

VESPERS ON THE EVENING OF PASCHA

(also called “Agape Vespers”)

AND ON THE DAYS OF BRIGHT WEEK

Metropolitan Cantor Institute

April 2009

(revised March 2016)

During Bright Week, the week following the great feast of the Resurrection of our Lord, God, and Savior Jesus Christ, the Church's liturgical services are characterized by their joy and by their brevity. For an entire week, we repeat the services of Easter Sunday, with slight variations from one day to the next. In a sense, for an entire week, it IS Pascha.

At the same time, Bright Week embraces the entire cycle of the Church's worship. For example, on the Sunday of Pascha, we sing the Resurrectional hymns at the Paschal Vigil and Paschal Matins in the first of the Eight Tones. On the following days, we progress through the eight Resurrectional Tones, singing the Sunday hymns of each tone at weekday Vespers and Matins. Thus:

- on Sunday evening and Monday morning, we sing the Sunday hymns of Tone 2;
- on Monday evening and Tuesday morning, those of Tone 3;
- on Tuesday evening and Wednesday morning, Tone 4;
- on Wednesday evening and Thursday morning, Tone 5,
- on Thursday evening and Friday morning, Tone 6, and
- on Friday evening and Saturday morning, Tone 8.

In this manner, we sing seven weeks of Resurrectional hymns in seven days (tone 7 being skipped). At the Saturday evening services which signal the start of the Sunday after Pascha (Thomas Sunday), we begin again in Tone 1, and return to changing to a new tone once per week.

This booklet provides the complete service of Vespers on the afternoon or evening of Pascha, and on the Monday through Friday of Bright Week. On each day, we begin the service with a triple singing of the Paschal troparion, "Christ is risen". At the Lamp-lighting Psalms, we sing the Resurrectional stichera in the tone of the DAY rather than the tone of the week. The aposticha consist of a single sticheron in the tone of the day, followed by the singing of the Paschal stichera. The service ends with the special Paschal dismissal.

The text and music for this service are taken almost entirely from the Metropolitan Cantor Institute's 2009 booklet for Resurrection Matins, and from the 2006 Sunday Vespers book, also by the Metropolitan Cantor Institute. The texts for the daily prokeimena of Pascha and Bright Week come from the Pentecostarion of the Sisters of Saint Basil of Uniontown, and have been set to the prokeimenon melodies as found in the Divine Liturgies book published in 2007 by the Byzantine Catholic Church *sui juris* of the United States of America.

Like the other publications of the Metropolitan Cantor Institute, this setting of the service of Bright Week Vespers is UNOFFICIAL and subject to change or revision by the Cantor Institute, the Inter-Eparchial Music Commission, or the Council of Hierarchs of the Byzantine Catholic Church. We hope that it provides spiritual benefit to all who use it.

Priest:

Psalm 67:4

So let the wick-ed perish at the pres-ence of God, but let the right-eous ones re-joyce.

All: Christ is risen...

Priest:

Psalm 117:24

This is the day that the Lord has made; let us re-joyce and be glad in it.

All: Christ is risen...

Priest:

Glo - ry to the Fa - ther, and to the Son, and to the Ho - ly Spir - it;

now and ev - er and for-ev - er. A - men.

All: Christ is risen...

Litany of Peace

Deacon: In peace, let us pray to the Lord.

1. Lord, have mer - cy.

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

2. Lord, have mer - cy.

Deacon: For peace in the whole world, for the stability of the holy Churches of God, and for the union of all, let us pray to the Lord.

Response: Lord, have mercy. (1)

Deacon: For this holy church and for all who enter it with faith, reverence, and fear of God, let us pray to the Lord.

Response: Lord, have mercy. (2)

Deacon: For our holy father, (*Name*), pope of Rome, let us pray to the Lord.

Response: Lord, have mercy. (1)

Deacon: For our most reverend metropolitan, (*Name*), for our God-loving bishop, (*Name*), for the venerable presbyterate, the diaconate in Christ, and all the clergy and people, let us pray to the Lord.

Response: Lord, have mercy. (2)

Deacon: For our government and for all in the service of our country, let us pray to the Lord.

Response: Lord, have mercy. (1)

Deacon: For this city, [*or*: For this holy monastery], for every city, community, and for the faithful living in them, let us pray to the Lord.

Response: Lord, have mercy. (2)

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

Response: Lord, have mercy. (1)

Deacon: For those who travel by sea, air, and land, for the sick, the suffering, the captive and for their salvation, let us pray to the Lord.

Response: Lord, have mercy. (2)

Deacon: That we be delivered from all affliction, wrath, and need, let us pray to the Lord.

Response: Lord, have mercy. (1)

Deacon: Protect us, save us, have mercy on us, and preserve us, O God, by your grace.

Response: Lord, have mercy. (2)

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

Response: To you, O Lord.

Priest: Evening, morning, and at noon we praise you, we bless you, we thank you, and we pray to you, Master of All, Lord and Lover of us all. Let our prayer rise like incense before you and do not let our hearts be turned to evil words or thoughts, but deliver us from all that might ensnare our souls. For to you, Lord, O Lord, our eyes are turned and in you we hope; let us not be put to shame, O our God.

For to you, Father, Son, and Holy Spirit, is due all glory, honor, and worship now and ever and forever.

Response: A - men.

