blessed
art thou, redeemer, God.

Glory.

Great is the doom and undescribable the
need, O brethren, in gehenna; for the souls
of sinners there are burned with their bodies,
and in anguish weep, unable to exclaim, Blessed
art thou, redeemer, God.

Both now.

Them that undoubtingly thee praise, O
Mother of God, thou altogether undefil’d God-bearing
one, when living by thy prayers for
ever guard, and when departed free from
bitter torment, that they with thee to Christ
may say, Blessed art thou, redeemer, God.

Ode viii. Irmos.

Fearingly quake, O heaven....

O what dread hour awaiteth sinners, brethren!
O what terror then! gehenna’s fire consumes,
and shall eternally torment. Therefore, O
Christ, compassionate Lord, deliver him departed
now from us from fearful threatening,
and snatch him from gehenna’s pains eternally.

Oh, of the just the joy which they receive
when comes the judge! for them the bridal-chamber
is prepar’d, and paradise, and all
Christ’s kingdom; and there thy servant,
Christ, make manifest rejoicing with the Saints
eternally.

Glory.

Who shall endure the fearful menace of thy
presence, Christ? the heavens thereat roll’d up
shall be as is a scroll in fearful wise, the stars
shall fall, and all creation shake with fear, and
changed be the light; but then, O Word, spare
him whom thou removed hast from us.

Both now. Theotokion.

Him whom thou gavest flesh in supernatural
wise, O pure, even the Son, he is the judge of
living and of dead, and judgeth all the earth,
and saves from torment whom he wills, and
them especially who in types adore him lovingly,
and thee, God-bearing one, extol eternally.

Ode ix. Irmos.

Weep not for me, O mother....

O weep ye not, all ye who die in faith; for
Christ for us bore flesh, the cross, and sepulture,
and made all them immortal sons that sing to
him, O into judgment with thy servant enter
not.

Let us, ye faithful, from the heart pray Christ
to stablish in the dwellings of the saints the
brother who in faith and hope of resurrection
sleeps; for there is judgment stern and trial
dread, and none can help himself without good
works, and common prayer of faithful ones; and
let us cry, Lord, into judgment with thy servant
enter not.

Glory.

In, Blessed One, thy glory that becomes not
old, and in delights of paradise, place him who
now is gone from us, and in the right-belief
and penitence betaketh him to thee in faith; and
of thy kingdom him a chosen partner make.

Both now. Theotokion.

God-bearing Virgin, we reverently, we, faithful
ones, extol thee who art mother of life in
supernatural wise; for we, aforetime dead, being
made immortal, life have found; and, lo, to
thee the song we end.

Deacon. Again and again.... Page 142.

And the prayer, O God of spirits.... Page
139.

Exapostilarion.

Now am I at rest, and much forgiveness have
receiv’d; for I have passed from corruption,
and am translated unto life: glory to thee, O
Lord.

And the people the same.

Verse i. Man is as grass, his day is as a
flower of the field.

Verse ii. For his spirit goeth through in him,
and he shall not be.

Verse iii. And the mercy of the Lord shall
endure to ages.

And to each verse the exapostilarion.

Then, Glory. Both now.

Now have I chosen the maiden Mother of
God, for Christ, redeemer of all, was born of
her: glory to thee, O Lord.

And straightway, Praise the Lord from the
heavens....[47]

Then stichera, tone vi.

Like, Having despair’d....

Thy godly minister is gone to thee, now
deified in the translation by thy quickening
mystery, Christ: take as a bird his soul into
thy hand, and range him in thy courts and in
the angelic choirs, and rest him whom thou
hast received by thy command, O Lord, for thy
great mercy’s sake.

Strange is the mystery of death; for unacceptably
it comes to all, nature by force is
spoil’d; it taketh elders, abbots, scribes, teachers
who vainly strive, bishops, and pastors too.
Then let us cry with tears, Him, whom thou
hast receiv’d, O Lord, by thy command, O rest,
for thy great mercy’s sake.

He that in piety hath liv’d, and was thy
decorated priest, O Christ, the celebrant and
offerer of thy mysteries divine, is gone, by thy
divine command, from life’s alarms to thee;
and him, accepting as a priest, O Saviour, save,
and with the righteous rest, even him whom
thou received hast, for thy great mercy’s sake.

Glory. Both now. Theotokion.

God-bearing Virgin, we have understood the
God made flesh from thee, whom do thou pray
to save our souls.

Then they say, Glory to God in the highest....

And after the Vouchsafe, O Lord....

the following stichera idiomela are said,

of Damascene, tone i.

What sweet of life abideth unaccompanied
with grief? what glory stayeth upon earth unchang’d?
All is the feeblest shade, all the most
cheating dream: one moment, and death taketh
all these things. But in thy face’s light, O
Christ, and in the sweetness of thy beauty,
grant rest to him whom thou hast call’d, as
lover of mankind.

Verse. The Lord tendeth me, and there is
nothing lacking to me.

By deed, my Saviour, thou hast shewn that
thou the resurrection art of all, who didst, O
Word, by word raise Lazarus from the dead.
Then were the fetters burst, and shatter’d hades’
gates; then human death declared was a sleep.
Thou, therefore, who didst come thy creature,
not to judge, but save, rest him whom thou
received hast, as lover of mankind.

Glory. Both now. Theotokion.

Thou art made manifest, O Bringer-forth of
God, a fervent advocate for all, for all a shelter,
and a might of God for them that hie to thee,
an aid for them that are in need, a quick deliverance
for the bound. For thee against
barbarians Christ hath placed as a fence, and
barrier, and assailless wall; and for the weak a
strength unovercome; and for our souls the
arbitress of peace.

Stichera, tone ii.

Woe unto me, what agony hath the soul
when it is from the body torn! alas, then
how it weeps, and none is merciful to it! To
Angels lifting eyes, without effect it prays; to
men extending hands, it findeth none to help.
Therefore, my brethren lov’d, musing on our
brief life, let us for the departed ask for rest
from Christ, and for great mercy for our souls.

Verse. When I was in affliction I cried unto
the Lord, and he heard me.

Come, let us all a wonder passing thought
behold: he who but yesterday abode with us
now lieth dead. Come, let us know that soon
in funeral swathes we also at an end shall be;
and they anointed with the fragrant myrrh shall
lie of odour ill. How is it they adorn’d with
gold lie unadorn’d and void of form? Therefore,
my brethren well belov’d, musing on our
brief life, let us of Christ entreat for rest for
him who hence hath gone, and for great mercy
for our souls.

Verse. O Lord, deliver my soul from unrighteous
lips.

Farewell, vain life; farewell, all friends,
acquaintances, and children too; for in a way I
go where never have I trod. But come, remembering
my love for you, follow ye me, and give
ye to the grave this clay of mine, and pray ye
Christ with tears, who hath to judge my humble
soul, that he may snatch me from the quenchless
fire.

Glory. Both now. Theotokion.

O gate impassable, in mystery seal’d, God-bearing
Virgin bless’d; accept our prayers, and
offer them thy Son and God, that he, through
thee, may save our souls.

Stichera idiomela, tone iii.

Lo, brethren mine belov’d, amid you all I
silent lie, bereft of speech; the mouth is listless,
still the tongue, impeded are the lips,
the hands are tied, the feet together bound, the
countenance is chang’d, the eyes are dimm’d
and see not them that wail, the hearing takes
not in the cry of them that mourn, the nose the
fragrant incense smelleth not; but in nowise
true love becometh dead. Therefore I you
beseech, all mine acquaintances and friends,
Remember me before the Lord, that I in day of
doom may mercy find before that fearful judgment-seat.

Verse. I have lifted up mine eyes to the
hills, whence cometh my help.

All human things are vanity which last not
after death: riches abide not, nor doth glory
stay; for when death cometh these all disappear.
Then let us cry to the immortal Christ, O rest
him who is gone away from us where is the
dwelling-place of all that joy.

Verse. The Lord shall keep thy goings-out
and thy comings-in from henceforth and for
evermore.

O men, why do we vainly we ourselves disquiet?
the course we run is quick and hard:
life is as smoke: soon vapour, dust, and ashes
we shall be; and as a flower shall fade. Therefore
let us to the immortal Christ exclaim, Rest
him remov’d from us where is the dwelling-place
of all that joy.

Glory. Both now. Theotokion.

God-bearing Virgin, we, we tempest-tost upon
life’s sea, thee as salvation’s haven have. Therefore
pray God, who seedlessly from thee incarnate
was, and man became unspeakably, to save
our souls.

Stichera, tone iv.

Where is the predilection of the world?
where their imaginings who fade? where is
the silver and the gold? where servants’ multitude
and noise? All dust, all ashes, all a shade.
But, come ye, let us say to the immortal King,
O Lord, him, who hath been remov’d from us,
of thine eternal blessings worthy count, him
resting in thine ageless happiness.

Verse. I was glad when they said unto me,
Let us go into the house of the Lord.

Death as a robber came, like as a thief he
came, and laid me low; he came, and me
declar’d as one existing not; he came, and,
being earth, I lie as being not. We verily are
a dream, O men, a phantom verily. But, come
ye, let us cry to the immortal King, O Lord,
vouchsafe thine everlasting blessings unto him
remov’d from us, him resting in the life that
grows not old.

Glory. Both now. Theotokion.

O only pure and spotless Virgin, who without
seed didst bring forth God, pray that our souls
be sav’d.

Stichera, tone v.

I remember’d what the prophet said, I am
earth and I am dust; and again I meditated in
the graves, and saw the naked bones, and said,
Who now is king, or, warrior, who; or, who is
rich, or, who is poor; or, who the just, or, he
that sinn’d? But, with the just, thy servant rest,
O Lord.

Verse. Our feet have stood in thy courts, O
Jerusalem.

Thou, Christ, hast said that he in thee
believing shall not death behold: but, as I out
of light in light am light, so shall ye also in
my glory be enlightened in me; for I, that am
true God, have come to save them that revere
me in true right-belief, me, one Lord God, in
dual nature of deity and flesh, but one in
essence. Therefore, thy faithful servant, who
thus confesseth thee, rest in thy countenance’s
light among the Saints, as lover of mankind.

Glory. Both now. Theotokion.

We thee beseech, as Mother of God, O
blessed one, Pray thou for us, that we be sav’d.

Stichera, tone vi.

To me thy life-effecting bidding was substance
and origin; for, willing me to form a
living one from nature that unseen is and is
seen, my body thou didst make of earth, and,
by thy breathing life-creating and divine, me
gavest soul. Therefore, O Christ, thy servant
rest in tract of them that living are, and in the
dwellings of the just.

Verse. Unto thee have I lifted up mine eyes,
O thou that dwellest in heaven.

That which thy hands did frame thou with
thine image honour’d hast, O Word; for, in
material form inscribing livingly a mental
essence’s similitude, of this me also thou hast
made participant, placing me on the earth to
be, of mine own power, creation’s lord. Therefore,
thy servant, Saviour, rest in tract of them
that living are, and in the dwellings of the just.

Glory. Both now. Theotokion.

God-bearing Virgin, we have understood the
God made flesh from thee, whom do thou pray
to save our souls.

Stichera, tone vii.

After thine image and resemblance in the
beginning making man, in paradise thou him
didst place to be of thy creation lord; but, by
the devil’s enviousness beguil’d, he ate the fruit,
transgressing thy commands. Therefore again
to earth, whence he was taken, thou hast doom’d
him to return, O Lord, and beg for rest.

Verse. How amiable are thy tabernacles,
O Lord of hosts.

Death looseth every grief befalling Adam’s
nature; for corrupt we have become, partaking
of the food. Then let us learn, form’d out of
earth, we dust and ashes shall become, like as
we were before. Therefore let us with wailing
voice our Maker pray pardon and mercy to
bestow on him removed hence.

Glory. Both now. Theotokion.

Thee, O God-bearing one, we faithful have
as an unbroken wall and trust. Therefore, cease
not, O Queen, to pray for them thy servants
that in faith have slept, that in the judgment
there may pardon be for them, when he thy
Son and God shall sit; for thou dost nature
know, that it with every sin is now commix’d:
so may we bless thee all.

Stichera, tone viii.

I weep and I lament when I reflect on death,
and see the comeliness, according to God’s
image, that was shap’d for us lying in the
graves disfigur’d, and bereft of glory and of
form. O wonder! what is this mystery concerning
us? how to corruption have we been
assign’d? how unto death conjoin’d? Verily by
God’s command, as it is written, who giveth
the departed rest.

Bearing an image incorrupt, and having an
immortal soul received by breath divine, and so
become compound, as it is written, why do we
fade away? and why did we God’s bidding
overstep? O wonder! why did we leave the
food of life, and eat the fruit that bringeth
bitter death? why, by guile, have we been
robb’d of life divine? As for the rest, let us
exclaim to Christ, Him whom thou hast removed
hence place in thy courts.

Glory. Both now. Theotokion.

God-bearing Virgin, thy protection is a
spiritual healing place; for thereunto betaking
us, we are set free from ailments of the soul.

Stichera, tone viii. Idiomela.

To them that prodigally live unmeasur’d torment
is, gnashing of teeth, and wailing unconsol’d,
gloom unillum’d, and darkness most profound,
the never dying worm, and unavailing
tears, and, without mercy, doom. Therefore
let us, before the end, lift up our voice, and say,
O Master Christ, him who thou chosen hast
give rest with thine elect.

Similar.

The trumpet shall give sound, and, as from
sleep, the dead shall rise, desiring to obtain
the heavenly life, they who have put their trust
in thee, the Maker and the Lord. Then, O
condemn thy servant not; for thou, immortal
one, for our sake mortal didst become. Therefore
let us, before the end, lift up our voice,
and say, O Master Christ, him whom thou
chosen hast, give rest with thine elect.

Behold, the elements, the heaven and earth
shall be transform’d, and all creation shall with
incorruption clothed be. Corruption shall be
done away, and darkness at thine advent fly;
for thou with glory art to come again, as it is
written, to render unto each as he hath done.
O Master Christ, him whom thou chosen hast,
give rest with thine elect.

Glory, tone vi.

O come ye all and see a strange and fearful
sight made manifest to all, the image now beheld,
and vex yourselves no more with transient
things. To-day divided from the body is a
soul, and is translated to th’ eternal world; for
in a way it goeth wherein never yet it went, and
to the Judge who no respect of persons hath,
where stand the Angels’ hosts. My brethren,
fearful is that judgment-seat, where naked all
of us shall stand, and some be crown’d and some
be sham’d. Then let us to th’ immortal King
exclaim, When thou shalt try the secrets of
mankind, O spare thy servant whom thou hast
receiv’d, Lord, Lover of mankind.

