JUNE 29

Holy Glorious Leaders of the Apostles, Peter and Paul

[Music for the Feast of SS Peter and Paul from the Department of Liturgical Music and Translations can be downloaded at www.oca.org]

"Lord I Call..." Tone 2

Lord, I call upon You, hear me!
Hear me, O Lord!
Lord, I call upon You, hear me!
Receive the voice of my prayer,
when I call upon You!

Hear me, O Lord!

Let my prayer arise

in Your sight as incense,
and let the lifting up of my hands
be an evening sacrifice!

Hear me, O Lord!
v. (8) Out of the depths I cry to You, O Lord. Lord, hear my voice.

Tone 2 (by Andrew Pyrrhus) Automelon
With what wreaths of praise shall we crown Peter and Paul?

Separated in body, they were united by the Spirit;

they rank first among preachers:
one was the leader of the Apostles,

while the other labored more than them all.
Truly, Christ our God, Who has great mercy,//

has adorned them with the crowns of immortal glory.
v. (7) Let Your ears be attentive to the voice of my supplication!
(Repeat: “With what wreaths of praise…”)
v. (6) If You, O Lord, should mark iniquities, Lord, who could stand? But there is forgiveness with You.

(Repeat: “With what wreaths of praise…”)
v. (5) For Your name's sake I have waited for You, O Lord, my soul has waited for Your word; my soul has hoped on the Lord.

How shall we worthily sing hymns to honor Peter and Paul?

Their hands were filled with grace and truth;

their feet carried them to the ends of the earth, preaching the Gospel of
peace.

Once driven by the wind of the Spirit,

they are now carried up to heaven.
Truly they are rivers of wisdom and the arms of the Cross.
Through them Christ our God, Who has great mercy,//

has cast down the arrogance of demons.
v. (4) From the morning watch until night, from the morning watch, let Israel hope on the Lord.

(Repeat: “How shall we worthily…”)
v. (3) For with the Lord there is mercy and with Him is plenteous redemption, and He will deliver Israel from all his iniquities.

(Repeat: “How shall we worthily…”)
v. (2) Praise the Lord, all nations! Praise Him, all peoples!

With what spiritual songs shall we praise Peter and Paul?

They have silenced the sharp tongues of the godless.

They are awesome swords of the Spirit.

They are the adornment of Rome;

they have nourished the whole world with the Word of God.

They are the living tablets of the New Testament written by the hand of
God.//
Christ, Who has great and rich mercy, has exalted them in Zion.

v. (1) For His mercy is abundant towards us; and the truth of the Lord endures for ever.

(Repeat: “With what spiritual songs…”)
Glory to the Father, and to the Son, and to the Holy Spirit;
Tone 4 (by John the Monk)
Three times Christ asked Peter: “Do you love me?”
In this way Christ set aright the threefold denial.
Therefore Simon cried out to the One Who sees all hidden things:
“Lord, You know all things, You understand all things.
You know that I love You!”
Then the Savior said to him:
“Feed my sheep, feed my chosen ones,
feed my lambs, whom I have acquired for salvation by My own blood!”//
O blessed Apostle, pray that He may grant us great mercy!
 now and ever, and unto ages of ages. Amen.

Tone 4
 (Theotokion – Dogmatikon)

The prophet David was a Father of the Lord

through you, O Virgin.
He foretold in songs the One Who worked wonders in you.
At Your right hand stood the Queen, Your Mother,

the mediatrix of life, since God was freely born of her without a Father.
He wanted to renew His fallen image,

made corrupt in passion,

so He took the lost sheep upon His shoulder

and brought it to His Father,

joining it to the heavenly powers.//

Christ who has great and rich mercy has saved the world, O Theotokos.
1 Peter 1:3-9 (Apostles Peter and Paul)

1 Peter 1:13-19 (Apostles Peter and Paul)

1 Peter 2:11-24 (Apostles Peter and Paul)
Holy Glorious Leaders of the Apostles, Peter and Paul
Litya (If the rector desires the Litya, following the sticheron to the Temple, these stichera are sung:)

Tone 2

(by Andrew of Jerusalem)
Idiomelon
Let us come today and gather in chorus,

and give an offering of the faithful!
Let us exalt the Apostles Peter and Paul, the two vessels of grace!
Let us worthily crown them with praises!