The Lamplighting Psalms

The Lamp-lighting Psalms and their stichera are now sung. The opening verses of Psalm 140 (text at the top of the next page) are sung according to the tone of the day:

Evening of Pascha Tone 2 - page 21
Monday evening Tone 3 - page 28
Tuesday evening Tone 4 - page 33

Wednesday evening Tone 5 - page 39
Thursday evening Tone 6 - page 46
Friday evening Tone 8 - page 51

Psalm 140

O Lord, I have cried to you, hear me:
Hear me, O Lord!

O Lord, I have cried to you, hear me:
receive the voice of my prayer when I call upon you.
Hear me, O Lord!

Let my prayer ascend to you like incense,
and the lifting up of my hands like an evening sacrifice.
Hear me, O Lord!

The remaining verses are chanted antiphonally.

O Lord, set a guard before my mouth
and set a seal on the door of *my* lips.

Let not my heart be inclined to evil,
nor make excuses for sins I *commit*.

Let me never share in sinners' feasting.
If a just man strikes or reproves me it *is* kindness

but let the oil of the wicked not anoint my head.
Let my prayer be ever against *their* malice.

The princes were thrown down by the side of the rock;
then they understood that my words *were* kind.

As a millstone is shattered to pieces on the ground,
so their bones were strewn at the mouth of *the* grave.

To you, Lord God, my eyes are turned;
in you I take refuge; spare *my* soul!

From the trap they have laid for me keep me safe;
keep me from the snares of those who *do* evil.

Let the wicked fall into the traps they have set
while I pursue my way *unharm*ed.

Psalm 141

With all my voice I cry to the Lord,
with all my voice I entreat *the* Lord.

I pour out my trouble before him;
I tell him all my distress while my spirit faints *within* me.

But you, O Lord, know my path.
On the way where I shall walk they have hidden a snare to *entrap* me.

Look on my right and see:
there is no one who takes *my* part.

I have no means of escape,
not one who cares for *my* soul.

I cry to you, O Lord.
I have said: "You are my refuge, all I have in the land of *the* living."

Listen, then, to my cry
for I am in the depths of *distress*.

Rescue me from those who pursue me
for they are stronger *than* I.

Bring my soul out of this prison
and then I shall praise *your* name.

Around me the just will assemble
because of your goodness *to* me.

Psalm 129

Out of the depths I cry to you, O Lord;
Lord, hear *my* voice!

Let your ears be attentive
to the voice of *my* pleading.

The Lamplighting stichera are now sung according to the tone of the day:

Evening of Pascha Tone 2 - page 21
Monday evening Tone 3 - page 28
Tuesday evening Tone 4 - page 33

Wednesday evening Tone 5 - page 39
Thursday evening Tone 6 - page 46
Friday evening Tone 8 - page 51

The Hymn of the Evening

Deacon: Wisdom! Be attentive!

*The clergy and servers enter the sanctuary as "O Joyful Light" is sung.
The sanctuary and the faithful are incensed.*

O Joy - ful Light of the ho - ly glo - ry of the Fa - ther Im - mor - tal,
the hea - ven - ly, ho - ly, bles - sed One, O Je - sus Christ: Now that we have
reached the set - ting of the sun, and see the eve - ning light, we sing to God,
Fa - ther, Son, and Ho - ly Spir - it. It is fit - ting at all times to raise
a song of praise in meas - ured mel - o - dy to you, O Son of God, the
Giv - er of Life. There - fore, the u - ni - verse sings your glo - ry.

The Evening Prokeimenon

Deacon: Let us be attentive!

Priest: ☩ Peace be to all!

Deacon: Wisdom! Be attentive!

The evening prokeimenon is now sung:.

Evening of Pascha Tone 7 - page 25

Monday evening Tone 7 - page 31

Tuesday evening Tone 8 - page 38

Wednesday evening Tone 7 - page 44

Thursday evening Tone 7 - page 50

Friday evening Tone 8 - page 55

On the evening of Pascha, there is also a reading from the Holy Gospel.

Litany of Fervent Supplication

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

Response:
1. Lord, have mer - cy.

Deacon: O Lord almighty, God of our fathers, we pray you, hear and have mercy.

Response:
2. Lord, have mer - cy.

Deacon: Have mercy on us, O God, according to your great mercy, we pray you, hear and have mercy.

Response:
3. Lord, have mer - cy, Lord, have mer - cy, Lord, have mer - cy.

Deacon: Again we pray for our holy father, (*Name*), pope of Rome, and for our most reverend metropolitan, (*Name*), for our God-loving bishop, (*Name*), for those who serve and have served in this holy church, for our spiritual fathers, and for all our brothers and sisters in Christ.

Response:
 4. Lord, have mer - cy, Lord, have mer - cy, Lord, have mer - cy.

Deacon: Again we pray for our government and for all in the service of our country.

Response: Lord, have mercy. (*three times, using response 4.*)

Deacon: Again we pray for the people here present who await your great and abundant mercy, for those who show us mercy, and for all Christians of the true faith.

Response: Lord, have mercy. (*three times, using response 3.*)

Priest: For you are a merciful and loving God, and we give glory to you,
 Father, Son, and Holy Spirit, now and ever and forever.

Response:
 A - men.

Hymn of Glorification

 Make us wor - thy, O Lord, to be kept sin - less this eve - ning.

 Bless-ed are you, O Lord, the God of our fa - thers, and praise-wor - thy

 and glorious is your name for ev - er. A - men. May your mer - cy, O Lord,
reverence

 be up - on us who have placed our hope in you. Bless-ed are you O

reverence

Lord; teach me your com - mand - ments. Bless-ed are you, O Mas - ter;

reverence

make me un - der-stand your com - mand - ments. Bless-ed are you, O Ho - ly One;

en - light-en me with your com-mand-ments. O Lord, your mer-cy is for-ev - er;

de - spise not the work of your hands. To you is due praise; to you

is due a hymn; to you is glo - ry due, Father, Son, and Ho - ly Spir - it,

now and ev - er and for - ev - er. A - men.