Both now. Theotokion.

Through her entreaties who to thee gave
birth, O Christ, and those of thy Forerunner,
and of apostles, prophets, hierarchs, venerables,
and just, and of all Saints, unto thy sleeping
servant give thou rest.

Then, It is a good thing to give thanks unto
the Lord.... The whole. Trisagion. After
Our Father....

Our Saviour, rest thy servant with the just,
and place him in thy courts, as it is written, as
being good despising his iniquities, both willing
ones and those unwilling, and all those
done in knowledge and in ignorance, O lover
of mankind.

In thy resting-place, O Lord, where all thy
Saints repose, O rest thy servant’s soul; for
thou alone art lover of mankind.

O holy Mother of describeless Light, revering
thee with angels’ songs, we magnify thee
piously.

The deacon saith,

Have mercy upon us, O God, according to
thy great mercy, we pray thee, hear and have
mercy. Vide page 139.

After the exclamation of the prayer the kiss is
given, while the choir singeth the stichera, tone ii.

Come, brethren, let us give the last kiss....

And the rest, as hath previously been written in
the order for laymen.

Then, Glory, tone vi. Me, lying voiceless....

Both now. The theotokion.

And giving forth to the grave the priests sing
the irmi of the great canon, that is to say,

A help and protection.... And the rest.

Trisagion. After Our Father.... In thy
resting-place, O Lord.... O only pure and
spotless Virgin....

Then, Have mercy upon us, O God....
and the rest as customarily. O God of spirits....

And the remains are buried.

And the full dismissal is made.

 [image:]

Chapter XIX.

THE OFFICE OF THE BURIAL OF A BABE.

After the priest hath given the blessing, the
singers sing,

Whoso dwelleth under the defence of the
Most High....[48]

And after this, Alleluia, in tone viii.

Verse. Blessed is he whom thou hast
chosen....

Verse. And his remembrance is to generation
and generation.

Trisagion. And after Our Father.... For
thine is the kingdom.

Then, Thou who man-lovingly in depth of
wisdom....

Glory.

Our Maker, and our Author, and our God.

Both now.

We have thee as a fortress and a haven....

Then psalm l.

And after this the requiem canon over a departed
babe is begun.

Ode i. Tone viii.

Crossing the sea as on dry land....

Refrain. Rest thou the babe, O Lord.

O Word of God, who in the flesh didst poor
become, and, without change, wast pleas’d a
babe to be; we pray thee place in Abraham’s
bosom the babe thou hast receiv’d.

Thou wast beheld a babe who ere all ages
art, and, as the blessed one, thy kingdom
promis’d hast to babes: O number thou therein
the present babe.

Glory.

The undefiled babe, O Saviour Christ, whom
thou received hast ere earthly pleasures’ trial,
vouchsafe eternal blessedness, as lover of mankind.

Both now.

Thou who unspeakably didst bear him who
the Father’s Wisdom is and Word; heal thou
my soul’s sore wound, and my heart’s pain
appease.

Ode iii. Irmos.

O Lord, creator of the vault of heaven and
builder of the church; thou me hast stablish’d
in thy love, thou ending of desire, the faithful’s
confirmation, sole lover of mankind.

Refrain. Rest thou the babe, O Lord.

O thou most perfect Word, who didst appear
a perfect babe, thou hast removed to thyself a
babe imperfect in its growth, whom do thou
rest with all the just who have been welcome
unto thee, sole lover of mankind.

Him taken hence, not tasting of the pleasures
of the world, of supermundane blessings make
participant we pray, O thou Compassionate
One, even the uncorrupted babe, whom thou
hast chang’d by thy divine command.

Glory.

Of heavenly dwellings, and of shining lot,
and of the sacred choir of Saints, O Lord,
make the pure babe participant, even him,
whom, Saviour, as thou wast well-pleas’d, thou
hast remov’d.

Both now.

Bereft of all, to thy sole shelter, most pure
Queen, I fly, O aid thou me; for I unto much
sinful riches cleave, but with a poverty of virtues
am altogether fill’d.

Then the irmos. And after the irmos the priest
saith this ectenia.

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

Choir. Lord, have mercy.

Furthermore let us pray for the repose of the
happy babe, name, and that to him may be
vouchsafed, according to thine undeceiving
promise, thy heavenly kingdom.

Choir. Lord, have mercy, thrice.

That the Lord our God may place his soul
where all the just repose.

Choir. Lord, have mercy, thrice.

The mercy of God, the kingdom of heaven,
and repose among the Saints, for him and for
ourselves let us ask of Christ, our immortal
King and God.

Choir. Vouchsafe, O Lord.

Priest. Let us pray to the Lord.

Choir. Lord, have mercy.

Priest.

[image:]

O Lord Jesus Christ our God, who hast
promised to bestow the kingdom of heaven
upon them that are born again of water
and of the spirit and in a blameless life are
translated onto thee, and hast said, Suffer the
children to come unto me, for of such is the
kingdom of heaven; we humbly beseech thee to
grant, according to thine undeceiving promise,
the inheritance of thy kingdom unto thy servant,
the blameless babe, name, now removed from
us; and count us worthy to continue and end
an unblamable and christian life, and to be
stablished in heavenly abiding-places with all
thy Saints.

And he exclaimeth,

For thou art the resurrection, the life, and
the repose of all thy servants, and of thy servant,
the babe, name, now removed from us, O Christ
our God, and to thee we ascribe glory, with
thine unbeginning Father, and with thy most
holy, and good, and life-creating Spirit, now
and ever, and to ages of ages.

Choir. Amen.

Then troparion.

Verily everything is vain, and life a shadow
is, a dream; for vainly every earth-born one disquieteth
himself, as saith the scripture. When
we have gain’d the world, then dwell we in the
grave, where kings and beggars, elders and
babes together are. Therefore, Christ God,
as lover of mankind, rest the departed babe.

Ode iv. Irmos.

I have heard, O Lord, the mystery of thy
dispensation....

Refrain. Rest thou the babe, O Lord.

We wail not for the babes, but rather for
ourselves do we lament, we, who have always
sinn’d, that we may be delivered from gehenna.

Thou, Master, hast depriv’d the babe of the
delights of earth: do thou, as righteous judge,
vouchsafe him heavenly blessings.

Glory.

He hath declared thee a citizen of paradise,
O truly happy babe, he who hath taken thee
from earth and ranged thee among the choirs
of Saints.

Both now. Theotokion.

All we that are illuminated, O all-pure, own
thee God-bearing, thou, O Ever-virgin; for
thou the Sun of righteousness hast borne.

Ode v. Irmos.

Why hast thou rejected me....

Refrain. Rest thou the babe, O Lord.

By thy just dooming, ere he waxed perfectly
in growth, thou hast, as new grown herb, cut
down the babe whom thou hast taken, Lord;
but, leading him, O Word, to hill divine of
everlasting blessings, plant him there.

As a young branch the sword of death hath
come and cut thee off, thou who of worldly
sweets no trial hast sustain’d, thou happy one!
but, lo, to thee the gates of heaven Christ
open’d hath, counting thee with th’ elect, as
being loving-kind.

Glory.

Concerning me, lament ye not; for I in nowise
have begun for weeping to be meet; but
rather weep ye alway for yourselves, ye who
have sinn’d, O kinsfolk and O friends, the
dead babe cries, so that of torment ye have no
essay.

Both now.

I am despairing of myself when on the
number of my deeds I muse; but when in mind
I bear thee, Mother of God, who above mind
didst bear the Lord, I am refresh’d with hope;
for we have thee a sole defence.

Ode vi. Irmos.

I will pour forth a prayer before the Lord,
and to him will I tell my grief; for my soul is
full of evils, and my life draweth nigh unto
hades, and I pray as Jonas, O God, raise me
out of corruption.

Refrain. Rest thou the babe, O Lord.

Thou was laid in a manger as a babe, and
wast plac’d in an elder’s arms, who generatest
babes in the womb; and ere this one attain’d
perfect growth, thou hast bidden him to thee.
Then we with thanksgiving extol thee.

Thou didst say to the apostles, O Word, Let
the children come unto me; for my kingdom
is for them that are such in wiseness. Then
count the babe remov’d to thee of thy light
worthy.

Glory.

Thou of earth’s blessings hast depriv’d thy
babe, that thou of heaven’s might’st make him
sharer, who hath not overstepp’d thy bid divine.
O Good One, we extol thy judgments’ depth
unmeasur’d.

Both now. Theotokion.

We have thee, Maiden, as a sheltering wall,
for souls a full salvation, and in afflictions
ample room; and in thy light we aye rejoice,
and in this save us now, O Queen, from passions
and from dangers.

Then the irmos. And after the irmos the priest
saith the previously written ectenia and the prayer.
Page 139.

Then the condakion, tone viii.

Rest with the Saints, O Christ, thy servant’s
soul, where is no pain nor grief, nor sighing,
but life that endeth not.

Icos.

Thyself alone immortal art, who madest and
didst fashion man; for out of earth we mortals
fashion’d were, and unto that same earth shall
go, as thou who madest me hast given command,
and sayest unto me, Earth thou art, and unto
earth shalt thou return. And thither all we
mortals go, making the funeral wail, even the
song, the Alleluia.

And these following icosi.

More sympathetic than a mother there is
none, and than a father more compassionate
none; for vexed are their inward parts when they
the babes accompany hence: great is the sting
which for the children’s sake their hearts receive,
and still the more when these sweet-spoken
are, and they their words remember
with the song, the Alleluia.

For oft beside the grave they smite their
breasts, and say, O thou my son and sweetest
child! hearest thou not thy mother what she
saith? lo, ’tis the womb that thee hath borne:
why dost thou speak not as thou wert wont to
speak to us? But so thou silent art, even to say
with us the Alleluia.

O God, O God, who callest me, be now the
comfort of my house, for great the wailing is
befalling them; for they all have regard to me,
even they who have me as a sole-begotten
one. But thou who wast of Virgin Mother born,
refresh the bowels of my mother, and bedew
my father’s heart, even with this, the Alleluia.

Then the condakion, tone viii.

Rest with the Saints....

Ode vii. Irmos.

The hebrew children in the furnace.

Refrain. Rest thou the babe, O Lord.

Write in the book of them that saved be, as
lover of mankind compassionate, thy babe, that
he rejoicing may exclaim to thy might’s glory,
Thou art bless’d.

By, O thou Word, thy countenance’s light,
illuminate thy babe, who now to thee in faith,
at an untimely age, is gone, and sings to thee,
Thou blessed art, O Lord, O God.

Glory.

Affliction’s cause thy going hence now
seemeth unto them that thee have lov’d, but
unto thee procuracy in truth of gladness and
of joy; for thou, O babe, inheritest eternal life.

Both now. Theotokion.

Behold my grief, O Virgin, which th’ abundance
of mine ills doth bring on me, and ere
my going hence give me refreshment by thy
mother prayers to make God merciful to me.

Ode viii. Irmos.

The furnace seven times more....

Refrain. Rest thou the babe, O Lord.

In Abraham’s bosom, in tabernacles of repose,
where is their joy who ever festal keep,
in places of refreshment where living water is,
may Christ thee place, yea, he who for our sake
became a child, even ours who unto him cry
ceaselessly, O priests, extol him, and, O people,
set him up for aye.

A constant cause of grief to us, yea, and for
tears, thine ever thought on parting is in truth
become; for ere the tasting in this life of
things that give delight thou hast left earth,
yea, and thy parents’ breasts. But Abraham’s
bosom hath received thee, as babe, and unparticipant
of every stain.

Glory.

Why mourn ye me, a babe, that hence is
gone? lying he cries invisibly: for I am wont
not to be mourn’d; for destin’d is the joy of
all the just for babes: to them that works perform
not there meetness is for tears. But those
the song upraise to Christ, O priests, extol him,
and, O people, set him up for aye.

Both now. Theotokion.

To mine assistance, O God-bearing one,
arise, attend unto my prayer, and me deliver
from the dreadful doom, the grave essay, the
darkness, and the fire, the gnashing of the
teeth, the contumely of demons, and from
every need, thou hope of them that have no
hope, thou, the despairing’s life.

Ode ix. Irmos.

Be thou in dread concerning this, O heaven,
and let earth’s limits be amaz’d: for God hath
shewn himself in flesh to men, and wider than
the heavens thy womb becomes. Therefore
the principals of Angels and of men thee magnify,
God-bearing one.

Refrain. Rest thou the babe, O Lord.

Christ, who unchang’d becam’st a babe, and
willingly didst bear the cross, and the maternal
pain didst see of her that gave thee birth;
assuage the grief and bitter pain of faithful
parents of a babe deceas’d, that we thy might
may glorify.

Master, thou King of all, who from on high
didst send and take the happy babe as a pure
bird to heavenly nest, thou hast from diverse
snares preserv’d his soul, and join’d it with the
righteous souls thy kingdom’s sweets that taste.

Glory.

To babes that nothing have perform’d, O
Word of God, thou hast vouchsaf’d a heavenly
dwelling-place; for so thou art well-pleas’d, O
blessed one, with these to count up thy creation;
and, taking now the babe to thee, do thou thyself
alleviate the parents’ pain, as all-compassionate
and lover of mankind.

Both now. Theotokion.

The heart’s eyes turn I ever unto thee, who
hast maternal prayer with him who birth receiv’d
from thee; for I entreat thee, O All-pure, Quell
thou the passions of my soul, rouse me betimes
to penitence, O maid, and with thy light enlighten
me.

Then the little ectenia.

And the exapostilarion.

Now am I at rest, and much forgiveness have
receiv’d; for I have passed from corruption,
and am translated unto life: glory to thee, O
Lord.

And the people the same.

Verse. Man is as grass, his day is as a flower
of the field.

Verse. For his spirit goeth forth through
him, and he shall not be.

Verse. And the mercy of the Lord shall
endure to ages.

And to each verse the exapostilarion.

Then, Glory. Both now.

Now have I chosen the maiden Mother of
God; for Christ, redeemer of all, was born of
her: glory to thee, O Lord.

And straightway the priest exclaimeth,

For holy art thou, O our God, and thou
restest on the Saints, and to thee we ascribe
glory, to the Father, and to the Son, and to the
Holy Ghost, now and ever, and to ages of ages.

Choir. Amen. And they sing, Holy God....

Prokimenon, tone vi.

Blessed is the way in which thou goest to-day,
O soul....

Verse. Return, O my soul, unto thy rest.

The epistle to the Corinthians, section clxii.

Brethren, all flesh is not the same....
ending, a quickening spirit.[49]

Verse. Blessed is he whom thou hast chosen
and received, O Lord.

