JANUARY 17:Venerable and God-bearing St Anthony the Great (356)
“Lord I Call...” Tone 4
Lord, I call upon Thee, hear me!
Hear me, O Lord!

Lord, I call upon Thee, hear me!
Receive the voice of my prayer,

when I call upon Thee!
Hear me, O Lord!
Let my prayer arise

in Thy 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 thee, O Lord. Lord, hear my voice!

Tone 4
 (Called from on high)

Burning with divine love and radiant with the Spirit,

thy soul rose to desire truly infinite love.

Thou didst despise flesh and blood and didst live apart from the world,

yet thou wast united to it by great silence and abstinence.

Therefore thou wast fulfilled as thou didst desire,//

and as a star radiant with blessings, O Anthony, thou
dost illumine our souls.

v. (7) Let Thine ears be attentive to the voice of my supplications!
(Repeat: “Burning with divine love … “)

v. (6) If Thou, O Lord, shouldest mark iniquities, Lord, who could stand? But there is forgiveness with Thee.

(Repeat: “Burning with divine love … “)

v. (5) For Thy name’s sake have I waited for Thee, O Lord, my soul has waited for Thy word; my soul has hoped on the Lord.

Thou wast radiant with divine light by the grace of the Holy Spirit,
O Father Anthony.

Thou didst shatter the flying weapons of the demons.

By thy godly teachings thou didst expose their evil snares.

Thou wast a radiant light for monks:

the first to adorn the desert;

a prayerful and skilled physician of the sick,//

and the first clear example of the ascetic life.
v. (4) From the morning watch until night, let Israel hope on the Lord.

(Repeat: “Thou wast radiant … “)

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: “Thou wast radiant … “)

v. (2) Praise the Lord, all nations! Praise Him, all peoples!

O Anthony, pure in heart and soul,

an earthly angel and a heavenly man,

a teacher of chastity, a clear measure of abstinence;

now thou livest with thy Master, O blessed saint.

Thou offerest Him unceasing praise,

as do the Angels, all holy monastics and martyrs.//

Do thou free from sin and danger those that ever keep thy holy memory!

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

(Repeat: “O Anthony, pure in heart and soul … “)

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

Tone 6
(by Sykeotes)

Thou didst set thy mind as master over the disturbing passions,

keeping the image intact through the ascetic life.

Thus thou didst rise into the perfect likeness;

for, bravely curbing nature,

thou didst hasten to subjéct what is lower to that which is above,

making the body servant to the spirit.

Therefore thou wast revealed as the chief of those living the monastic life,

a citizen of the desert, a master teaching those who hasten to thee,

a perfect example of virtue.

Now the image has been broken, O Anthony,

and in heaven thou beholdest in purity the Holy Trinity,//

as thou prayest with boldness for those who honor
thee with faith and love.

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

Tone 6
 (Theotokion – Dogmatikon)

Who will not bless thee, O most holy Virgin?

Who will not sing of thy most pure childbearing?

The only-begotten Son shone timelessly from the Father,

but from thee He was ineffably incarnate.

God by nature, He became Man for our sake,

not divided into two persons but manifest as One in two natures.

Entreat Him, O pure and all-blessed Lady,//

to have mercy on our souls!

Old Testament Readings

Wisdom of Solomon 5:15-6:3

Wisdom of Solomon 3:1-9

Wisdom of Solomon 4:7-15

Venerable and God-bearing St Anthony the Great (356)
Litya

Tone 2 (by the Studite)

Having established ascetic training on earth, O venerable Anthony,

thou didst blunt all the attacks of passions by the flood of thy tears.

Thy God-possessed life was recognized by all

as a divine and holy ladder leading up into heaven,

for in it thou didst exhibit the fruits of piety,

through which thou curest the infirmities of the passions

and the ailments of those faithfully crying out to thee:

Rejoice, brightest morning star gleaming with gold,

the torchbearer and shepherd of those practicing monastic life!

Rejoice, O ever-memorable one,

fairest offspring of the wilderness,

and unshaken support of the Church!

Rejoice, great guide of those who go astray!//

Rejoice, our own boast and the luminous joy of the inhabited earth!

Let us honor Anthony

as an earthly angel and a heavenly man;

as the adornment of the world and delight of good things and virtues;

as the boast and joy of ascetics.

For, planted in the house of God, he flowered forth righteously;

and, like a cedar in the desert,//

he increased the flocks of Christ’s rational sheep in holiness and

righteousness.

O venerable Anthony,

having practiced virtue from childhood,

thou becamest an instrument of the Holy Spirit;

and having received from Him the power to work miracles,

thou didst persuade men to despise pleasures.

And now, being more clearly illumined by the Divine Light,//

illumine our thoughts also, O Father Anthony!

Venerable and God-bearing St Anthony the Great (356)
Tone 3
 (by Anatolius)

O venerable Anthony, as though at rest among material things,

thou didst complete thy fervent and valorous pursuit ascetic strictness;
for, having spiritually joined thyself to the desert places,

thou didst trample underfoot the burning, fiery quivers of the demons;

and, having gained the upper hand in every virtue,

thou dwellest with the Angels in the Kingdom of Heaven.//

Therefore intercede with Christ God for the salvation of our souls!