Litany of Supplication

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

Response:

1. Lord, have mer - cy.

Deacon: Protect us, save us, have mercy on us, and preserve us, O God, by your grace.

Response:

2. Lord, have mer - cy.

Deacon: That this whole evening be perfect, holy, peaceful, and without sin, let us beseech the Lord.

Response:
3. Grant this, O Lord.

Deacon: For an angel of peace, a faithful guide and guardian of our souls and bodies, let us beseech the Lord.

Response:
4. Grant this, O Lord.

Deacon: For the pardon and remission of our sins and offenses, let us beseech the Lord.

Response: Grant this, O Lord. (3)

Deacon: For what is good and beneficial to our souls and for peace in the world, let us beseech the Lord.

Response: Grant this, O Lord. (4)

Deacon: That we may spend the rest of our life in peace and repentance, let us beseech the Lord.

Response: Grant this, O Lord. (3)

Deacon: For a Christian, painless, unashamed, peaceful end of our life, and for a good account before the fearsome judgment seat of Christ, let us beseech the Lord.

Response: Grant this, O Lord. (4)

Deacon: Commemorating our most holy, most pure, most blessed and glorious Lady, the Theotokos and ever-Virgin Mary with all the Saints, let us commit ourselves and one another, and our whole life to Christ our God.

Response:
To you, O Lord.

Celebrant: Great and most high God, you alone possess immortality and dwell in unapproachable light. You made all creation with wisdom, dividing light from darkness, establishing the sun to rule the day and the moon and stars to rule the night. You have allowed us sinners to approach your presence with thanksgiving in this present hour and to offer you evening praise. O Lord, Lover of us all, make our prayer ascend to you like incense and accept it as a sweet fragrance. Grant that we may spend the present evening and the coming night in peace; clothe us with the armor of light; deliver us from the fears of the night and from everything that lurks about in darkness. Grant that the sleep you have given us to refresh our fatigue may be free from all illusions of the devil. Yes, O Master of All, Giver of good things, let us feel contrition as we lie on our beds remembering your name throughout the night. Enlightened by meditation on your commands, may we rise with gladdened soul to give glory to your goodness, offering prayers and supplications to your compassion for our sins and those of all your people. Visit us with mercy through the intercession of the holy Theotokos.

For you, O God, are good and love us all, and we glorify you, Father, Son, and Holy Spirit, now and ever and forever.

Response:
A - - men.

Priest: ✠ Peace be to all!

Response:
And to your spir - it.

Deacon: Bow your heads to the Lord!

Response:
To you, O Lord.

Priest: Lord our God, you bowed the heavens and came down for the salvation of the human race. Look upon your servants and upon your inheritance, for they have bowed their heads and bent their necks to you, the awesome Judge who love us all. They do not expect human help, but await your mercy and long for your salvation. Protect them at all times, this evening and tonight, from every enemy, from all the devil's assaults, from vain thoughts and evil imaginings. May the might of your kingdom be blessed and glorified, Father, Son, and Holy Spirit, now and ever and forever.

the mys - ti - cal Pass - o - ver, the ven - er - a - ble Pass - o - ver,
the Pasch which is Christ the Re - deem - er, spot-less Pasch, great Pasch,
the Pasch of the faith-ful, the Pasch which is the key to the gates of Par - a - dise,
the Pas - cha which sanc - ti - fies all the faith - - - ful.

Celebrant:

As smoke van - ish - es, so let them van - ish,
as wax melts be - fore a fire.

All:

O wo - men, be the her - alds of good news and tell what you saw;
tell of the vision and say to Zi - on: "Ac - cept the good news of joy
from us, the news that Christ has ri - sen." Ex - ult and cel - e - brate

and re - joice, O Je - ru - sa - lem, see - ing Christ the King,
com - ing forth from the tomb like a bride - groom.

Celebrant:

So let the wicked perish at the pres - ence of God, but
let the right - eous ones re - joice.

All:

The myrrh - bear - ing wo - men ar - rived just be - fore the dawn
at the tomb of the Giv - er of Life and found an an - gel seat - ed on the stone
who spoke these words to them: "Why do you seek the liv - ing a - mong the dead?
Why do you mourn the in - corruptible among those sub - ject to de - cay?
Go an - nounce the good news to his dis - ci - - - ples.

Celebrant:

This is the day that the Lord has made; let us be glad

and re - jice in it.

All:

Pasch so de - light - ful, Pasch of the Lord, is the Pasch -

most hon - ored Pasch now dawned on us. It is the Pasch! There-fore, let us

joy - ful - ly em-brace one an - oth - er. O Pass - o - ver, save us from sor - row;

For to - day, Christ has shown forth from the tomb as from a bri - dal

cham - ber and filled the wo - men with joy by say - ing: An - nounce

the good news to the A - pos - - - tles.

Celebrant:

Glo - ry to the Father, and to the Son, and to the Ho - ly Spir - it,

now and ev - er and for - ev - er. A - men.

All:

This is the Re - sur - rec - tion Day! Let us be en - light - ened by this Feast

and let us em - brace one an - oth - er! Let us call "Bre - thren"

e - ven those who hate us, and in the Re - sur - rec - tion,

for - give ev - 'ry thing and let us sing: Christ is ris - en from the dead!