Verse. His soul shall dwell in good things.

The gospel from John, section xxi.

The Lord spake unto the Jews that came
unto him, I am the bread of life.... ending,
at the last day.[50]

And straightway the last kiss is given, while the
singers sing these stichera. Tone viii.

Like, O most glorious wonder!

Who would not weep, my child, because of
thy lamented taking from this life; for thou, a
babe unwax’d in growth, from the maternal
arms, like to a bird, hast quickly flown, and
unto all things’ Maker hast betaken thee. O
child! who would not weep, beholding faded
thy clear face, which erewhile beauteous as a
lily was? Who would not sigh, my child, and
would not cry with wailing because of thy much
comeliness, and for the charm of thine estate?
for as a ship that leaves no track thou quickly
from the eyes art gone. Come, ye, my friends,
kinsfolk, and neighbours, and, along with me,
let us him kiss whom send we to the grave.

Death is the freeing of the babes; for unparticipants
of ills of life they are declar’d, and
unto rest attain, and they in Abraham’s bosom
with heavenly joys are glad, and now along
with holy babes in choirs divine rejoice, and
festal high in faith they keep; for from corruption,
through the love of sin, they, being pure,
translated are.

Glory. Tone vi.

On Adam pain befell of old in Eden through
the tasting of the tree, when bane the serpent
spued; for thereby death hath come on the
omnigenous man who ate. But the Lord came,
subdued the serpent, and repose bestow’d on
us. Then let us cry to him, O Saviour, spare,
and rest with thine elect him whom thou hast
receiv’d.

Both now. Theotokion.

Thou that alleviation art for those in grief,
deliverance of the weak, God-bearing Virgin,
save the city and the folk, thou that for those
at enmity art peace, for tempest-tost a calm, the
faithful’s sole defence.

Then, Trisagion. O most holy Trinity....
Our Father.... For thine is the Kingdom....

Then the troparion, With the spirits of the
righteous.... Page 138.

And he commemorateth according to custom, saying
the previously written ectenia, and the prayer.
Page 139.

Then the deacon. Wisdom.

Choir. The more honourable than the Cherubim....
Glory. Both now. Lord, have mercy,
thrice. Bless.

And the priest maketh this dismissal.

Thou that didst arise from the dead, and
hast dominion over quick and dead, Christ our
true God, through the prayers of thy most
pure Mother, and of all thy Saints, place the
soul of the babe, name, removed from us, in
holy tabernacles, and number it with the just,
as being good and the lover of mankind.

Choir. Amen.

And after the dismissal the priest saith,

Thy remembrance is everlasting, O thou
deservedly blessed and ever remembered babe,
name.

And the choir singeth thrice, Everlasting
remembrance.

After this the priest saith this prayer,

the deacon having said, Let us pray to the Lord,

and the singers, Lord, have mercy.

[image:]

O Lord, who guardest babes in the life that
now is, and in the world to come preparest
for them the amplitude of Abraham’s bosom,
and, for their purity, bright angelic places where
the souls of the righteous are established; do
thou thyself, O Lord Christ, accept in peace
the soul of thy servant, the babe, name. For
thou hast said, Suffer the children to come
unto me, for of such is the kingdom of heaven.
For to thee is due all glory, honour, and worship,
with the Father, and with the Holy Ghost,
now and ever, and to ages of ages. Amen.

And, taking up the body, they go to the grave,
preceded by the priests and deacons and all the
clergy, singing, Holy God....

And, the remains having been laid in the grave,
the presiding priest, taking a shovel, scattereth
earth in the grave, saying,

The earth is the Lord’s, and the fulness
thereof, the world and all they that dwell
therein.

And they depart giving thanks unto God.

End of the burial of a babe.

 [image:]

 [image:]

Chapter XX.

THE ORDER OF THE LESSER SANCTIFICATION OF WATER.

A table covered with brocade is placed in the
middle of the church in the customary place, and
water in a stoup. And the priest, having put on
epitrachelion and phelonion, and holding in his
hand the honourable cross with an aspergillus, is
preceded by the deacon with the censer, and by two
light-bearers with tapers. And having come before
the table, he layeth thereupon the cross, and, taking
the censer, he censeth the water crosswise, and beginneth
as customarily. And the priest having
blessed, we begin psalm cxlii.

O Lord, hear my prayer....

Then, God is the Lord, and hath manifested
himself unto us.... thrice, in tone iv.

And the present troparia, tone iv.

To the God-bearing one we now earnestly
hie, we, sinful and lowly ones, and bow down,
crying in penitence from the depth of the soul,
Help us, O Queen, being pitiful unto us: make
speed, we are undone by the multitude of
iniquities: turn not thy servants empty away;
for thee we hold indeed an only trust. Twice.

At no time, will we, unworthy ones, be silent,
God-bearing one, to tell of thy mighty acts; for,
hadst thou not prevented with intercession, who
would have delivered us out of so many dangers?
and who would have kept us free until
now? We will not turn away from thee, O
Queen; for thou ever savest thy servants from
all ills.

Then, psalm l. Have mercy upon me, O
God....

Then we sing these troparia, tone vi.

Thou that didst receive the salutation of the
Angel, and didst bring forth thy Creator, save,
O Virgin, them that magnify thee.

The first troparion is said twice.

We sing praises unto thy Son, God-bearing
one, and cry, O most pure Queen, deliver thy
servants from every danger.

Thou art the boast of kings, of prophets and
apostles, and of martyrs, and the mediatress of
the world, All-undefiled one.

Every tongue of the orthodox praiseth, and
blesseth, and glorifieth thy most pure childbirth,
O god-wedded Mary.

Grant even unto me, an unworthy one, O
my Christ, forgiveness of trespasses, I beseech
thee, through the prayers of her that bore thee,
as being compassionate.

I have put my trust in thee, God-bearing
one: save me by thy prayers, and grant me
forgiveness of iniquities.

Quicken me, O thou that didst bring forth
the life-giver and Saviour: save me, by thy
prayers, thou blessed trust of our souls.

All-undefiled Virgin, who didst conceive in
thy womb the Creator of all things, save our
souls by thy prayers.

God-bearing one all-praised, who by word
didst above word bring forth the Word, pray
him to save our souls.

Propitiate towards me the judge and thy Son,
me, above every man most iniquitous, effecting
this by thy prayers, O thou Queen.

As it is meet we cry to thee, Hail, God-bearing
one, pure ever-virgin! entreating to be
saved by thy prayers.

Deliver me from the everlasting fire and the
torments that await me, O parent of God, that I
may bless thee.

Despise not the supplications of thy servants,
O Queen all-extolled, we beseech thee, that we
may be delivered from every besetment,

From ailments, and from all afflictions, and
from dangers deliver us, even us who fly to thy
sacred protection.

Strange is the wonder appertaining thee,
God-conceiving one; for the creator of all
things, and our God, for our sake and like us,
was born of thee.

Thy temple, God-bearing one, is declared a
free hospital for the sick, and a place of consolation
for afflicted souls.

Most holy God-bearing one, who didst bring
forth the Saviour, save thy servants from dangers,
and from every other necessity.

Deliver thy servants from every approaching
menace, O most pure Queen, and from every
spiritual and bodily harm.

By thy prayers, O God-bearing Virgin, save
all them that betake themselves to thee, and
deliver them from every want and affliction.

Who hieth to thy temple, O most pure
God-bearing one, and receiveth not quickly a
spiritual and also a bodily healing?

O Compassionate One, who art besought by
all saints and by hosts on high, cleanse me
through her that bore thee.

Spare, O Saviour, the souls of our brethren,
who have died in hope of life, and pardon and
forgive their iniquities.

Hail, Virgin, propitiation of the world! hail,
vase of divine manna and golden candlestick
of light, O Bride of God!

We sing thee, one God in Trinity, uttering the
thrice-holy voice, and praying that we may
obtain salvation.

Glory.

O Virgin, who didst bring forth the Saviour,
and Master, and Lord of the world! beseech
him to save our souls.

Both now.

Hail, mountain! hail, bush! hail, gate! hail,
ladder! hail, divine table! hail, Queen, aid of
all!

Through the prayers, O Gracious One, of thy
most pure Mother, and of all thy Saints, bestow
thy mercies upon thy people.

Through the prayers of the glorious Archangels
and Angels, and of the hosts on high,
safeguard thy servants, O Saviour.

Through the prayers of thine honourable and
glorious Baptist, the prophet, the forerunner,
O Christ, my Saviour, preserve thy servants.

Through the prayers of glorious apostles and
martyrs, and of all thy Saints, bestow thy
mercies upon thy people.

Through the prayers of the glorious unmercenary
ones, O God-bearing one, preserve thy
servants, as being the protection and stablishing
of the world.

Glory.

Let us glorify the Father, and the Son, and
the Holy Ghost, saying, O Holy Trinity, save
our souls.

Both now.

Thou that unspeakably to the uttermost didst
conceive and bring forth thy Creator, save, O
Virgin, them that magnify thee.

Then,

Open unto us the gates of mercy, O blessed
God-bearing one, that we perish not who put
our trust in thee, but through thee may we be
delivered from dangers; for thou art the salvation
of the christian race.

Then, Let us pray to the Lord.

Priest. For holy art thou, O our God....

Choir. Amen.

Then the present troparia, tone vi.

Now present is the time that halloweth all,
and the just Judge awaiteth us. Then turn
thyself to penitence, O soul, exclaiming, as the
harlot did, with tears, O Lord, be merciful to
me.

Thou, who to-day the healing fountain in the
Virgin’s all-revered temple hast with waters
shower’d, dost with the sprinkling of thy
blessing quell the ailments of the weak, O
Christ, physician of our bodies and our souls.

A virgin who no nuptials knew thou didst
bring forth, and thou, unwedded mother, virgin
didst remain, God-bearing Mary: O pray Christ
our God that we be sav’d.

Most pure God-bearing Virgin, do thou direct
our works, and pray for pardon of our trespasses,
as we the angelic song upraise,

Holy God, holy mighty one, holy immortal
one, have mercy upon us.

And it is sung as customarily, and, after the
trisagion, the deacon saith, Let us attend.

Priest. Peace to all.

Choir. And to thy spirit.

Reader, the prokimenon, tone iii.

The Lord is mine illumination and my
Saviour, whom shall I fear?

Verse. The Lord is the defence of my life,
of whom shall I be afraid?

The epistle to the Hebrews, section cccvi.

Brethren, he that sanctifieth ... ending,
them that are tempted[51]

Priest. Peace to thee.

Alleluia, tone vi.

Verse i. My heart uttereth a good word.

Verse ii. I speak of my works unto the King.

The gospel from John, section xiv.

At that time Jesus went up ..., ending,
whatsoever disease he had.[52]

Then the deacon the ectenia.

In peace let us pray to the Lord.

For the peace that is from above....

For the peace of the whole world....

For this holy temple....

For the Most Holy Governing Synod....

For our Most Pious....

That he would assist them and subdue under
Their feet....

For this city.... (if it is a monastery)

For this holy habitation....

For healthiness of weather....

For them that voyage, that journey....

That this water may be hallowed by the
might, and operation, and visitation of the
Holy Ghost.

That there may come down into this water
the cleansing operation of the supersubstantial
Trinity.

That this water may be to the healing of soul
and body, and to the turning aside of every
opposing might.

That the Lord God may send down the
blessing of Jordan, and hallow this water.

For all them that need help and assistance
from God.

That we may be illuminated with the illumination
of understanding by the consubstantial
Trinity.

That the Lord God may declare us sons and
inheritors of his kingdom, through partaking
of this water, and through being sprinkled
therewith.

For our deliverance from every affliction....

Help us, save us, have mercy on us....

Commemorating our most holy, most pure....

Choir. To thee, O Lord.

Exclamation.

For to thee is due all glory....

Then this prayer.

[image:]

O Lord our God, mighty in counsel, and
wonderful in works, Maker of all creation,
who keepest thy covenant and thy mercy
towards them that love thee and that keep thy
commandments, who acceptest the piteous tears
of all them that are in need; for for this cause
thou didst come in the form of a servant, not
terrifying us with phantoms, but vouchsafing
true bodily healing, and saying, Behold, thou
art made whole, sin no more: yea, thou didst
with clay restore the eyes of the blind, and
didst bid him wash, and by a word didst make
him see, O thou that breakest the waves of
adverse passions, and driest up the salt sea of
this life, and quellest the billows of lusts that
are hard to be endured; do thou thyself, O
man-loving King, who hast given unto us to be
invested with a snow-white robe by water and
the Spirit, by the partaking of this water, and
by being sprinkled therewith, send down upon
us thy blessing, which taketh away the defilement
of passions. Yea, O Blessed One, we
pray thee to visit our infirmities, and to heal
our spiritual and bodily weaknesses by thy
mercy: through the prayers of our altogether
most pure, most blessed Lady, the God-bearing
ever-virgin Mary; through the might of the
honourable and life-effecting cross; through
the intercessions of the honourable heavenly
bodiless hosts; of the honourable glorious
prophet, forerunner, and baptist, John; of the
holy glorious and all-praised apostles; of our
venerable and god-bearing fathers; of our
fathers in the saints, the great hierarchs and
ecumenical doctors, Basil the great, Gregory
the theologian, and John Chrysostom; of our
fathers in the saints, Athanasius and Cyril, patriarchs
of Alexandria; of our father in the saints,
Spyridon, wonderworker of Trimythes; of our
father in the saints, archbishop Nicolas, wonderworker
of Myrlicia; of our fathers in the saints,
Peter, Alexis, Jonas, and Philip, wonderworkers
of all Russia; of the holy and glorious great
martyr, George, the triumphant; of the holy and
glorious great martyr, Demetrius, the myrrh-emitter:
of the holy and excellently victorious
martyrs; of the holy and righteous god-progenitors,
Joakim and Anna; of the holy glorious
and unmercenary wonderworkers, Cosmas
and Damian, Cyrus and John, Pantelimon and
Hermolaus, Sampson and Diomed, Mocius and
Anicetus, Thalaleus and Tryphon; and of the
holy, name, whose memory we keep, and of all
thy Saints.

And preserve, O Lord, thy Servant, our
Most Pious, Autocratic, Great Lord, THE
EMPEROR ALEXANDER ALEXANDROVITCH,
of all Russia. Thrice.

And His Consort, the Most Pious Lady,
THE EMPRESS MARIA THEODOROVNA.

And His Heir, the Right-believing Lord, the
Cesarevitch and Grand Duke, NICOLAUS
ALEXANDROVITCH, and all the reigning
House.