For they bountifully spread the seed of the Word,

giving all mankind its rich harvest.

Filled with the grace of the Spirit,
they were branches of the True Vine

who tended the fruit that gladdens our hearts.

Let us sing to them with unveiled faces and pure hearts:

“Rejoice, guides of those without reason,

who cared for those who gained wisdom!

Rejoice, chosen friends of the Creator!

Rejoice, stewards of bounty and foes of illusion!”
Let us ever pray to them that they may intercede with their Creator and
Master//
that He may grant peace to the world and great mercy to our souls!

Tone 2
(by Arsenius)

Let us praise as champions of all the world,

those leaders, Peter and Paul:

the disciples of Christ, and founders of the Church,

true foundations, pillars and trumpets of inspiration,
sounding forth the teachings and sufferings of Christ!

They indeed went out into all the earth

as husbandmen spreading the seed of the faith,

planting for all mankind divine understanding,

revealing the Word of the Trinity.

O Peter, rock and foundation,
and Paul, the chosen vessel:
you were Christ's yoke of oxen, drawing all to the knowledge of God:

the Gentiles, men of the cities and islands.
You brought the Hebrews back again to Christ,//

and now you both intercede that our souls may be saved.
Tone 2
(by Germanos)
Peter, leader of the glorious Apostles and rock of the faith,
and Paul, divinely inspired orator and light of the holy Churches:
as you stand before the throne of God,//

intercede with Christ on our behalf.

Paul, the spokesman of Christ and founder of His teachings,

who earlier had persecuted Jesus the Savior,
now you fill the first throne of the Apostles, O blessed one.

Thus you saw things that cannot be spoken,

and ascending to the third heaven you cried://

“Come with me, and be filled with good things!”

Tone 3
(by John the Monk)

Citizens of heavenly Jerusalem:

the rock of faith and the orator of the Church of Christ:

you were an invincible team for the Trinity.

You have caught the whole world in your net;

you have endured the contest of suffering.

Today you depart this world for the throne of God:

as you stand before Him with boldness,//

intercede that our souls may be saved!

Glory to the Father, and to the Son, and to the Holy Spirit;
Tone 5
(by Byzantios)

O Apostles, praised throughout the world,

the Wisdom of God, the Word of the Father,

foretold in His Gospel that you would be His fruitful vines.

You carried in your branches the sweet-tasting fruit of life.

We faithful partake and are filled with gladness.

O Peter, the rock of faith, and Paul, the pride of all the earth,//

strengthen the flock established by your teachings!
now and ever, and unto ages of ages. Amen.

Tone 5
(Theotokion)

We rightly call you blessed,

the unshakable city, the invincible wall,

the firm intercessor and refuge of our souls!//

We glorify you, O Virgin Theotokos!

Holy Glorious Leaders of the Apostles, Peter and Paul
Aposticha

Tone 1

O glorious Apostle Paul,

who can describe your bondage and tribulations in the cities?

Who can speak of your endless toil and effort for the Gospel of Christ?

You labored to gain all mankind, and lead them into Christ's holy Church.

Pray that she may guard your true confession to the ends of the world,//

O Paul, Apostle and teacher of the churches!

v. Their proclamation has gone out into all the earth, and their words to the
ends of the universe. (Ps 18/19:4)

O glorious Apostle Paul,

who can describe your bondage and tribulations in the cities?

You kept vigil in hunger and thirst; cold, naked and weary;

you fled Damascus for your life, let down in a basket through the wall.

Your back was torn by rods,

you were stoned, you were kept a prisoner.

You were shipwrecked, cast adrift in the open sea.

Truly you are a spectacle for Angels and for men.
You endured all these things for Jesus Christ, Who strengthened you,

that you might win the whole world for Him.
We entreat you, as we faithfully keep your memory://

“Pray unceasingly that our souls may be saved!”
 v. The heavens are telling the glory of God, and the firmament proclaims His handiwork. (Ps 18/19:1)
Let us praise Peter and Paul, the two great stars of the Church.

They shine brighter than the sun in the sky of faith.

Let the nations follow the rays of their preaching,

and be led from ignorance to the knowledge of God!
One was nailed to the Cross

and received the keys of the Kingdom from Christ in heaven.

The other, beheaded by the sword, departed to the Savior,

and is worthily counted blessed.