By death he tram - pled death; and to those in the tombs he grant - ed life.

Paschal Dismissal

Deacon: Wisdom!

Response:

Give the bless - ing.

Celebrant: Blessed is Christ our God, the One-Who-Is, always, now and ever and forever.

Response:

A - men. O God, strengthen the true faith, for - ev - er and ev - er.

Celebrant: O most holy Theotokos, save us!

Response:

Shine in splendor, O new Je - ru - sa - lem; for the glory of the Lord is risen up - on
you. O Zi - on, now dance and be glad; and you, pure Theotokos, rejoice in the
re - sur - rec - tion of your Son.

Celebrant: Glory to you, O Christ our God, our hope; glory to you!

Response:

Christ is ris - en from the dead! By death he tram - pled death; and to those in the tombs
he grant - ed life. Lord, have mer - cy. Lord, have mer - cy. Lord, have mer - cy.
Give the bless - ing.

Celebrant: May Christ our true God, risen from the dead, by death trampling death and giving life to those in the tombs, have mercy on us and save us through the prayers of his most pure Mother and all the saints; for he is gracious and loves us all.

Response:

A - - - - - men.

On the evening of Pascha

Psalm 140 - Tone 2 samohlasen

O Lord, I have cried to you, hear me. Hear me, O Lord!

O Lord, I have cried to you, hear me; re-ceive the voice of my pray'r when I

call up - on you. Hear me, O Lord! Let my pray'r

as-cend to you like in - cense and the lift - ing up of my hands

like an eve-ning sac - ri - fice. Hear me, O Lord!

The recited verses begin on page 7.

Cantor: If you, O Lord, should mark our guilt, Lord, who would survive?
(on 6) But with you is found forgiveness: for this we revere you.

⑥

Come, let us a-dore God the Word, who was born of the Father be-fore

all ag - es, and was in-car-nate from the Vir-gin Mar-y. For he en-dured

the cross of his own will, and was con-signed to the grave; and by

ris - ing from the dead, he saves me from er - ror.

Cantor: My soul is waiting for the Lord. I count on his word.
(on 5) My soul is longing for the Lord more than watchman for daybreak.

Christ our Sav - ior cancelled the decree that was writ - ten a - gainst us, by

nail - ing it to the Cross; and he de - stroyed the pow - er of death.

We bow before his Res - ur - rec - tion on the third day.

Cantor: Let the watchman count on daybreak,
(on 4) and Israel on the Lord.

With the arch - angels, let us sing hymns to Christ's Res - ur - rec - tion; for he is

the Redeemer and Sav - ior of our souls. He is com - ing again in awesome glory

and might - y pow - er to judge the world which he has fash - ioned.

Cantor: Because with the Lord there is mercy and fullness of redemption,
(on 3) Israel indeed he will redeem from all its iniquity.

Al - though you died and were bur - ied, the an - gel yet de - clared you

as Mas - ter. He said to the women: Come and see where the Lord was bur-ied;

for he is ris - en as he fore-told, for he is al-might - y.

There-fore we wor - ship you the on - ly Im - mor - tal One, and we

be - seech you to have mercy on us, O Giv - - - er of Life.

Cantor: Praise the Lord all you nations; **Psalm 116**

(on 2) acclaim him all you peoples.

O Christ you have abolished the curse of the tree by your Cross; you have

de - stroyed the pow - er of death by your bur - i - al, and you en - light - ened

the human race by your Res - ur - rec - tion. There-fore we cry out to you:

O God and Ben - e - fac - tor, glo - - - ry to you.

Cantor: Strong is the love of the Lord for us;

(on 1) he is faithful forever.

①

O Lord, the gates of death opened before you in fear, and the gate-keepers
of Hades were filled with dread at the sight of you. You smashed the gates of brass
and crushed the posts of iron. Then you burst our chains asunder,
and led us out of darkness, away from the shadow of death.

Cantor: (Tone 2) Glory...

Doxastikon - Tone 2

Let us all come and prostrate ourselves in the house of the Lord singing this
hymn of salvation: O Christ, you were crucified on the tree and rose
from the dead; and now you abide in the bosom of the Father. Please
cleanse us of our sins.

Cantor: Now and ever...

The shad - ow of the Law passed a - way when grace ar - rived, for, like
the bush which burned but was not con - sumed, you gave birth as a virgin, and a
vir - gin you re - mained. In - stead of a pil - lar of fire, the Sun
of Jus - tice dawned; in - stead of Mo - ses, Christ, the sal - va - tion of our souls.

The service continues with the Hymn of the Evening on page 9.

Prokeimenon and Gospel (Evening of Pascha)

Great Prokeimenon of Pascha - Tone 7 (Psalm 76: 14-16, 11, 12)

What God is as great, is as great as our God? You are the
God, you are the God who works won - ders! Lord, have mer - cy.

Verse: You showed your power among the peoples. Your strong arm redeemed your people.

Verse: I said: Now I begin, and this is the will of the Most High

Verse: I remember the deeds of the Lord. I remember your wonders of old.

Deacon: That we may be deemed worthy of hearing the holy Gospel, let us pray to the Lord, our God.

Response:

Lord, have mer - cy. Lord, have mer - - - - - cy.

Deacon: Wisdom! Let us stand and listen to the Holy Gospel.

Priest: Peace ✕ be to all!

And to your spir - it, to your spir - - - - it.

Priest: A reading of the Holy Gospel according to the holy apostle and evangelist John.