Save, O Lord, and have mercy upon the Most
Holy Governing Synod, give unto them spiritual
and bodily health, and be gracious in all things
to this thy ministration of the christian polity.
Remember, O Lord, every episcopate of the
right-believers, that rightly divide the word of
thy truth, and every priestly and monastic
order, and their salvation. Remember, O
Lord, them that hate and them that love us,
our ministering brethren here present, and
them that for a blessed cause are absent and
have desired us, unworthy ones, to pray for
them. Remember, O Lord, our brethren that
are in bonds and afflictions, and have mercy
upon them according to thy great mercy, delivering
them from every need. For thou art
the fountain of healing, O Christ our God,
and to thee we ascribe glory, with thine unbeginning
Father, and with thy most holy, and
good, and life-creating Spirit, now and ever,
and to ages of ages.

Choir. Amen.

Priest. Peace to all.

Choir. And to thy spirit.

Deacon. Bow your heads to the Lord.

Choir. To thee, O Lord.

And the priest secretly the prayer.

[image:]

Incline thine ear, O Lord, and hearken
unto us, thou who didst vouchsafe to be
baptized in Jordan, and didst hallow the
waters; and do thou bless us all, who through
the bending of our necks indicate the representation
of service; and count us worthy to
be filled with thy sanctification through the
partaking of this water; and may it be unto
us, O Lord, for the healing of soul and body.

Exclamation. For thou art our sanctification,
and to thee we ascribe glory, and thanksgiving,
and worship, with thine unbeginning Father,
and with thine all-holy, and good, and life-creating
Spirit, now and ever, and to ages of
ages.

Choir. Amen.

Then, taking the honourable cross, he blesseth
the water thrice, dipping it and raising it perpendicularly
in the form of a cross, and singing the
present troparion in tone i thrice.

O Lord, save thy people, and bless thine
inheritance, granting victory to our Right-believing
EMPEROR, name, over enemies,
and preserving thine estate by thy cross.

And after this they sing this troparion, tone ii.

Make us worthy of thy gifts, O God-bearing
Virgin, overlooking our iniquities, and vouchsafing
cures unto them that in faith receive thy
blessing, O thou most pure.

Then the priest kisseth the honourable cross, as
also do all the people, and he sprinkleth all with the
sanctified water, and the altar, and the whole
church. And the people sing the present troparia,
tone iv.

Having a fountain of remedies, O holy unmercenary
ones, ye bestow healings unto all
that are in need, as being counted worthy of
mighty gifts from the ever-flowing fountain of
our Saviour; for the Lord hath said unto you,
as unto co-emulators of the apostles, Behold, I
have given unto you power over unclean spirits
so as to cast them out, and to heal every sickness
and every wound. Therefore in his commandments
having virtuously liv’d, freely ye
receiv’d, freely ye bestow, healing the sufferings
of our souls and bodies.

Attend unto the supplications of thy servants,
thou altogether undefiled one, quelling the
uprisings of evils against us, and releasing us
from every affliction; for thee we have alone a
sure and certain confirmation, and we have
gained thy mediation that we may not be put
to shame, O Queen, who call upon thee, Be
instant in supplication for them that faithfully
exclaim to thee, Hail, Queen, thou aid of all,
the joy and safeguard, and salvation of our
souls!

Accept the prayers of thy servants, O Queen,
and deliver us from every necessity and grief.

And, after the sprinkling, the ectenia.

Have mercy upon us, O God....

Furthermore let us pray for the preservation
of this holy habitation, and of every city and
country, from famine, pestilence, earthquake,
flood, fire, sword, invasion of strangers, and
civil war, that our good and man-loving God
may be gracious and favourably disposed to
turn away from us every rage that riseth against
us, and to deliver us from his impending and
righteous threatening, and to have mercy upon
us.

Lord, have mercy, xl.

And the priest exclaimeth,

Hear us, O God our Saviour, thou hope of
all the ends of the earth.... and the rest.

Choir. Amen.

Priest. Peace to all.

Choir. And to thy spirit.

Deacon. Let us bow our heads to the Lord.

Choir. To thee, O Lord.

Priest, this prayer with a loud voice.

[image:]

O most merciful Master, O Lord Jesus
Christ our God, through the prayers of our
all-holy Lady, the God-bearing ever-virgin
Mary; through the might of the honourable
and life-effecting cross; through the intercession
of the honourable heavenly bodiless
hosts; of the honourable glorious prophet,
forerunner, and baptist, John; of the holy
glorious and all-praised apostles; of the holy
glorious and excellently victorious martyrs; of
our venerable and god-bearing fathers; of our
fathers in the saints, the great ecumenical
doctors and divines, Basil the great, Gregory
the theologian, and John Chrysostom; of
our father in the saints, archbishop Nicolas,
wonderworker of Myrlicia; of our fathers in
the saints, Peter, Alexis, Jonas, and Philip,
wonderworkers of all Russia; of the holy and
righteous god-progenitors, Joakim and Anna,
and of the holy, name, whose is the temple, and of
all thy Saints, make our prayer acceptable
unto thee; grant unto us forgiveness of our
iniquities; cover us with the shelter of thy
wings; remove far from us every enemy and
adversary; give peace to our life; O Lord,
have mercy upon us, and upon thy world, and
save our souls, as being good and the lover of
mankind.

Choir. Amen.

And the dismissal.

 [image:]

 [image:]

Chapter XXI.

THE ORDER OF THE GREAT SANCTIFICATION ON THE HOLY THEOPHANY.

After the priest hath said the prayer behind the
ambo, we all go to the baptismal font, the taper-bearers
going in front, and after them the deacons
and priests with the gospel and with incense, while
the brethren sing the present troparia.

Tone viii.

The voice of the Lord crieth upon the waters,
saying, O come ye, and all receive the spirit of
wisdom, the spirit of understanding, the spirit
of the fear of God, even Christ, who is made
manifest.

Thrice.

To-day the nature of the waters is sanctified,
and the Jordan is divided, and turneth back the
flowing of its waters, beholding the baptism of
the Master.

Twice.

As a man thou didst come to the river, O
Christ the King, desiring to receive the baptism
of a servant, O thou good one, at the hand of
the Forerunner, because of our sins, O lover of
mankind.

Twice.

Glory. Both now. The same tone.

To the voice crying in the wilderness, Prepare
ye the way of the Lord, thou didst come,
O Lord, taking the form of a servant, asking
for baptism, thou who knowest not sin. The
waters beheld thee, and were afraid. The
Forerunner became trembling, and cried, saying,
How shall the lamp of light be lighted? how
shall the servant lay hands upon the Master?
Sanctify thou me and the waters, O Saviour,
thou that takest away the sins of the world.

And straightway, standing by the baptismal
font, the deacon saith, Wisdom.

And the reader, the reading from the prophesy of

Esaias.

Chap. xxxv.

[image:]

Thus saith the Lord, Let the thirsty desert
be glad, let the wilderness rejoice, and
blossom as a rose, and let them bud forth
and be exceedingly glad. And let the desert
of Jordan rejoice, and the glory of Libanus
shall be given unto it, and the honour of
Carmel, and my people shall behold the glory
of the Lord, and the exaltedness of God.
Strengthen ye the weak hands, and comfort
ye the feeble knees; and say unto them that
are faint-hearted in intention, Be ye strong,
and fear not, behold our God will render judgment,
he will come and save us. Then shall
the eyes of the blind be opened, and the ears
of the deaf shall hear. Then shall the lame
man leap as an hart, and the tongue of the deaf
be distinct; for in the wilderness shall water
break out, and a ravine in a thirsty land. And
waterless places shall become pools, and in a
thirsty land shall be a spring of water: there
shall be joy of birds, abodes of syrens, and
reeds and pools. And there shall be a pure
way, and it shall be called a holy way; and the
impure shall not pass there, neither shall an
impure way be there, and the dispersed shall
walk therein, and shall not wander. And no
lion shall be there, nor of evil beasts shall one
enter there, nor be found there; but the redeemed
and chosen of the Lord shall walk
therein. And they shall return and come to
Sion with joy and gladness, and everlasting joy
shall be upon their heads: praise, and gladness,
and joy shall penetrate them, and pain, grief,
and sighing shall flee away.

The reading from the prophecy of Esaias.

Chap. lv.

[image:]

Thus saith the Lord, O every one that
thirsteth, come ye to the water, and as many
as have no money, come ye, buy, and eat
and drink, wine and fat, without money and
without price. Wherefore do ye spend money
for that which is not bread, and labour for
that which satisfieth not? hearken ye to me,
and eat that which is good, and let your soul
delight itself in good things. Incline your ears,
and follow in my ways; hearken unto me, and
your soul shall live in good things; and I will
promise unto you an everlasting testament, even
faithful things befitting unto David. Behold,
I have given him to be a testimony among the
nations, a prince and a commander among the
nations. Behold, nations that have not known
thee shall call upon thee, and people that have
not recognised thee shall have recourse unto
thee, because of the Lord thy God and the
holy one of Israel, for I have glorified thee.
Seek ye God, and, when ye have found him,
call upon him, if haply he may draw nigh unto
you. Let the impious forsake his ways, and
the transgressing man his counsels; and turn
ye unto the Lord your God, and ye shall be
pitied; for in much wise he forgiveth your sins.
For my counsels are not as your counsels,
neither as your ways are my ways, saith the
Lord. For as the heaven standeth far from
the earth, so standeth my way from your ways,
and your contemplations from my thoughts.
For as the rain or the snow cometh down from
heaven, and returneth not thither, until it
soaketh the earth, and generateth, and increaseth,
and giveth seed to the sower, and
bread to the eater, so shall my word be which
goeth out of my lips, and returneth not unto
me void, until it accomplisheth all that I have
wished, and furthereth my ways and my commandments.
For ye shall go forth with joy,
and be taught with gladness: for the mountains
and the hills shall leap, expecting you with joy,
and all the trees of the field shall clap their
hands. And instead of the thorn shall come
up the cypress, and instead of the nettle shall
come up the myrtle; and it shall be to the
Lord for a name and for an everlasting sign,
and it shall not be cut off.

The reading from the prophecy of Esaias.

Chap. xii.

[image:]

Thus saith the Lord, Ye shall draw water
with joy out of wells of salvation. And
thou shalt say in that day, Confess ye unto
the Lord, and call upon his name, declare his
glory unto the nations, make mention that his
name is exalted. Sing ye the name of the Lord,
for he hath wrought excellent things: declare
ye these throughout all lands. Rejoice and be
glad, ye that dwell in Sion, for the holy one of
Israel is exalted in the midst thereof.

Deacon. Wisdom.

Reader, prokimenon, tone iii.

The Lord is mine illumination, and my Saviour,
whom shall I fear?

Verse. The Lord is the defence of my life, of
whom shall I be afraid?

The epistle to the Corinthians, section cxliii, from

the paragraph, Chap. x.

[image:]

Brethren, I would not that ye should be
ignorant how that all our fathers were under
the cloud, and all passed through the sea;
and were all baptized unto Moses in the
cloud and in the sea; and did all eat the same
spiritual meat, and did all drink the same
spiritual drink; for they drank of the spiritual
rock that followed them, and the rock was
Christ.

Alleluia, tone iv.

Verse. The voice of the Lord is upon the
waters, the God of glory thundereth, the Lord
is upon many waters.

The gospel from Mark, section ii. Chap. i.

[image:]

At that time Jesus came from Nazareth of
Galilee, and was baptized of John in Jordan.
And straightway coming up out of the water,
he saw the heavens opened, and the Spirit like
a dove descending upon him. And there was
a voice from heaven, saying, Thou art my
beloved Son, in whom I am well pleased.

And the deacon saith the ectenia.

In peace let us pray to the Lord.

For the peace that is from above....

For the peace of the whole world....

For this holy temple....

For the Most Holy Governing Synod....

For our Most Pious, Autocratic Great Lord,
THE EMPEROR ALEXANDER ALEXANDROVITCH
of all Russia; and for His Consort,
the Most Pious Lady, THE EMPRESS
MARIA THEODOROVNA.

For His Heir, the Right-believing Lord,
the Cesarevitch and Grand Duke NICOLAUS
ALEXANDROVITCH; and for all the Reigning
House.

That he would assist Them, and subdue....

For this city, (if it is a monastery, For this
holy habitation)....

For healthiness of weather....

For them that voyage, that journey....

That this water may be hallowed by the
might, and operation, and descent of the Holy
Ghost, let us pray to the Lord.

That there may come down into these waters
the cleansing operation of the supersubstantial
Trinity, let us pray to the Lord.

That there may be bestowed upon them the
grace of redemption, the blessing of Jordan,
through the might, and operation, and descent
of the holy Ghost, let us pray to the Lord.

That he would quickly beat down satan under
our feet, and destroy every evil counsel that he
conceiveth against us, let us pray to the Lord.

That the Lord our God may deliver us from
every evil device, and from the essay of the
adversary, and may count us worthy of promised
blessings, let us pray to the Lord.

That we may be illuminated with the illumination
of understanding and piety through the
descent of the Holy Ghost, let us pray to the
Lord.

That the Lord God would send down the
blessing of Jordan, and hallow these waters, let
us pray to the Lord.

That this water may be a gift of sanctification,
a loosing of sins, for the healing of soul and
body, and for every befitting need, let us pray
to the Lord.

That this water may well up unto eternal life,
let us pray to the Lord.

That it may be manifested to the destruction
of every counsel of visible and invisible enemies,
let us pray to the Lord.

For them that laid and draw thereof for the
sanctification of houses, let us pray to the Lord.

That it may be to the cleansing of soul and
body of all that with faith draw and partake of
it, let us pray to the Lord.

That we may be counted worthy to be filled
with sanctification through the partaking of
these waters, by the invisible manifestation of
the Holy Ghost, let us pray to the Lord.

That the Lord God may hearken unto the
voice of the prayer of us sinners, and have
mercy upon us, let us pray to the Lord.

For our deliverance from every affliction....

Help us, save us, have mercy....

Commemorating our most holy, most pure,
most blessed....

While these are being said, the priest saith this

prayer secretly.