Together they proclaim to Israel:

“He Who was stretched out on the Cross is the Lord of all!”
By their prayers, O Christ our God,

strengthen the Orthodox Faith and destroy our enemies,//

as you are the Lover of mankind!

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

Tone 6
(by Ephrem of Karia)
A joyful feast dawns upon the earth today:

the memorial of Peter and Paul,

the wise leaders of the Apostles.

Let Rome rejoice and be glad with us!

Let us keep feast, O brethren, in songs and hymns!
Rejoice, Apostle Peter, true friend of Christ our God!

Rejoice, beloved Paul, herald of the faith and teacher of the universe!

You have boldness before him, O chosen pair;//

pray unceasingly that our souls may be saved!

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

Tone 6
(Theotokion)
My Maker and Redeemer, Christ the Lord,
was born of you, O most pure Virgin.

By accepting my nature, He freed Adam from his ancient curse.

Unceasingly we magnify you as the Mother of God!

Rejoice, O celestial Joy!

Rejoice, O Lady://

the Protection, Intercession and Salvation of our souls!

Holy Glorious Leaders of the Apostles, Peter and Paul
(at Great Vespers)

Tone 4
Troparion

First-enthroned of the Apostles,

and teachers of the universe:

entreat the Master of all

to grant peace to the world,//

and to our souls great mercy!
Glory to the Father, and to the Son, and to the Holy Spirit,
now and ever, and unto ages of ages. Amen.

Tone 4
Resurrectional Dismissal Theotokion
The mystery of all eternity,

unknown even by angels,

through you, Theotokos, is revealed to those on earth:

God incarnate by union without confusion.

He voluntarily accepted the Cross for us,

by which He resurrected the first-created man,//

saving our souls from death.

(at Vigil)

Tone 4
Troparion

First-enthroned of the Apostles,

and teachers of the universe:

entreat the Master of all

to grant peace to the world,//

and to our souls great mercy! (twice)

Tone 4 Troparion to the Theotokos
Rejoice, O Virgin Theotokos,

Mary, full of grace, the Lord is with you!

Blessed are you among women,

and blessed is the Fruit of your womb,//

for you have borne the Savior of our souls.

(at the Divine Liturgy)

Tone 4
Troparion

First-enthroned of the Apostles,

and teachers of the universe:

entreat the Master of all

to grant peace to the world,//

and to our souls great mercy!

Tone 2
Kontakion

O Lord, You have taken up to eternal rest

and to the enjoyment of Your blessings

the two divinely inspired preachers, the leaders of the Apostles,

for You have accepted their labors and deaths as a sweet-smelling

sacrifice,//

for You alone know what lies in the hearts of men.

Tone 8
Prokeimenon
Their proclamation has gone out into all the earth, and their words to the

ends of the universe! . (Ps 18/19:4)
v: The heavens are telling the glory of God, and the firmament proclaims His handiwork. (Ps 18/19:1)
Epistle

2 Corinthians 11:21-12:9 (Apostles)

Tone 1

Alleluia, Alleluia, Alleluia!

v. The heavens will praise Your wonders, O Lord; and Your truth in the congregation of the saints. (Ps 88/89:5)

v. God is glorified in the council of the saints. (Ps 88/89:7)
Gospel
Matthew 16:13-19 (Apostles)
Communion Hymn
Their proclamation has gone out into all the earth, and their words to the

ends of the universe! . (Ps 18/19:4)
Alleluia, Alleluia, Alleluia!

Liturgical texts for this service represent modified versions of translations provided by Holy Myrrhbearers Monastery, Otego, New York and St. Tikhon’s Monastery, South Canaan, Pa. The Department of Liturgical Music and Translations of the Orthodox Church in America expresses its gratitude to Holy Myrrhbearers Monastery and St. Tikhon’s Monastery and to those translators whose work has been consulted at times in the course of reviewing and modifying these texts to their present form: Metropolitan Kallistos (Ware), Archimandrite Ephrem (Lash), Archimandrite Juvenaly, Father Benedict Churchill, Isaac Lambertson, St. Vladimir’s Seminary, and Holy Transfiguration Monastery, among others.

Liturgical music for selected stichera and other hymns, published by the Department of Liturgical Music, can be downloaded at www.oca.org ; Liturgical Music and Translations; Music Downloads; Services of the Yearly Cycle; June 29, SS Peter and Paul.
PAGE
3