Response:

Glo - - - ry to you, glo - ry to you, O Lord, glo-ry to you.

Deacon: Let us be attentive!

The priest reads John 20: 19 - 25.

Response:

Glo - - - ry to you, glo - ry to you, O Lord, glo-ry to you.

The service continues with the Litany of Fervent Supplication on page 10.

Aposticha

Apostichon of the Resurrection - *Tone 2*

Your Res-ur-rec-tion, O Christ our Sav - ior, has en-light-ened the whole

u - ni-verse; and through it, you call back to your-self all cre - a - tion. Al - might-y

God, glo - - - ry to you.

Continue with the Paschal stichera on page 15.

On Monday evening

Psalm 140 - Tone 3 samohlasen

O Lord, I have cried to you, hear me. Hear me, O Lord!

O Lord, I have cried to you, hear me; re-ceive the voice of my pray'r when I

call up - on you. Hear me, O Lord! Let my pray'r

as-cend to you like in-cense, and the lift - ing up of my hands like an

eve - ning sac - ri - - fice. Hear me, O Lord!

The recited verses begin on page 7.

Cantor: If you, O Lord, should mark our guilt, Lord, who would survive?
(on 6) But with you is found forgiveness: for this we revere you.

By your cross, O Christ our Sav - ior, the pow'r of Death has been

van - - - quished and the deceit of the dev-il has been de - stroyed. The

hu - man race, saved by faith, of - fers you a hymn for - ev - er.

Cantor: My soul is waiting for the Lord. I count on his word.
(on 5) My soul is longing for the Lord more than watchman for daybreak.

5

O Lord, ev - 'ry thing has been enlightened by your Res - ur - rec - tion,

and Par - a - dise is re - o - pened; there - fore all crea - tion ex - tols you

and offers you hymns of praise for - ev - - - er.

Cantor: Let the watchman count on daybreak,
(on 4) and Israel on the Lord.

4

I glo - ri - fy the might of the Father, Son, and Ho - ly Spir - it. I praise

the Un - di - vid - ed Power, the Un - cre - ated Di - vi - ni - ty, the Tri - ni - ty one in

es - - - sence, who reigns for - ev - - - er and ev - - - er.

Cantor: Because with the Lord there is mercy and fullness of redemption,
(on 3) Israel indeed he will redeem from all its iniquity.

3

We a - dore your pre - cious Cross, O Christ, and with hymns of praise we

glorify your Res - ur - rec - tion, for by your wounds we have all been healed.

Cantor: Praise the Lord all you nations; **Psalm 116**

(on 2) acclaim him all you peoples.

②

Let us sing the prais-es of the Sav-ior, who was in-car-nate of
the Vir - - gin; for our sake he was cru-ci - fied, and on the third day
he a-rose from the dead, grant-ing us his great mer - cy.

Cantor: Strong is the love of the Lord for us;

(on 1) he is faithful forever.

①

Christ de - scend-ed in - to Hades and announced to those con - fined there: Take
cour-age, for today I have con-quer-ed death. I am the Resurrection, the One who
will set you free. I have shattered the gates of the realm of death.

Cantor: (Tone 2) Glory...

Doxastikon - Tone 2

Let us all come and prostrate ourselves in the house of the Lord sing-ing this
hymn of sal - va - tion: O Christ, you were crucified on the tree and rose

from the dead; and now you a-bide in the bos-om of the Fa - ther. Please

cleanse us of our sins.

Cantor: Now and ever...

The shad - ow of the Law passed a - way when grace ar - rived, for, like

the bush which burned but was not con - sumed, you gave birth as a virgin, and a

vir - gin you remained. In - stead of a pil - lar of fire, the Sun

of Jus - tice dawned; in - stead of Mo - ses, Christ, the sal - va - tion of our souls.

The service continues on page 9.

Prokeimenon (Monday evening)

Great Prokeimenon of Bright Monday - Tone 7 (Psalm 113: 11, 1-3, 5)

But our God is in the heav - ens; He does what -

e - ver, He does what - - - e - ver He wills.

Verse: When Israel's sons came forth from Egypt, Jacob's sons from an alien people,
Judah became the Lord's temple.

Verse: The sea fled at the sight; the Jordan turned back on its course.

Verse: Why was it, sea, that you fled; that you turned back, Jordan, on your course?

The service continues with the Litany of Fervent Supplication on page 10.

Aposticha

Apostichon of the Resurrection - Tone 3

O Christ, who dark-ened the sun by your pas-sion, and en-light-ened all creation

by your res-ur-rec - tion, ac - cept our eve-ning pray'r; for you love us all.

Continue with the Paschal stichera on page 15.

On Tuesday evening

Psalm 140 - Tone 4 samohlasen

O Lord, I have cried to you, hear me. Hear me, O Lord! O Lord, I have cried to you, hear me; re - ceive the voice of my pray'r when I call up - on you. Hear me, O Lord! Let my pray'r ascend to you like in - cense and the lifting up of my hands like an eve-ning sac - ri - fice. Hear me, O Lord!

The recited verses begin on page 7.

Cantor: If you, O Lord, should mark our guilt, Lord, who would survive?
(on 6) But with you is found forgiveness: for this we revere you.

⁶
We bow constantly to your life-creating Cross, O Christ our God, we glorify your resurrection on the third day; for by it, O all-power - ful One, cor - rupt hu - man nature has been re - newed, and you have indicated our ascent to

heav - - - en. For you a - lone are good and love us all.