[image:]

Lord Jesus Christ, the only-begotten Son,
that art in the bosom of the Father, O thou
true God, fountain of life and immortality,
thou light of light, that camest into the world
to enlighten it; do thou dawn upon our mind
by thy Holy Ghost, and accept us offering
magnifying and thanksgiving unto thee for thy
wonderful mighty works from eternity, and for
thy saving providence in these last ages, in
which thou hast assumed our impotent and
poor substance, and, condescending to the
estate of a servant, who art King of all things,
didst furthermore endure to be baptized in
Jordan by the hand of a servant, that thou, the
sinless one, having sanctified the nature of
water, mightest lead us unto regeneration by
water and the spirit, and stablish us in the
aforetime liberty. And, celebrating the memory
of this divine mystery, we beseech thee, O
man-loving Master, Sprinkle thou also upon us,
thine unworthy servants, according to thy divine
promise, pure water, the gift of thy tenderness,
that the prayer of us sinners over this water
may be acceptable through thy grace, and that
thereby thy blessing may be bestowed upon us
and upon all thy faithful people, to the glory of
thy holy and adorable name. For to thee is
due all glory, honour, and worship, with thine
unbeginning Father, and with thy most holy, and
good, and life-creating Spirit, now and ever,
and to ages of ages.

And he saith to himself, Amen.

And when the deacon hath finished the ectenia,
the priest beginneth this prayer with a loud voice.

Great art thou, O Lord, and wonderful are
thy works, and no word shall be sufficient for
the praise of thy wonders.

Thrice.

For thou by thy will hast from, nothingness
brought all things into being, and, by thy
power, thou sustainest creation, and, by thy
foreknowledge, directest the world. Thou
from four elements hast formed creation, and
hast crowned the circle of the year with four
seasons. All the spiritual powers tremble before
thee, the sun praiseth thee, the moon
glorifieth thee, the stars make intercession with
thee, the light hearkeneth unto thee, the depths
shudder at thy presence, the springs of water
serve thee. Thou hast stretched out the heavens
as a curtain, thou hast founded the earth upon
the waters, thou hast bounded the sea with
sand, thou hast diffused the air for breathing.
The angelic powers minister unto thee, the
choirs of archangels worship thee, the many-eyed
cherubim, and the six-winged seraphim,
standing and flying around, cover themselves
with fear of thine unapproachable glory. For
thou, being the uninscribable, unbeginning and
unspeakable God, didst come down upon earth,
taking the form of a servant, being made in the
likeness of men; for thou, O Master, through
the tenderness of thy mercy, didst not endure to
behold the race of men tormented by the devil,
but thou didst come and save us. We confess
thy grace, we proclaim thy mercy, we conceal
not thy beneficence. Thou hast set at liberty
the generations of our nature, thou didst hallow
the virginal womb by thy birth. All creation
praiseth thee who didst manifest thyself; for
thou, O our God, wast seen upon earth, and
didst dwell together with men. Thou didst
hallow the streams of Jordan, sending down
from heaven thy Holy Ghost, and didst crush
the heads of the dragons that lurked therein.

And the priest then saith this thrice, and blesseth
the water with his hand at each verse.

Do thou thyself, O man-loving King, be
present now also through the descent of thy
Holy Ghost, and sanctify this water.

And give it the grace of redemption, the
blessing of Jordan. Make it a fountain of
incorruption, a gift of sanctification, a loosing
of sins, a healing of sicknesses, a destruction
of demons, unapproachable by hostile powers,
fulfilled with angelic strength, that all they that
draw and partake thereof may have it for the
cleansing of souls and bodies, for the healing of
sufferings, for the sanctification of houses, and
for every befitting need. For thou art our God,
who through water and the spirit hast renewed
our nature fallen through sin: thou art our God,
who through water didst overwhelm sin in the
time of Noe: thou art our God, who through
the sea by Moses didst deliver the Hebrew race
from the servitude of Pharao: thou art our God,
who didst divide the rock in the wilderness,
and it gushed waters and poured streams, and
satisfied thy thirsty people: thou art our God,
who through water and fire by Elias didst convert
Israel from the error of Baal.

And do thou thyself now, O Master, sanctify
this water by thy Holy Ghost.

Thrice.

And grant unto all them that touch it, and
partake thereof, and are sprinkled therewith,
sanctification, healing, cleansing, and blessing.

Save, O Lord, thy Servant, our Most Pious,
Autocratic Great Lord, THE EMPEROR
ALEXANDER ALEXANDROVITCH of all
Russia, thrice.

And his Consort, the Most Pious Lady, THE
EMPRESS MARIA THEODOROVNA.

And His Heir, the Right-believing Lord, the
Cesarevitch and Grand Duke, NICOLAUS
ALEXANDROVITCH, and all the Reigning
House.

Save, O Lord, and have mercy upon the Most
Holy Governing Synod.

And keep them under thy protection in peace,
subdue under Them every enemy and adversary,
grant unto Them all desires for salvation and
eternal life, that by elements, and by men, and
by angels, and by things visible and invisible
thy most holy name may be glorified, with the
Father and the Holy Ghost, now and ever, and
to ages of ages. Amen.

Priest. Peace to all.

Deacon. Bow your heads to the Lord.

Priest, the bowing down prayer.

Incline thine ear, O Lord, and hearken unto
us, thou that didst vouchsafe to be baptized in
Jordan, and didst hallow the waters; and bless
us all, who through the bending of our necks
indicate the representation of service; and
count us worthy to be filled with thy sanctification
through partaking of this water; and
may it be to us, O Lord, for the healing of soul
and body.

Exclamation.

For thou art our sanctification, and to thee
we ascribe glory, and thanksgiving, and worship,
with thine unbeginning Father, and with
thy Most Holy, and good, and life-creating
Spirit, now and ever, and to ages of ages.
Amen.

And straightway, blessing the water crosswise
with the honourable cross, he dippeth it perpendicularly,
sinking it in the Water and raising it,
holding it with both hands, and singing the present
troparion in tone i.

In Jordan when thou wast baptized, O Lord,
the worship of the Trinity was manifested; for
the Parent’s voice bore witness unto thee,
naming thee the well-beloved Son; and the
Spirit, in appearance of a dove, testified to
the surety of the word. Thou who wast manifested,
O Christ God, and enlightenest the
world, glory to thee.

And the same is sung by the singers.

Again a second time in like manner he signeth
the water. And a third tune in like manner.
And the priest, having taken of the sanctified
water in a salver, turneth himself with his face
towards the west, holding the cross in his left
hand and the aspergillus in his right. And first
the president approacheth, and kisseth the honourable
cross, and the priest signeth him in the face
with the aspergillus with the sanctified water.
Then the priests come forward in their order.
And after this all the brotherhood in order.

And the troparion,

In Jordan when thou wast baptized, O
Lord.... is sung many times, until all the
brotherhood are sanctified with the sprinkling of
the water.

And straightway we go into the temple, singing
the idiomelon, tone vi.

Ye faithful, let us sing the greatness of God’s
providence for us; for he that for our sins
became a man, in Jordan for our cleansing
cleansed was, himself alone being pure and
uncorrupt, me hallowing and the waters, and
the dragons’ heads crushing the water in. Then,
brethren, let us water draw with joy; for unto
them that draw in faith the Spirit’s grace
invisibly is given by Christ, the God and
Saviour of our souls.

Then, Blessed be the name of the Lord....
thrice.

And Psalm xxxiii. I will bless the Lord at
all times....

And, first having drunk of the sanctified water,
we receive the antidoron from the priest. And he
maketh the full dismissal.

He that vouchsafed to be baptized in Jordan
for our salvation, Christ our true God, through
the prayers of his Most Pure Mother, and of
all the Saints, have mercy upon us and save us,
as being good and the lover of mankind.

 [image:]

 [image:]

 [image:]

Chapter XXIV.

PRAYER AT THE BLESSING OR FLESH-MEAT ON THE HOLY AND GREAT SUNDAY OF PASCHA.

The priest maketh,

Blessed be our God....

Christ is risen.... thrice.

Then, Let us pray to the Lord.

Lord, have mercy.

[image:]

O Lord Jesus Christ, our God, look thou
upon flesh-meat, and sanctify it, as thou
didst sanctify the ram which the faithful
Abraham brought unto thee, and as the lamb
which Abel offered unto thee as a holocaust,
likewise also as the fatted calf which thou didst
bid to be killed for thy prodigal son when he
returned again to thee, that as he was counted
worthy to enjoy thy grace, so may we also
enjoy those things that are sanctified and
blessed by thee for the nourishment of us
all. For thou art the true nourishment, and
the giver of good things, and to thee we
ascribe glory, with thine unbeginning Father,
and with thy most holy, and good, and life-creating
Spirit, now and ever, and to ages of
ages. Amen.

Chapter XXV.

PRAYER AT THE BLESSING OF CHEESE AND EGGS.

[image:]

Master, Lord our God, author and creator
of all things, bless thou the curdled milk,
and with this also the eggs, and preserve us
in thy goodness, that, as we partake of these,
we may be filled with thine ungrudgingly bestowed
gifts, and with thine unspeakable goodness.
For thine is the might, and thine is the
kingdom, and the power, and the glory, of the
Father, and of the Son, and of the Holy Ghost,
now and ever, and to ages of ages. Amen.

Chapter XXVI.

PRAYER AT THE PARTAKING OF GRAPES ON THE VITH DAY OF AUGUST.

Let us pray to the Lord.

Lord have mercy.

[image:]

Bless, O Lord, this new fruit of the vine,
which through the salubrity of the air, and
through showers of rain and temperate
weather, thou art well-pleased should at this
time attain unto maturity. May our partaking
of this new growth of the vine be for gladness,
and for the offering of a gift unto thee for the
cleansing of sins, through the sacred and holy
body of thy Christ, with whom thou art blessed,
together with thy most holy, and good, and
life-creating Spirit, now and ever, and to ages
of ages. Amen.

And be it known that this prayer is said, where
there are vineyards, over grapes, and these are
brought into the temple for a blessing on this sixth
day of August. But here in great Russia, where,
vineyards are not found, apples are this day brought
into the temple, and the prayer for them that offer
first-fruits is said, of which the beginning is,

Master, Lord our God....

And likewise other fruits, let each be brought in
their season to the temple for a blessing, and then
let the prayer be said over them.

Chapter XXVII.

PRAYER FOR THEM THAT OFFER FIRST-FRUITS.

[image:]

Master, Lord our God, who biddest everyone
according to their purpose to offer unto
thee thine own of thine own, and bestowest
upon them in return thine everlasting blessings,
who didst favourably accept the offering of as
much as she could of the widow; do thou now
also accept the things offered by thy servant,
name, and vouchsafe to lay up the same in thine
eternal treasury, and grant unto him abundant
possession of thy worldly blessings, together
with all things that are serviceable unto him.

For blessed is thy name, and glorified is thy
kingdom, of the Father, and of the Son, and of
the Holy Ghost, now and ever, and to ages of
ages. Amen.

Chapter XXVIII.

PRAYER AT THE LAYING OF THE FOUNDATION OF A HOUSE.

[image:]

O God Almighty, who didst make the heaven
in understanding, and didst found the earth
on its firmness, thou builder and creator of
all; look upon thy servant, name, who purposeth,
in the might of thy strength, to erect a house
for habitation, and to set it up with a building.
Do thou stablish the same on a firm rock, and,
according to thy divine evangelical voice, so
found it that neither wind nor water, nor anything
whatsoever may be able to injure it. Be
pleased to bring it to completion, and deliver
them that desire to live therein from every snare
of the enemy.

For thine is the might, and thine is the kingdom,
and the power, and the glory, of the
Father, and of the Son, and of the Holy Ghost,
now and ever, and to ages of ages. Amen.

Chapter XXIX.

PRAYER WHEN ONE ENTERETH INTO A NEW HOUSE.

[image:]

O God our Saviour, who was pleased to enter
in under the roof of Zaccheus, and didst
bring salvation unto him and unto all his
house; do thou thyself now also preserve unhurt
from every harm them that have purposed
to live here, and offer unto thee prayers and
supplications through us unworthy ones, blessing
those whose dwelling-place is here, and
preserving their life without snares.

For to thee is due all glory, honour, and worship,
with thine unbeginning Father, and with
thy most holy, and good, and life-creating Spirit,
now and ever, and to ages of ages. Amen.

 [image:]

Chapter XXXIII.

PRAYER FOR ONE THAT PURPOSETH TO GO ON A JOURNEY.

[image:]

O God, our God, the true and living way,
who didst journey with thy servant Joseph;
do thou journey with thy servant, name, and
deliver him from every storm and snare, and
peace and vigour continually provide. Be
pleased that, having accomplished every intention
of righteousness, according to thy commandment,
and being filled with temporal and
heavenly blessings, he may return again.

For thine is the kingdom, and the power,
and the glory, of the Father, and of the Son,
and of the Holy Ghost, now and ever, and
to ages of ages. Amen.

 [image:]

 [image:]

FOOTNOTES

[1] The office for the laying on of hands of a bishop is not
found in the book here mentioned, and consequently no
translation of this office will be found in the present
work.

[2] This work also contains the troparia for the day
and other matter not written at length in the text of the
present one.

[3] See Euchology, chap. xxvii.

[4] These verses form no part of the proper Easter
service, but are sung at Matins on ordinary Sundays.
See Euchology, page 25.

[5] This Doxology is the one sung at Matins on an ordinary
week-day when no festival is observed. See Euchology,
page 105. And observe how the present office, with its
Stichera, etc., takes the form of Matins.

[6] These Verses are proper for the Saturday of meat-abstinence.
See Euchology, page 261.

[7] This verse is proper to Matins, and serves as a keynote
to indicate whether the occasion is a joyful or a
penitential one, it being superseded by the singing of
Alleluia in the latter case. See Euchology, pages 23
and 94.

[8] An exclamation at the celebration of the Liturgy,
after the consecration and the intercession for the dead
and living, and before the ectenia that introduces the
Lord’s prayer.

[9] Chap. vi., 3-11.

[10] Chap. xxxviii., 16 ad fin.

[11] The questions that follow, coming down from
Byzantine times, though retained in the Trébnik, are
not now asked, but the confessor waits for the penitent
to reveal his or her offences, and, when necessary, puts
suitable questions, according to the person’s condition,
sex, and age.

[12] Here in the Trébnik follow some instructions respecting
the imposition of penance, which, according to the
canons, consists in prohibition from Holy Communion for
a given time for certain grave sins.

[13] Chap. v. 20, ad fin.

[14] Chap. ii. 1-11.

[15] James v: 10-16.

[16] Chap. x. 25-37.

[17] Chap. xv. 1-8.

[18] Chap. xix. 1-10.

[19] 1 Cor. xii. 27—xiii. 8.

[20] Chap. x. 1, 5-8.

[21] 2 Cor. vi. 16—vii. 1.

[22] Chap. viii. 14-23.

[23] 2 Cor. i. 8-11.

[24] Chap. xxv. 1-13.

[25] Chap. v. 22—vi. 2.

[26] Chap. xv., 21-28.

[27] 1 Thess. v., 14-23.

[28] Chap. ix., 9-13.

[29] Psalm xc.