Glory to the Father, and to the Son, and to the Holy Spirit.
Tone 5
O venerable Father Anthony,

having heard the words of the Gospel of the Lord,

thou didst abandon the world, counting riches and glory as nothing.

Therefore, thou didst cry out to all:

“Love God and thou wilt find eternal grace;

set nothing higher than His love,

so that when He comes in His glory thou mayest find rest with
all the saints!”//

By his supplications, O Christ, protect and save our souls!

Now and ever, and unto ages of ages. Amen.
Tone 5
(Theotokion)

We bless thee, O Virgin Theotokos,
for from thee arose the Son of Righteousness: //

Christ, Who has great mercy.
Aposticha

Tone 5
(Rejoice)

Rejoice, O Anthony,

companion of the angelic choirs in the highest,

for thou didst truly learn their virtue, O blessed saint!

Thou didst live on earth and appear as a clear and undefiled image,

like a mirror that reflected the brilliant lights of the Holy Spirit.

Thou wast enlightened and didst behold what was to come:

taught by the divine manifestations of the light of Christ,
thou didst foretell all things.//

Entreat Him to grant our souls great mercy!

v. Precious in the sight of the Lord is the death of His saints. (Ps 115/116:15)

Rejoice, O leader of ascetics and their undefeated champion!

For, cutting out the roots of the passions and opposing
the devils’ attempts,

thou didst bravely lay bare their weakness and soul-destroying error.

Thou didst display the invincible power and might of the Savior’s Cross.

Girded with it, thou didst defeat all who reject the divine appearance
of Christ in the flesh.//

Entreat Him to grant our souls great mercy!

v. Blessed is the man who fears the Lord and greatly delights in His commandments. (Ps 111/112:1)
Strengthened as a shining pillar of virtues,
thou wast an overshadowing cloud,

leading those in the desert from earth to heaven.

Thus, thou wast a seer of God.

With the staff of the Cross, thou didst destroy the sea of the passions,

and having defeated the reasoning of Amalek,

thou didst find the way into heaven and an incorruptible inheritance,

O Blessed One of God.

Rejoicing, thou standest with the Angels beside the throne of Christ.//

Entreat Him to grant our souls great mercy!

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

Tone 8

We honor thee, O Anthony our father,

the instructor of a multitude of monks.

We have indeed learned to walk rightly in thy footsteps!

Thou art blest, for having labored for Christ,

thou didst denounce the power of the Enemy.

Thou wast a converser with the Angels and a companion of Paul of

Thebes.//

Together with them, entreat the Lord that He grant mercy to our

souls!

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

Tone 8
(Theotokion)

O Unwedded Virgin,

who ineffably didst conceive God in the flesh.
O Mother of God most high,

accept the cries of thy servants, O blameless one!

Grant cleansing of transgressions to all!//

Receive our prayers and pray that our souls may be saved.
--

(at Great Vespers)

Tone 4
Troparion

Thou didst imitate the ways of zealous Elijah,

and didst follow the straight path of John the Baptist.

Thou becamest a desert-dweller,
strengthening the world by thy prayers.//

O Father Anthony, intercede with Christ God that our souls may be saved!

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 thee, O 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

Thou didst imitate the ways of zealous Elijah,

and didst follow the straight path of John the Baptist.

Thou becamest a desert-dweller,

strengthening the world by thy prayers.//

O Father Anthony, intercede with Christ God that our souls may be saved!

 (twice)

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

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

Blessed art thou among women,

and blessed is the Fruit of thy womb,//

for thou hast borne the Savior of our souls. (once)
--

 at the Divine Liturgy)

Tone 4
Troparion

Thou didst imitate the ways of zealous Elijah,

and didst follow the straight path of John the Baptist.

Thou becamest a desert-dweller,

strengthening the world by thy prayers.//

O Father Anthony, intercede with Christ God that our souls may be saved!

Tone 2
Kontakion

Thou didst reject the tumult of this life

living thy life to the end in solitude, imitating the Baptist
in every way.

With him we honor thee, most venerable Anthony,//

thou foundation of the Fathers.
Tone 7
Prokeimenon
Precious in the sight of the Lord is the death of His saints. (Ps 115/116:15)
v: What shall I render to the Lord for all His bounty to me? (Ps 115?116:12)

Epistle

Hebrews 13:17-21 (St Anthony)

Tone 6

Alleluia, Alleluia, Alleluia!

v. Blessed is the man who fears the Lord, who greatly delights in His commandments. (Ps 111/112:1)

v. His seed shall be mighty in the land. (Ps 111/112:2)
Gospel

Luke 6:17-23 (St Anthony)

Communion Hymn
The righteous shall be in everlasting remembrance. He shall not fear evil

tidings. (Ps 111/112:6b-7a)

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.

PAGE
1