Cantor: My soul is waiting for the Lord. I count on his word.
(on 5) My soul is longing for the Lord more than watchman for daybreak.

⑤

O Savior, you absolved the penalty of the tree of dis-o - be - di - ence, will-ing-ly
 nail-ing it to the tree of the cross. When you descended into Hades, O Pow-er - ful
 One, you broke the bonds of Death a - sun-der, O God. There-fore we
 wor - ship your resur-rec - tion from the dead, cry - ing out and re - joic - ing:
 All - pow - er - ful Lord, glo - - - ry to you!

Cantor: Let the watchman count on daybreak,
(on 4) and Israel on the Lord.

④

O Lord, you battered down the gates of Ha - - - des, and by your death you
 dis-solved Death's do - min - ion. You freed the human race from cor - rup - tion,
 grant-ing life, incorruption, and great mer - - - cy to the world.

Cantor: Because with the Lord there is mercy and fullness of redemption,
(on 3) Israel indeed he will redeem from all its iniquity.

③

Come, all you peo - - ple, let us sing the praises of our Savior's third-day
res-ur-rec-tion. For we have thereby been delivered from Hades' invin-ci-ble bonds,
and we have received incorruption, together with e - ter - nal life. There-fore
we cry out to you after your crucifixion, burial, and res - ur - rec - - - tion:
Save us by your resurrection, for you love all of us.

Cantor: Praise the Lord all you nations; **Psalm 116**
(on 2) acclaim him all you peoples.

②

O Savior, with the an - gels, we sing the praises of your resurrec-tion on the
third day. For the very ends of the earth have been enlight-ened there - by.
and we have been saved from the deceit of the en - e - my. There - fore to you

we cry out: Al-mighty Savior, Giver of Life and Lov-er of us all,
by your Res-ur-rec-tion, save us.

Cantor: Strong is the love of the Lord for us;
(on 1) he is faithful forever.

①
O Christ, our God, you have demolished the bronze gates of Ha-des.
You have broken asunder the bonds of death, and lift-ed up the fall-en
hu-man race. There-fore we cry out to you with one ac-cord: O Lord, who
a-rose from the dead, glo-ry to you.

Cantor: (Tone 2) Glory...

Doxastikon - Tone 2

Let us all come and prostrate ourselves in the house of the Lord sing-ing this
hymn of sal-va-tion: O Christ, you were crucified on the tree and rose

from the dead; and now you a-bide in the bos-om of the Fa - ther. Please

cleanse us of our sins.

Cantor: Now and ever...

The shad - ow of the Law passed a - way when grace ar-rived, for, like

the bush which burned but was not con-sumed, you gave birth as a virgin, and a

vir - gin you remained. In - stead of a pil - lar of fire, the Sun

of Jus - tice dawned; in- stead of Mo- ses, Christ, the sal - va - tion of our souls.

Continue on page 9.

Prokeimenon (Tuesday evening)

Great Prokeimenon of Bright Tuesday - *Tone 8* (Psalm 76: 2, 3, 14)

I cry a - loud to God, cry a-loud to God that he may hear me,

Verse: In the day of my distress I sought the Lord.

Verse: My soul refused to be consoled.

Verse: Your ways, O God, are holy.

The service continues with the Litany of Fervent Supplication on page 10.

Aposticha

Apostichon of the Resurrection - *Tone 4*

In being lifted upon the Cross, O Lord, you abolished the curse which we had inherit-ed from our fore-bears. By go-ing down to Ha-des, you freed from eternal captivity those im-pris-oned there, and grant-ed incorruption to the hu-man race. We, therefore, praise your life-giving and re-deem - - - ing res - ur - rec - tion.

Continue with the Paschal stichera on page 15.

On Wednesday evening

Psalm 140 - Tone 5 samohlasen

O Lord, I have cried to you, hear me. Hear me, O Lord! O Lord, I
have cried to you, hear me; re-ceive the voice of my pray'r when I call up-on you.
Hear me, O Lord! Let my pray'r ascend to you
like in-cense and the lift - ing up of my hands like an eve-ning sac - ri - fice.
Hear me, O Lord!

The recited verses begin on page 7.

Cantor: If you, O Lord, should mark our guilt, Lord, who would survive?
(on 6) But with you is found forgiveness: for this we revere you.

With your pre-cious Cross O Christ, you have put the Dev - il to shame.
With your Res-urrection you have deadened the sting of sin and saved us from the gates
of Death. We glo - ri - fy you, O on - ly be - got - ten Son.

Cantor: My soul is waiting for the Lord. I count on his word.
(on 5) My soul is longing for the Lord more than watchman for daybreak.

⑤

The one who gives resurrection to the hu - man race was led like a lamb

to the slaugh - ter. The prin - ces of Ha-des trem-bled be-fore him and the

dis - mal doors were lift - ed up; for Christ the King of Glo-ry has en - tered;

say - ing to those in chains, Go forth from here! and to those in dark-ness:

Show your - - - selves!

Cantor: Let the watchman count on daybreak,
(on 4) and Israel on the Lord.

④

What a great won - der! The Cre - a - tor of in - vis - i - ble be - ings

suf - fered in the flesh out of love for us, and rose im - mor - tal.

Come, you fam - ilies of nations, let us bow be - fore him, for by his compassion,

we have been de-liv - ered from de - cep - tion, and have learned to praise

one God in three per - - - sons.

Cantor: Because with the Lord there is mercy and fullness of redemption,
(on 3) Israel indeed he will redeem from all its iniquity.