[30] Psalm cxviii.

[31] 1 Thess. iv. 13-17.

[32] Chap. v. 24-30.

[33] Sun. chap. i. 1-8. Mon. chap. i. 12-17 21-26. Tues.
chap. ii. 14-21. Wed. chap. ii. 22-36. Thurs. chap.
ii. 38-43. Fri. chap. iii. 1-8. Sat. chap. iii. 11-16.

[34] Matt. xxviii. 16-20.

[35] 1 Thess. iv. 13-17.

[36] Chap. v. 24-30.

[37] Chap. v. 12 ad fin.

[38] Chap. v. 17-24.

[39] Psalm xxiii.

[40] 1 Cor. xv. 1-11.

[41] Chap. vi. 35-39.

[42] Psalm lxxxiii.

[43] 1 Cor. xv. 20-28.

[44] Chap. vi. 40-44.

[45] Chap. xiv. 6-9.

[46] Chap. vi. 48-54.

[47] Psalms cxlviii, cxlix, and cl.

[48] Psalm xc.

[49] 1 Cor. xv. 39-45.

[50] Chap. vi. 35-39.

[51] Chap. ii. 11 ad fin.

[52] Chap. v. 1-4.

APPENDIX.

THE LAYING ON OF HANDS.

CONTENTS OF APPENDIX.

 	
 	PAGE.

 	The office for the appointment of a reader and singer
 	5

 	The office that is used at the laying on of hands of a subdeacon
 	9

 	The office that is used at the laying on of hands of a deacon
 	12

 	The office that is used at the appointment of an archdeacon and a protodeacon
 	17

 	The office that is used at the laying on of hands of a presbyter
 	18

 	The order of the office for the making of a protopresbyter
 	23

 	The office that is used at the appointment of an abbot
 	24

 	The office that is used at the appointment of an archimandrite
 	27

 [image:]

THE OFFICE FOR THE APPOINTMENT OF A READER AND SINGER IS PERFORMED ON THIS WISE.

He that is to be made a taper-bearer is brought
by two subdeacons into the middle of the church,
and he maketh three reverences. And, turning himself,
he boweth thrice to the Archpriest; and, having
been conducted to the Archpriest, he boweth his head,
and the Archpriest signeth him crosswise with the
hand upon his head thrice. And after this, placing
his hand upon his head, he saith this prayer.

[image:]

Lord, who with the light of thy wonders
enlightenest all Creation, who knowest the
intention of each before it is formed, and
strengthenest them that desire to serve thee;
do thou thyself adorn with thine unspotted and
undefiled robes thy servant, name, who is
minded to precede thy holy mysteries as a
taper-bearer, that, being enlightened and meeting
thee in the world to come, he may obtain
an incorruptible crown of life, rejoicing with
thine elect in everlasting blessedness.

Exclamation. For hallowed is thy name, and
glorified is thy kingdom, of the Father, and of
the Son, and of the Holy Ghost, now and ever,
and to ages of ages. Amen.

And be it noted that, if the liturgy be not celebrated,
the Archpriest maketh the beginning, Blessed
be our God.... and then is sung, O heavenly
King.... Trisagion. O most holy Trinity.... Our
Father.... For thine is the kingdom....
And the troparion of the day is said.

But if the liturgy be celebrated, O heavenly
King.... and Trisagion and Our Father.... are
not sung, and only these troparia are said.

O holy apostles, pray the merciful God that
he may grant our souls remission of sins.

The grace of thy mouth, shining forth like fire,
hath illuminated the universe, hath offered the
world treasures of liberality, and hath shewed to
us the height of humility. And as thou instructest
by thy words, O father John Chrysostom,
pray Christ, the Word of God, to save our souls.

Thy sound is gone forth into all the earth,
which hath received thy word, whereby thou
hast divinely taught, hast explained the nature
of things that are, and brightened the customs
of men, O royal divine, venerable father: pray
thou Christ God to save our souls.

The shepherd’s reed of thy divinity hath
overcome the trumpets of the orators; for as to
him that seeketh the deep things of the spirit,
so was the grace of language accorded thee.
Then, father Gregory, pray Christ God to save
our souls.

Glory. Both now.

Through the prayers, O Lord, of all the
saints, and of the God-bearing one, grant thy
peace to us, and have mercy upon us, as being
alone compassionate.

Then the Archpriest sheareth his head crosswise,
saying, In the name of the Father. A protodeacon
and a reader, or a singer, say, Amen. Archpriest.
And of the Son. Protodeacon. Amen. Archpriest.
And of the Holy Ghost. Protodeacon.
Amen.

Then the Archpriest putteth the short phelonion
on him, and again thrice signeth him crosswise on
his head with the hand, and layeth his hand upon
him, and prayeth thus,

[image:]

O Lord God almighty, elect this thy servant,
and sanctify him, and grant unto him, in
all wisdom and understanding, to practise
the study and reading of thy divine words,
preserving him in a blameless course of life.

Exclamation.

Through the mercy, and compassions, and
love to man of thine only-begotten Son, with
whom thou art blessed, together with thine all-holy,
and good, and life-creating Spirit, now
and ever, and to ages of ages. Amen.

And after the prayer the Archpriest openeth the
book of the apostles over the head of the reader. And
the subdeacons conduct him from the Archpriest, and
place him in the middle of the church, with his face
towards the east, and give him the book of the
apostles, and he readeth thus, The reading of the
message of the holy apostle Paul to the Romans (or,
to others). And he readeth the portion of the
epistle that is appointed, from the beginning to the
end, and turneth himself and boweth thrice to the
Archpriest according to rite. And the subdeacons
take off from him the phelonion, and conduct him to
the Archpriest. And the Archpriest again signeth
his head thrice with the hand. And they bring the
sticharion to the Archpriest, and he signeth the
sticharion with his hand over the cross. And he
that hath been appointed, having signed himself
with his hand, kisseth the cross upon the sticharion,
and the hand of the Archpriest; and the subdeacons
vest him with the sticharion. And the
Archpriest addresseth him on this wise,

Child, the first degree of the priesthood is
that of reader. Therefore it becometh thee to
read every day in the divine scriptures, that they
that hear, considering thee, may receive edification,
and that thou, in nowise shaming thine
election, mayest prepare thyself for a more advanced
degree. For, living temperately, holily,
and righteously, thou shalt gain the mercy of
the man-loving God, and make thyself worthy
of a higher ministry, in Christ Jesus our Lord,
to whom be glory to ages of ages. Amen.

Then the Archpriest saith on this wise,

Blessed be the Lord, lo, the servant of God,
name, becometh reader of the most holy church,
name, in the name of the Father, and of the
Son, and of the Holy Ghost.

And the Archpriest giveth him a lamp, and he
standeth before the Archpriest with the lamp in the
indicated place.

And if there be several readers to receive the laying

on of hands they receive this together,

and the prayer is said in the

plural.

THE OFFICE THAT IS USED AT THE LAYING ON OF HANDS OF A SUBDEACON.

Now if on the same day he is to receive the laying
on of hands for the subdiaconate, after the investing
with the sticharion, the subdeacons bring a
sticharion-girdle to the Archpriest. And the Archpriest
maketh the sign of the cross upon the girdle,
and he that is to receive the laying on of hands
kisseth the girdle, and the hand of the Archpriest,
and they gird him. And the Archpriest signeth
him with the hand upon the head thrice. After
this the protodeacon saith, Let us pray to the
Lord. And the Archpriest, having laid his hand
upon him, saith this prayer.

[image:]

O Lord our God, who through one and the
same holy Spirit, distributest gifts to them
whom thou hast chosen, bestowing various
orders in thy church, and appointing degrees of
service therein for the ministration of thy divine
and spotless mysteries, who, in thine unspeakable
foreknowledge, dost also appoint this thy
servant to be worthy to serve in thy holy church;
do thou thyself, O Master, preserve him blameless
in all things, and grant unto him to love
the beauty of thy house, to stand at the doors
of thy holy temple, to kindle the lamp of the
tabernacle of thy glory; and plant him in thy
holy church as a fruitful olive-tree that beareth
fruit of righteousness; and, at the time of thine
advent, declare thy servant perfected to receive
the reward of them that have been acceptable
unto thee.

Exclamation.

For thine is the kingdom, and the power, and
the glory, of the Father, and of the Son, and of
the Holy Ghost, now and ever, and to ages of
ages. Amen.

And after the prayer the subdeacons give a ewer
to him that is receiving the laying on of hands,
and lay a towel upon his shoulder; and the Archpriest
washeth his hands. And he that is receiving
the laying on of hands for subdeacon poureth water
on the hands of the Archpriest. After this he that
is receiving the laying on of hands, and the other
subdeacons, kiss the Archpriest’s hand, and betake
themselves from him to the indicated place. And
he that is receiving the laying on of hands for
subdeacon standeth, holding the ewer, and the wash-hand
basin, together with the towel, until the
cherubic hymn. And he saith, Trisagion. O
most holy Trinity.... Our Father.... Lord,
have mercy. I believe in one God....
Forgive, remit.... and whatever else he is minded
to say secretly. And during the cherubic hymn he is
conducted before the royal doors to the Archpriest; and
the Archpriest washeth his hands according to rite,
and saith the prayer. Then he signeth the water
with his hand crosswise thrice. And the Archpriest
with this sanctified water wetteth his eyes, ears,
nostrils, and lips. And at the great introit he
walketh behind all the ministers. And when the
Archpriest taketh up the holy things, and all the
ministers proceed into the altar, he that is receiving
the laying on of hands for subdeacon boweth to the
Archpriest, and beareth water to the right and left
choirs, and to the people, and they all splash themselves
with this water. And they conduct him
back to the altar, and they pour the water that
remaineth into the piscina. And, being conducted,
he remaineth before the royal doors, and standeth in
the indicated place according to rite. And when the
Archpriest hath said, And may the mercies....
after this exclamation he is conducted into the
altar by the subdeacons according to rite, and,
having received a blessing from the Archpriest, he
standeth with the subdeacons.

THE OFFICE THAT IS USED AT THE LAYING ON OF HANDS OF A DEACON.

After the Archpriest hath said,

And may the mercies of the great God....
the subdeacons bring forward the throne, and
place it before the holy table, but somewhat on the
left side, so that they may not turn their backs towards
the holy things. And the Archpriest seateth
himself thereupon, and they take him that is to
receive the laying on of hands from the middle of
the church, two subdeacons holding him between
them, each of them laying one hand upon his neck,
and with the other hand holding him by the hands,
and they bow him down as lowly as possible. And
a deacon in the altar saith, Bid. Then, having
advanced somewhat, they bow him down as before.
And another deacon saith, Bid ye. Then they
come nigh unto the holy gates of the altar, and bow
him down before the Archpriest.

And the protodeacon saith,

Bid, right reverend master.

And the subdeacons leave him that is to receive
the laying on of hands at the royal gates, and two
receive him, a protodeacon and a deacon, one by the
right and the other by the left hand, and he boweth
himself to the Archpriest. And the Archpriest
signeth him with the hand crosswise, and they conduct
him round the holy table, they that lead him
and the others singing,

O holy martyrs, who valiantly contended, and
are crown’d; pray ye the Lord for mercy on our
souls.

Then they that are without sing the same once.
And he that is receiving the laying on of hands
kisseth the four corners of the holy table, and the
hand of the Archpriest, and his knee. Then they
conduct him round again, singing,

Glory to thee, Christ God, apostles’ boast,
and martyrs’ joy, whose preaching was the consubstantial
Trinity.

And the choir without singeth the same once.
And he that is receiving the laying on of hands
again kisseth the holy table in like manner as
before, and the Archpriest’s epigonation, and his
hand.

Then again they conduct him round, singing,

Rejoice, O Esaias, the virgin is with child,
and bringeth forth a son, Emmanuel, God and
man: the orient is his name, whom magnifying,
we call the virgin blessed.

And they make the rite, as before written. And
they sing the same without. Then the Archpriest
riseth, and they remove the throne, and he that is
receiving the laying on of hands goeth to the right
side of the Archpriest, and boweth himself before
the holy table thrice, saying, O God, cleanse me, a
sinner. And, bending the right knee, he placeth his
palms crosswise on the holy table, and layeth also his
forehead between his hands on the holy table. The
Archpriest placeth the end of the omophorion on the
head of him that it receiving the laying on of
hands, and blesseth him upon the head thrice. And
the protodeacon or the deacon having said, Let us
attend, the Archpriest, holding his hand upon his
head, readeth aloud in the hearing of all them that
stand in the altar,

The divine grace, which always remedieth
that which is feeble, and supplieth that which
is lacking, layeth hands upon, name, the most
pious subdeacon to be deacon: let us therefore
pray for him, that the grace of the all-holy
Spirit may come upon him.

And the priests within sing, from the right hand
side, Lord, have mercy, thrice. Then again, from
the left hand side, the same thrice. And the singers
without, in the right and left choirs, Kyrie eleison,
antiphonally thrice slowly, while the Archpriest
readeth the prayer. Then the Archpriest blesseth
him upon the head thrice, holding his hand upon
the head of him that is receiving the laying on of
hands. The protodeacon saith, Let us pray to the
Lord, in a low voice.

And the Archpriest saith the prayer secretly.

[image:]

O Lord our God, who, by thy foreknowledge
sendest the gift of thy holy Spirit on them
that are destined, by thine unsearchable
might, to be ministers, and to serve at thy spotless
mysteries; do thou thyself, O Master, preserve
in every virtue this man whom thou art
well-pleased to lay hands upon by me for the
ministry of the diaconate, he holding the mystery
of the faith in a pure conscience. Give unto
him the grace which thou gavest to thy protomartyr
Stephen, whom thou didst first call to the
work of thy ministry; and make him worthy to
use, as may be acceptable unto thee, the degree
which, by thy goodness, is given unto him (for
they that minister well prepare for themselves a
good degree); and do thou declare him thy
perfect servant.

Exclamation.

For thine is the kingdom, and the power,

and the glory, of the Father, and of

the Son, and of the Holy Ghost,

now and ever, and to

ages of ages.

Amen.

And the protodeacon readeth that which is of
peace in a low voice. In peace let us pray to the
Lord. And they answer to each petition, Lord
have mercy, once. For the peace that is from
above.... For the peace of the whole
world.... For our archpriest, name, for his
priesthood, assistance, continuance, peace,
health, salvation, and for the work of his
hands, let us pray to the Lord. For the servant
of God, name, now receiving the laying on
of hands for deacon, and for his salvation, let
us pray to the Lord. That the man-loving
God may bestow on him a spotless and blameless
diaconate, let us pray to the Lord. For
our Most Pious, Autocratic Great Lord, THE
EMPEROR ALEXANDER ALEXANDROVITCH
of all Russia, and for all HIS palace
and army, let us pray to the Lord. For this
city.... For our deliverance.... Help us,
save us, have mercy on us.... Commemorating
our most holy, most pure.... They
answer, To thee, O Lord.

And the Archpriest, holding his hand on the

head of him that is receiving the laying on of hands,

saith the second prayer.

[image:]

O God our Saviour, who, by thine incorruptible
voice, didst appoint the law of the diaconate
unto thine apostles, and didst declare the
protomartyr Stephen of such rank, and proclaim
him the first to fulfil the work of a deacon, as it
is written in thy holy gospel, Whosoever desireth
to be the first among you, let him be your
minister; do thou, O Master of all, fill this thy
servant, whom thou hast made worthy to enter
on the ministry of a deacon, with all faith, and
love, and power, and sanctification, through the
visitation of thy holy and life-creating Spirit
(for it is not by the imposition of my hands,
but by the presence of thy compassions, that
grace is given unto them that are worthy of
thee), that he, being without any sin, may
stand blameless before thee in the fearful day
of thy judgment, and may receive the unfailing
reward of thy promise.

Exclamation. For thou art our God, and to
thee we ascribe glory, to the Father, and to
the Son, and to the Holy Ghost, now and ever,
and to ages of ages. Amen.

Then they raise him up, and loosen his girding.
And the Archpriest, taking the orarion, layeth it
upon his left shoulder saying with a loud voice,
Axios. And they sing in the altar thrice, Axios.
And in like manner without by both choirs. Then
the maniples are given him, and the Archpriest
saith, Axios. And they sing the same in the altar
thrice, and in like manner without. Then the fan
is given him, and the Archpriest saith, Axios. And
they sing in the altar and without according to
custom. And he kisseth the Archpriest on the
shoulder, and placeth himself by the altar, and
fanneth the holy things.

THE OFFICE THAT IS USED AT THE APPOINTMENT OF AN ARCHDEACON AND A PROTODEACON.

He that is to be appointed an archdeacon is led
by a protodeacon and a deacon unto the right
reverend Archpriest in the middle of the church,
where the Archpriest is standing at the time of the
introit with the gospel; and he inclineth himself
to his girdle before the Archpriest thrice, and boweth
his head. And the Archpriest, sitting, signeth him
with the hand on his head crosswise, thrice; and,
rising, he layeth his hand upon his head. And the
deacon having said, Let us pray to the Lord,

the Archpriest saith this prayer.

[image:]

Master, Lord our God, who, by thine unspeakable
providence, hast given to our
race archdeaconship, that they that are
endued therewith may command and serve,
with the subordinate ministers at thy divine
mysteries; do thou thyself endue with this
grace of archdeaconship thy present servant,
name, and adorn him with thy virtue to stand
at the head of the deacons of thy people,
and to be a good example to them that are
under him. And make him to attain unto a
ripe old age to glorify thy majestic name, of the
Father, and of the Son, and of the Holy Ghost,
now and ever, and to ages of ages. Amen.

Then the Archpriest signeth his head crosswise,
saying, Blessed be the Lord, lo, the servant of
God, name, is archdeacon (or protodeacon) in
the name of the Father, and of the Son, and of
the Holy Ghost.

And the Archpriest, laying his hand upon his
head, exclaimeth, Axios, thrice. And the singers
sing, Axios, thrice. And they enter the altar
according to rite.

THE OFFICE THAT IS USED AT THE LAYING ON OF HANDS OF A PRESBYTER.

After the conclusion of the cherubic hymn, he
that is to be appointed presbyter is conducted by an
archdeacon, or by one of the other deacons, through
the royal gates unto the holy table before the Archpriest
on the right hand side. And the Archpriest
signeth him with the hand crosswise, and he is
conducted round the throne thrice, as it is written in
the diaconal laying on of hands, while all in the
altar sing these troparia.

O holy martyrs, who valiantly contended and
are crown’d; pray ye the Lord for mercy on
out souls.

Once.

Glory to thee, Christ God, apostles’ boast and
martyrs’ joy, whose preaching was the consubstantial
Trinity.

Once.

Then, Rejoice, O Esaias, the virgin is with
child, and bringeth forth a son, Emmanuel,
God and man: the orient is his name, whom
magnifying, we call the virgin blessed.

Once.

And he bendeth both knees, and placeth his palms
crosswise on the holy table, and layeth his forehead
between his hands on the holy table. The Archpriest
placeth the end of the omophorion on the head
of him that is receiving the laying on of hands, and
blesseth him upon the head thrice. And the leading
priest having said, Let us attend, the Archpriest,
holding his hand upon his head, readeth aloud in
the hearing of all them, that stand in the altar,

The divine grace, which always remedieth
that which is feeble, and supplieth that which
is lacking, layeth hands upon, name, the most
pious deacon, to be presbyter: let us therefore
pray for him, that the grace of the all-holy
Spirit may come upon him.

And the priests within sing, Lord, have mercy,
thrice from the right hand side. Then again thrice
from the left hand side. Then in like manner also
the singers without in the right and left choirs,
Kyrie eleison, antiphonally thrice slowly, while
the Archpriest readeth the prayer. The Archpriest
again blesseth him thrice, having his hand lying
upon the head of him that is receiving the laying
on of hands. And the protodeacon saith, Let us
pray to the Lord, in a low voice.

The Archpriest saith the prayer secretly.

[image:]

O God, unbeginning and unending, who art
older than every created thing, who honourest
with the tide of presbyter them who are
made worthy in this degree to minister sacredly
the word of thy truth; do thou thyself, O Master
of all, vouchsafe that this man, whom thou art
well-pleased to lay hands upon by me, may
receive, in a blameless conversation and in
unswerving faith, this great grace of thy holy
Spirit, and declare him thy perfect servant,
acceptable unto thee in all things, and worthily
exercising this great priestly honour vouchsafed
unto him by thy foreknowing power.

Exclamation.

For thine is the might, and thine is the kingdom,

and the power, and the glory, of the

Father, and of the Son, and of the

Holy Ghost, now and ever,

and to ages of ages.

Amen.

And the priest readeth that which is of peace in
a low voice.

In peace let us pray to the Lord. They
answer to each petition, Lord, have mercy, once.
For the peace that is from above.... For
the peace of the whole world.... For our
archpriest, name, for his priesthood, assistance,
continuance, peace, health, salvation, and for
the work of his hands, let us pray to the Lord.
For the Servant of God, name, now receiving
the laying on of hands for presbyter, and for his
salvation, let us pray to the Lord. That the
man-loving God may bestow on him a spotless
and blameless priesthood, let us pray to the
Lord. For our Most Pious, Autocratic Great
Lord, THE EMPEROR ALEXANDER
ALEXANDROVITCH of all Russia, and for all
HIS palace and army, let us pray to the Lord.
For this city.... For our deliverance.... Help
us, save us.... Commemorating our
most holy, most pure.... They answer, To
thee, O Lord.

The Archpriest, having his hand lying on the
head of him that is receiving the laying on of hands,
prayeth thus,

[image:]

O God, mighty in power, and unsearchable
in understanding, wonderful in counsels
above the sons of men; do thou thyself, O
Lord, fill with the gift of thy holy Spirit this
man, whom thou art well-pleased should attain
unto the presbyterial degree, that he may be
worthy to stand blamelessly at thine altar, to
declare the gospel of thy kingdom, to minister
sacredly the word of thy truth, to offer unto
thee gifts and spiritual sacrifices, and to renew
thy people by the laver of regeneration, that he,
meeting thee at the second coming of the great
God and our Saviour, Jesus Christ, thine only-begotten
Son, may receive the reward of a good
stewardship of his order, in the plentitude of
thy grace.

Exclamation.

For blessed and glorified is thine all-revered
and majestic name, of the Father, and of the
Son, and of the Holy Ghost, now and ever, and
to ages of ages. Amen.

Then they raise him up, and bring the epitrachelion,
and taking the orarion from him that hath
received the laying on of hands, the Archpriest
giveth him the epitrachelion, having blessed it, and
he that hath received the laying on of hands kisseth
the epitrachelion, and the Archpriest’s hand. And
the Archpriest layeth it upon his neck, saying with
a loud voice, Axios. And they sing in the altar
thrice, Axios. And the singers without sing the
same in both choirs. In like manner he giveth him
also the girdle, and he kisseth it, and the Archpriest’s
hand, and girdeth himself. And the Archpriest
saith, Axios. And they sing in the altar
and without in like manner. And they do the same
with the phelonion, and with the sloujébnik. And
the Archpriest saith with each, Axios. And they
sing according to custom. And, having kissed the
omophorion and the Archpriest’s hand, he that hath
received the laying on of hands as priest goeth out
and kisseth the archimandrites, and all the co-ministrants
on the shoulder, and standeth with the
priests.

THE ORDER OF THE OFFICE FOR THE MAKING OF A PROTOPRESBYTER.

He that is to be appointed protopresbyter is conducted
by a protodeacon, or by two deacons, to the
right reverend Archpriest in the middle of the
church, where the Archpriest standeth at the time
of the introit with the gospel. And he inclineth
himself to his girdle before the Archpriest thrice,
and boweth his head. And the Archpriest, sitting,
signeth him with the hand on his head crosswise
thrice. And, rising, he layeth his hand upon his
head. And the protodeacon having said, Let us pray
to the Lord,

the Archpriest saith this prayer.

[image:]

Master, Lord Jesus Christ, our God, who
hast bestowed priesthood on our race, and
hast endued us with the grace of this gift
and honour, and hast appointed us who are
sufficiently pious to rule the priestly order,
and the other subordinate ministers of thy
mysteries; do thou thyself endue our brother,
name, with thy grace, and adorn him with virtue
to stand at the head of the presbyters of thy
people, and make him worthy to be a good
example to them that are with him; and be
thou pleased that he may finish his life in piety
and virtue unto a good old age; and, as the
good God, have mercy upon us all. For thou
art the giver of wisdom, and all creation singeth
thee to ages of ages.

Then the Archpriest signeth his head crosswise,
saying, Blessed be the Lord, lo, the servant of
God, name, becometh protopresbyter of the
most holy church of God, name, in the name of
the Father, and of the Son, and of the Holy
Ghost.

And the Archpriest, laying his hand upon his
head, exclaimeth, Axios, iii. And the singers sing,
Axios, thrice. Then they range the protopresbyter
with the other clergy according to rite, and they go
into the altar through the royal doors, and they act
with the ministers according to rite.

THE OFFICE THAT IS USED AT THE APPOINTMENT OF AN ABBOT.

He that is to be appointed abbot is conducted by a
protodeacon, or by two deacons, to the Archpriest in
the middle of the church, where the Archpriest
standeth at the time of the introit with the gospel,
if the Archpriest himself be celebrating the liturgy.
But if not, they bring to the Archpriest the epitrachelion,
the maniples, and the omophorion, and he
vesteth himself, standing in his place. And he that
is to be appointed abbot is conducted to his place,
and inclineth himself to his girdle before the Archpriest
thrice, and boweth his head. And the Archpriest,
sitting, signeth him with the hand upon his
head thrice. And, rising, he layeth his hand upon
his head, and the protodeacon having said, Let us
pray to the Lord,

the Archpriest saith this prayer.

[image:]

O God, who ever makest provision for the
salvation of men, and gatherest together in
one this thy rational flock; do thou, O
Master of all things, in thy measureless love to
man, thyself preserve this same blameless, keeping
thy commandments continually, so that not
one sheep thereof may be lost, and be devoured
by the wolf. And declare this thy servant, whom
thou art pleased to appoint abbot over it, worthy
of thy grace, and adorn him with all virtues, that
he, by his works, may be a good example to them
that are under him, that they, being emulators of
his blameless conversation, may stand with him
uncondemned before thy fearful judgment-seat.

Exclamation. For thine is the kingdom, and
the power, and the glory, of the Father, and of
the Son, and of the Holy Ghost, now and ever,
and to ages of ages. Singers. Amen.

Archpriest. Peace to all.

Singers. And to thy spirit. Protodeacon.
Bow your heads to the Lord. Singers. To
thee, O Lord.

The Archpriest prayeth secretly.

[image:]

Incline thine ear, O Lord, and hearken
unto our prayer, and declare this thy servant
to be abbot of this honourable habitation,
a faithful and wise administrator over the
rational flock committed to him by thy grace,
he doing thy will in all things, and becoming
worthy of thy heavenly kingdom.

Exclamation.

Through the grace, and compassions, and love
to man of thine only-begotten Son, with whom
thou art blessed, together with thine all-holy, and
good, and life-creating Spirit, now and ever,
and to ages of ages. Amen.

And the protodeacon saith with a loud voice, Bid,
master.

And the Archpriest saith with a loud voice,

The grace of the all-holy Spirit, through our
mediocrity, appointeth thee abbot of the honourable
habitation of our Lord, God, and Saviour,
Jesus Christ, name, whatever title of him the temple
may be, or, of our most holy God-bearing Lady,
whatever title of her the temple may be, or, of Saint,
name, to whom may be dedicated the temple.

Then, laying his hand upon his head, the Archpriest
exclaimeth, Axios, thrice. And the singers
sing, Axios, thrice.

After this he that hath been appointed abbot

kisseth the Archpriest’s omophorion on the right

and left shoulder; and, being conducted, he rangeth

himself with the other abbots according to rite; and

they go into the altar through the royal

doors, and he acteth with the

ministers according

to rite.

THE OFFICE THAT IS USED AT THE APPOINTMENT OF AN ARCHIMANDRITE.

He that is to be appointed archimandrite is conducted
by a protodeacon, or by two deacons, to the
Archpriest in the middle of the church where the
Archpriest standeth at the time of the introit with
the gospel, if the Archpriest himself be celebrating
the liturgy. But if not, they bring the epitrachelion,
the maniples, and the omophorion to the Archpriest,
and he vesteth himself standing in his place. And
he that is to be appointed archimandrite is conducted
to his place, and he inclineth himself to his girdle
thrice before the Archpriest, and boweth his head.
And the Archpriest, sitting, signeth him with the
hand upon his head thrice. And if he that is to be
appointed archimandrite be not an abbot, the Archpriest
saith over him the prayers which are said over
an abbot. But if he be already an abbot the prayers
for an abbot are not said over the archimandrite,
and the protodeacon only saith with a loud voice,

Bid, master.