We of-fer to you our eve-ning wor-ship, O Light whom the darkness of night can

nev-er ex-tin - guish. For in these lat - ter days your radiance has ap-peared to the

world, shin-ing in your flesh as light reflected from a mir-ror. Your bril-liance

has descended even to the depths of Hades and dis-solved its gloom. O Lord,

Giv-er of Light, glo - ry to you; for you have shown the radiance of your

res - ur - rec - tion to all the na - - - - tions.

Cantor: Praise the Lord all you nations; **Psalm 116**
(on 2) acclaim him all you peoples.

Let us glo - rify Christ, the Author of our sal - va - tion; for by his res - ur - rec - tion

from the dead, the world has been delivered from the de - cep - tion of Sa - tan.

The choirs of angels rejoice as the treachery of evil spir - its va - nish - es.

Fall - en Adam arises and the De - vil is van - - - quished.

Cantor: Strong is the love of the Lord for us;
(on 1) he is faithful forever.

Those who guard - ed the tomb of Christ were told by the e - vil men who hired them,

"Take this sil - ver and keep si - lent. Tell no one of the resurrec - tion of Christ;

rath - er tell ev - eryone that while you were sleeping, his bo - dy was stol - en."

But who has ever heard of a bod - y be - ing stol - en, a bo - dy which had already

been a - noint - ed? Why would an - y - one take a body from the grave na - ked,

and leave the bur-ial shroud in the tomb? Do not de-ceive yourselves, O people
of Ju-de-a. Stud-y the teach-ings of the Proph-ets, and you
will come to understand that Jesus Christ is God Al-might-y and tru-ly the
Sav-ior of the world.

Cantor: (Tone 2) Glory...

Doxastikon - Tone 2

Let us all come and prostrate ourselves in the house of the Lord sing-ing this
hymn of sal-va-tion: O Christ, you were crucified on the tree and rose
from the dead; and now you a-bide in the bos-om of the Fa-ther. Please
cleanse us of our sins.

Cantor: Now and ever...

The shadow of the Law passed away when grace arrived, for, like
the bush which burned but was not consumed, you gave birth as a virgin, and a
virgin you remained. Instead of a pillar of fire, the Sun
of Justice dawned; instead of Moses, Christ, the salvation of our souls.

Continue on page 9.

Prokeimenon (Wednesday evening)

Great Prokeimenon of Bright Wednesday - Tone 7 (Psalm 54: 2-4, 17-18)

O God, listen to my prayer, listen to my
prayer, do not hide from my plead - - - ing.

Verse: Attend to me and reply.

Verse: For they bring down evil upon me.

Verse: As for me, I will cry to God, and the Lord will save me, evening, morning, and at noon.

The service continues with the Litany of Fervent Supplication on page 10.

Aposticha

Apostichon of the Resurrection - Tone 5

O Christ our Sav-ior, we lift up our voices in song to glo-ri-fy you.
For in your love for us all, you be-came incarnate without leav-ing heav-en;
you ac-cept-ed the Cross and death; you cast down the gates of Ha-des;
and on the third day you arose from the dead
for the sal-va-tion of our souls.

Continue with the Paschal stichera on page 15.

On Thursday evening

Psalm 140 - Tone 6 samohlasen

O Lord, I have cried to you, hear me. Hear me, O Lord! O Lord, I have
cried to you, hear me; re - ceive the voice of my pray'r when I call
up-on you. Hear me, O Lord! Let my pray'r ascend to
you like in-cense and the lift-ing up of my hands like an eve - ning
sac - ri - fice. Hear me, O Lord!

The recited verses begin on page 7.

Cantor: If you, O Lord, should mark our guilt, Lord, who would survive?
(on 6) But with you is found forgiveness: for this we revere you.

O Christ, you are victorious o-ver Ha-des. You ascended the cross to raise up
with your-self those who sat in the dark-ness of death. You a-lone are free
a-mong the dead; from your own light, you well up with life, All-pow-er-ful

Sav - ior, have mer - cy on us.

Cantor: My soul is waiting for the Lord. I count on his word.

(on 5) My soul is longing for the Lord more than watchman for daybreak.

To - day Christ has tram-pled death! He a-rose as he fore - told, and

be-stowed re-joic - ing up-on the world. So let us all sing this our hymn:

O Wellspring of Life, O Un-ap-proach-a - ble Light, all-pow-er-ful Sav - ior,

have mer - cy on us.

Cantor: Let the watchman count on daybreak,

(on 4) and Israel on the Lord.

Where can we sin-ners flee from you, O Lord, who are present in all cre-a - tion;

to the heav-ens? -that is where you dwell; to Ha-des? -there you tram-pled death;

to the depths of the sea? -e-ven there is your hand! We flee to you and, fall - ing

be-fore you, we beg: O Lord, ris-en from the dead, have mer - cy on us.

Cantor: Because with the Lord there is mercy and fullness of redemption,
(on 3) Israel indeed he will redeem from all its iniquity.

We ex-ult in your Cross, O Christ, and we sing the glory of your Res-ur-rec - tion.

For you are our God, and we have no oth - er Lord but you.

Cantor: Praise the Lord all you nations; **Psalm 116**
(on 2) acclaim him all you peoples.

Glo-ry to your might, O Lord, for you have con-quer-ed the pow-er of death.

You have re-newed us through your Cross, grant-ing us life and

in - cor - rup - - - - tion.

Cantor: Strong is the love of the Lord for us;
(on 1) he is faithful forever.