And the Archpriest exclaimeth with a loud voice,

The grace of the all-holy Spirit, through our
mediocrity, appointeth thee archimandrite of
the honourable habitation of our Lord, God,
and Saviour, Jesus Christ, or, of our most holy
God-bearing Lady, whatever temple of her it may
be, or, of Saint, name, to whom may be dedicated
the temple.

Then the Archpriest, laying his hand on the head
of him that is appointed, exclaimeth Axios, thrice.

And the singers sing, Axios, thrice.

And if, by the command of our Most Pious,

Autocratic Great Lord, THE EMPEROR

ALEXANDER ALEXANDROVITCH of

all Russia, and with the blessing of the Most Holy

Governing Synod, the mitre be given to the archimandrite,

then after the procession from the altar

with the gospel at the divine liturgy, the archimandrite

is conducted to the Archpriest. And the

Archpriest doth not say the prayer, but only blesseth

the archimandrite with the hand. And he kisseth

the Archpriest’s hand, and the mitre; and they

place the mitre on the archimandrite. And, being

conducted, he rangeth himself with the archimandrites

and abbots according to degree,

and they go into the altar through

the royal doors, and he acteth

with the ministers

according to

rite.

 [image:]

*** END OF THE PROJECT GUTENBERG EBOOK BOOK OF NEEDS OF THE HOLY ORTHODOX CHURCH ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/7849001169245453895_dropcap-i.jpg

OEBPS/7849001169245453895_deco.jpg

OEBPS/7849001169245453895_header2.jpg

OEBPS/7849001169245453895_dropcap-b.jpg

OEBPS/7849001169245453895_footer2.jpg

OEBPS/7849001169245453895_cover.jpg
BOOK 10 NEEDS

(i prveine [25

OEBPS/7849001169245453895_dropcap-t.jpg

OEBPS/7849001169245453895_header3.jpg

OEBPS/7849001169245453895_footer1.jpg

OEBPS/7849001169245453895_dropcap-l.jpg

OEBPS/7849001169245453895_dropcap-m.jpg

OEBPS/7849001169245453895_header1.jpg

OEBPS/7849001169245453895_dropcap-o.jpg

OEBPS/7849001169245453895_dropcap-w.jpg

OEBPS/7849001169245453895_dropcap-f.jpg

OEBPS/toc.xhtml

 		
 BOOK OF NEEDS.

 		
 PREFACE.

 		
 NOTES.

 		
 NOTE I. EXPLANATORY OF ECCLESIASTICAL TERMS.

 		
 NOTE II. EXPLANATORY OF ABBREVIATIONS.

 		
 NOTE III. THE EASTER CANON, ETC. TO ELUCIDATE CHAPTER XVII.

 		
 ADDITIONAL NOTES.

 		
 ERRATA.

 		
 THE DESIGNATION, WITH HOLY GOD, OF THE CHAPTERS CONTAINED IN THIS TREBNIK.

 		
 Chapter I. PRAYERS ON THE FIRST DAY AFTER A CHILD IS BORN TO A WOMAN.

 		
 Chapter II. PRAYER AT THE SIGNING OF A CHILD WHEN IT RECEIVETH A NAME ON THE EIGHTH DAY AFTER ITS BIRTH.

 		
 Chapter III. PRAYERS FOR A PARTURIENT WOMAN AFTER FORTY DAYS.

 		
 Chapter IV. PRAYER FOR A WOMAN WHEN SHE HATH ABORTED A CHILD.

 		
 Chapter V. PRAYERS AT THE MAKING OF A CATECHUMEN.

 		
 Chapter VI. THE ORDER OF HOLY BAPTISM.

 		
 A PRAYER FOR HOLY BAPTISM, THAT IS, HOW BRIEFLY TO BAPTIZE A CHILD BECAUSE OF FEAR OF DEATH.

 		
 PREFACE AND INSTRUCTION CONCERNING HOW IT BEHOVETH A SPIRITUAL PERSON TO BEHAVE HIMSELF, AND TO INSTRUCT WITHOUT CONTRADICTION THEM THAT BETAKE THEMSELVES TO HIM.

 		
 Chapter VII. THE ORDER CONCERNING CONFESSION.

 		
 Chapter VIII. PRAYER ON THE RELEASING FROM PROHIBITION.

 		
 Chapter IX. THE ORDER THAT IS USED AT BETROTHALS.

 		
 Chapter X. THE ORDER OF THE CORONATION.

 		
 Chapter XI. PRAYER AT THE TAKING OFF OF THE CROWNS ON THE EIGHTH DAY.

 		
 Chapter XII. THE ORDER FOR A SECOND MARRIAGE.

 		
 Chapter XIII. THE ORDER OF HOLY UNCTION SUNG BY SEVEN PRIESTS ASSEMBLED IN A CHURCH OR IN A HOUSE.

 		
 Chapter XIV. THE OFFICE WHEN IN EXTREME URGENCY OCCASION ARISETH TO GIVE COMMUNION TO A SICK PERSON.

 		
 Chapter XV. PRAYERFUL CANON TO OUR LORD JESUS CHRIST, AND TO THE MOST HOLY GOD-BEARING MOTHER OF THE LORD AT THE PARTING OF THE SOUL FROM THE BODY OF EVERY RIGHT-BELIEVER.

 		
 Chapter XVI. THE MORTUARY ORDER OVER LAY BODIES.

 		
 Chapter XVII. THE ORDINANCE THAT IS OBSERVED CONCERNING THE CARRYING FORTH OF THEM THAT FALL ASLEEP IN HOLY PASCHA, AND IN ALL THE BRIGHT WEEK.

 		
 Chapter XVIII. THE MORTUARY ORDER OVER A DEPARTED PRIEST.

 		
 Chapter XIX. THE OFFICE OF THE BURIAL OF A BABE.

 		
 Chapter XX. THE ORDER OF THE LESSER SANCTIFICATION OF WATER.

 		
 Chapter XXI. THE ORDER OF THE GREAT SANCTIFICATION ON THE HOLY THEOPHANY.

 		
 Chapter XXIV. PRAYER AT THE BLESSING OR FLESH-MEAT ON THE HOLY AND GREAT SUNDAY OF PASCHA.

 		
 Chapter XXV. PRAYER AT THE BLESSING OF CHEESE AND EGGS.

 		
 Chapter XXVI. PRAYER AT THE PARTAKING OF GRAPES ON THE VITH DAY OF AUGUST.

 		
 Chapter XXVII. PRAYER FOR THEM THAT OFFER FIRST-FRUITS.

 		
 Chapter XXVIII. PRAYER AT THE LAYING OF THE FOUNDATION OF A HOUSE.

 		
 Chapter XXIX. PRAYER WHEN ONE ENTERETH INTO A NEW HOUSE.

 		
 Chapter XXXIII. PRAYER FOR ONE THAT PURPOSETH TO GO ON A JOURNEY.

 		
 FOOTNOTES

 		
 APPENDIX. THE LAYING ON OF HANDS.

 		
 CONTENTS OF APPENDIX.

 		
 THE OFFICE FOR THE APPOINTMENT OF A READER AND SINGER IS PERFORMED ON THIS WISE.

 		
 THE OFFICE THAT IS USED AT THE LAYING ON OF HANDS OF A SUBDEACON.

 		
 THE OFFICE THAT IS USED AT THE LAYING ON OF HANDS OF A DEACON.

 		
 THE OFFICE THAT IS USED AT THE APPOINTMENT OF AN ARCHDEACON AND A PROTODEACON.

 		
 THE OFFICE THAT IS USED AT THE LAYING ON OF HANDS OF A PRESBYTER.

 		
 THE ORDER OF THE OFFICE FOR THE MAKING OF A PROTOPRESBYTER.

 		
 THE OFFICE THAT IS USED AT THE APPOINTMENT OF AN ABBOT.

 		
 THE OFFICE THAT IS USED AT THE APPOINTMENT OF AN ARCHIMANDRITE.

 		
 THE FULL PROJECT GUTENBERG LICENSE

 		
 [ii]

 		
 [iii]

 		
 [iv]

 		
 [v]

 		
 [vi]

 		
 [vii]

 		
 [viii]

 		
 [ix]

 		
 [x]

 		
 [xi]

 		
 [xii]

 		
 [xiii]

 		
 [xiv]

 		
 [xv]

 		
 [xvi]

 		
 [xvii]

 		
 [xviii]

 		
 [xix]

 		
 [xx]

 		
 [xxi]

 		
 [xxii]

 		
 [xxiii]

 		
 [xxiv]

 		
 [xxv]

 		
 [xxvi]

 		
 [xxvii]

 		
 [xxviii]

 		
 [xxix]

 		
 [xxx]

 		
 [xxxi]

 		
 [xxxii]

 		
 [xxxiii]

 		
 [xxxiv]

 		
 [xxxv]

 		
 [xxxvi]

 		
 [xxxvii]

 		
 [xxxviii]

 		
 [xxxix]

 		
 [i]

 		
 [ii]

 		
 [iii]

 		
 [iv]

 		
 [vi]

 		
 [vii]

 		
 [viii]

 		
 [1]

 		
 [2]

 		
 [3]

 		
 [4]

 		
 [5]

 		
 [6]

 		
 [7]

 		
 [8]

 		
 [9]

 		
 [10]

 		
 [11]

 		
 [12]

 		
 [13]

 		
 [14]

 		
 [15]

 		
 [16]

 		
 [17]

 		
 [18]

 		
 [19]

 		
 [20]

 		
 [21]

 		
 [22]

 		
 [23]

 		
 [24]

 		
 [25]

 		
 [26]

 		
 [27]

 		
 [28]

 		
 [29]

 		
 [30]

 		
 [32]

 		
 [33]

 		
 [34]

 		
 [35]

 		
 [36]

 		
 [37]

 		
 [38]

 		
 [39]

 		
 [40]

 		
 [41]

 		
 [42]

 		
 [43]

 		
 [44]

 		
 [45]

 		
 [47]

 		
 [48]

 		
 [49]

 		
 [50]

 		
 [51]

 		
 [52]

 		
 [53]

 		
 [54]

 		
 [55]

 		
 [56]

 		
 [57]

 		
 [58]

 		
 [59]

 		
 [60]

 		
 [61]

 		
 [62]

 		
 [63]

 		
 [64]

 		
 [65]

 		
 [66]

 		
 [67]

 		
 [68]

 		
 [69]

 		
 [70]

 		
 [71]

 		
 [72]

 		
 [73]

 		
 [74]

 		
 [75]

 		
 [76]

 		
 [77]

 		
 [78]

 		
 [79]

 		
 [80]

 		
 [81]

 		
 [82]

 		
 [83]

 		
 [84]

 		
 [85]

 		
 [86]

 		
 [87]

 		
 [88]

 		
 [89]

 		
 [90]

 		
 [91]

 		
 [92]

 		
 [93]

 		
 [94]

 		
 [95]

 		
 [96]

 		
 [97]

 		
 [98]

 		
 [99]

 		
 [100]

 		
 [102]

 		
 [103]

 		
 [104]

 		
 [105]

 		
 [106]

 		
 [107]

 		
 [108]

 		
 [109]

 		
 [110]

 		
 [111]

 		
 [112]

 		
 [113]

 		
 [114]

 		
 [115]

 		
 [116]

 		
 [117]

 		
 [118]

 		
 [119]

 		
 [120]

 		
 [121]

 		
 [122]

 		
 [123]

 		
 [124]

 		
 [125]

 		
 [126]

 		
 [127]

 		
 [128]

 		
 [129]

 		
 [130]

 		
 [131]

 		
 [132]

 		
 [133]

 		
 [134]

 		
 [135]

 		
 [136]

 		
 [137]

 		
 [138]

 		
 [139]

 		
 [140]

 		
 [141]

 		
 [142]

 		
 [143]

 		
 [144]

 		
 [145]

 		
 [146]

 		
 [147]

 		
 [148]

 		
 [149]

 		
 [150]

 		
 [151]

 		
 [152]

 		
 [153]

 		
 [154]

 		
 [155]

 		
 [156]

 		
 [157]

 		
 [158]

 		
 [159]

 		
 [160]

 		
 [161]

 		
 [162]

 		
 [163]

 		
 [164]

 		
 [165]

 		
 [166]

 		
 [167]

 		
 [168]

 		
 [169]

 		
 [170]

 		
 [171]

 		
 [172]

 		
 [173]

 		
 [174]

 		
 [175]

 		
 [176]

 		
 [177]

 		
 [178]

 		
 [179]

 		
 [180]

 		
 [181]

 		
 [182]

 		
 [183]

 		
 [184]

 		
 [185]

 		
 [186]

 		
 [187]

 		
 [188]

 		
 [189]

 		
 [190]

 		
 [191]

 		
 [192]

 		
 [193]

 		
 [194]

 		
 [195]

 		
 [196]

 		
 [197]

 		
 [198]

 		
 [199]

 		
 [200]

 		
 [201]

 		
 [202]

 		
 [203]

 		
 [204]

 		
 [205]

 		
 [206]

 		
 [207]

 		
 [208]

 		
 [209]

 		
 [210]

 		
 [211]

 		
 [212]

 		
 [213]

 		
 [214]

 		
 [215]

 		
 [216]

 		
 [217]

 		
 [218]

 		
 [219]

 		
 [220]

 		
 [221]

 		
 [222]

 		
 [223]

 		
 [224]

 		
 [225]

 		
 [226]

 		
 [227]

 		
 [228]

 		
 [229]

 		
 [230]

 		
 [231]

 		
 [232]

 		
 [233]

 		
 [234]

 		
 [235]

 		
 [236]

 		
 [237]

 		
 [238]

 		
 [239]

 		
 [240]

 		
 [241]

 		
 [242]

 		
 [243]

 		
 [245]

 		
 [246]

 		
 [247]

 		
 [248]

 		
 [249]

 		
 [250]

 		
 [251]

 		
 [252]

 		
 [253]

 		
 [254]

 		
 [255]

 		
 [256]

 		
 [257]

 		
 [258]

 		
 [259]

 		
 [260]

 		
 [1]

 		
 [2]

 		
 [3]

 		
 [4]

 		
 [5]

 		
 [6]

 		
 [7]

 		
 [8]

 		
 [9]

 		
 [10]

 		
 [11]

 		
 [12]

 		
 [13]

 		
 [14]

 		
 [15]

 		
 [16]

 		
 [17]

 		
 [18]

 		
 [19]

 		
 [20]

 		
 [21]

 		
 [22]

 		
 [23]

 		
 [24]

 		
 [25]

 		
 [26]

 		
 [27]

 		
 [28]

OEBPS/7849001169245453895_dropcap-a.jpg
&

OEBPS/7849001169245453895_dropcap-g.jpg
G

OEBPS/7849001169245453895_stars.jpg