We for - ev - er bless the Lord and praise his res - ur - rec - tion, for by suffering

cru - ci - fix - ion, he has de-stroyed Death by his death.

Cantor: (Tone 2) Glory...

Doxastikon - Tone 2

Let us all come and prostrate ourselves in the house of the Lord sing-ing this

hymn of sal - va - tion: O Christ, you were crucified on the tree and rose

from the dead; and now you a-bide in the bos-om of the Fa - ther. Please

cleanse us of our sins.

Cantor: Now and ever...

The shad - ow of the Law passed a - way when grace ar - rived, for, like

the bush which burned but was not con-sumed, you gave birth as a virgin, and a

vir - gin you remained. In - stead of a pil - lar of fire, the Sun

of Jus - tice dawned; in - stead of Mo - ses, Christ, the sal - va - tion of our souls.

Continue on page 9.

Prokeimenon (Thursday evening)

Great Prokeimenon of Bright Thursday - Tone 7 (Psalm 17: 2-4, 7)

I love you, Lord, my strength, my rock, my strength my
rock, my fort-ress, my Sav - - - - ior.

Verse: My God is the rock where I take refuge; my shield, my mighty help, my stronghold.

Verse: The Lord is worthy of all praise; when I call I am saved from my foes.

Verse: From his temple he heard my voice; my cry came to his ears.

The service continues with the Litany of Fervent Supplication on page 10.

Aposticha

Apostichon of the Resurrection - Tone 6

Your Re - sur - rec - tion, O Christ our Sav - ior, the an - gels in heav - en
praise with hymns; make us, on earth, al - so wor - thy with a pure heart
to ex - tol and give glo - ry to You.

Continue with the Paschal stichera on page 15.

On Friday evening

Psalm 140 - Tone 8 samohlasen

O Lord, I have cried to you, hear me. Hear me, O Lord! O
Lord, I have cried to you, hear me; re-ceive the voice of my pray'r when I
call up - on you. Hear me, O Lord!
Let my pray'r ascend to you like in - - - cense and the lift-ing up of my hands
like an eve-ning sac - ri - fice. Hear me, O Lord!

The recited verses begin on page 7.

Cantor: If you, O Lord, should mark our guilt, Lord, who would survive?
(on 6) But with you is found forgiveness: for this we revere you.

O Christ, we offer you an eve - ning hymn and a spir - it - ual sac - ri - fice
because it pleased you to have mer-cy on us by your re - sur-rec - - - tion.

Cantor: My soul is waiting for the Lord. I count on his word.
(on 5) My soul is longing for the Lord more than watchman for daybreak.

5

O Lord, O Lord, do not cast us a-way from your face, but let it be your pleasure
to have mer - cy on us by your re - - - sur-rec - - - tion.

Cantor: Let the watchman count on daybreak,
(on 4) and Israel on the Lord.

4

Re-joyce, O ho - ly Zi - - - - on, the moth - er of the churches and the
dwell-ing-place of God; for you were the first to receive re-mis-sion of sins
by the re - - - sur-rec - - - - tion.

Cantor: Because with the Lord there is mercy and fullness of redemption,
(on 3) Israel indeed he will redeem from all its iniquity.

3

Christ the Word was begotten by God the Fa-ther be - fore all ag - es;
yet in these lat - ter times, he free - ly willed to take flesh from the Virgin who
did not know man. By his death on the cross and his re - sur-rec - tion
he saved man - kind from the an - cient curse of death.

Cantor: Praise the Lord all you nations; **Psalm 116**
(on 2) acclaim him all you peoples.

②

O Christ, we glorify your re-sur-rec - - - tion; for by ris-ing from the dead
you freed the race of Adam from Ha-des' suf-fer - ing, and as God you grant-ed
e - ter - nal life and great mer - cy to the world.

Cantor: Strong is the love of the Lord for us;
(on 1) he is faithful forever.

①

Glo-ry to you, O Christ our Sav - - - ior, the on-ly-be-got-ten Son of God;
for you were nailed to the Cross, and then a-rose from the dead on the third day.

Cantor: (Tone 2) Glory...

Doxastikon - Tone 2

Let us all come and prostrate ourselves in the house of the Lord sing-ing this
hymn of sal-va - tion: O Christ, you were crucified on the tree and rose from the dead;
and now you a - bide in the bos - om of the Fa - ther. Please

cleanse us of our sins.

Cantor: Now and ever...

The shad - ow of the Law passed a - way when grace ar - rived, for, like

the bush which burned but was not con - sumed, you gave birth as a virgin, and a

vir - gin you remained. In - stead of a pil - lar of fire, the Sun

of Jus - tice dawned; in - stead of Mo - ses, Christ, the sal - va - tion of our souls.

The service continues on page 9.

Prokeimenon (Friday evening)

Great Prokeimenon of Bright Friday - *Tone 8* (Psalm 60: 6, 3, 5, 9)

You have grant - ed me the her - i - - - tage, the her - i - tage
of those who fear you.

Verse: From the end of the earth I call: my heart is faint.

Verse: Let me hide in the shelter of your wings.

Verse: So I will always praise your name.

The service continues with the Litany of Fervent Supplication on page 10.

Aposticha

Apostichon of the Resurrection - *Tone 8*

O Je-sus, you de-scend - ed from heav'n so that you might as-cend the Cross.
O Im-mor-tal Life, you came to die. You are the true light to those who live
in dark - - - ness, and you are the resurre-ction of all the dead. There-fore,
O Sav - ior of all, we glo - ri - fy you.

Continue with the Paschal stichera on page 15.