SUNDAY: AUGUST 7

TONE 6
 7TH Sunday after Pentecost/ Afterfeast of the Transfiguration

 Martyr Dometius of Persia
"Lord I Call..." Tone 6

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. (10) Bring my soul out of prison, that I may give thanks to Your name!

(for the Resurrection)
Possessing victory over hell, O Christ,

since You are free among the dead,

You ascended the Cross

raising with Yourself those who sat in the shades of death.//

O Almighty Savior, Who drew life from Your own light, have mercy on us!

v. (9) The righteous will surround me; for You will deal bountifully with me.

Today Christ tramples on death,

for He is risen as He said!

Let us all sing this song,

for He has granted joy to the world:

“O Light unapproachable, O Fountain of life!//

Savior Almighty, have mercy on us!”

v. (8) Out of the depths I cry to You, O Lord. Lord, hear my voice!
Where shall we sinners flee from You, for You are in all creation?

In heaven You dwell!

In hell You trampled on death!

In the depths of the sea?

Even there is Your hand, O Master!

To You we flee, and falling before You, we pray://

“As You rose from the dead, have mercy on us!”

v. (7) Let Your ears be attentive to the voice of my supplications!
(for the Resurrection, by Anatolios)

In Your Cross, we glory, O Christ.

We sing and glorify Your Resurrection.

For You are our God,//

and we know no other than You.

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

Tone 4
(for the Transfiguration)
(Called from on high)

Before Your precious Cross and Your Passion,

You took the holy Disciples whom You had especially chosen,

and went up, O Master, onto Mount Tabor

wishing to show them Your glory.

When they saw You transfigured, shining more brightly than the sun,

they fell on their faces, struck with amazement at Your might,

and they cried aloud:

“ O Christ, You are the timeless light and the brightness of the Father,//

even, though, of Your own will, You are manifested in the flesh without

change.”

v. (5) For Your name’s sake have I waited for You, O Lord, my soul has waited for Your word; my soul has hoped on the Lord.
You, Who from all eternity are God the Word,

and cover Yourself with light as with a garment,

were transfigured before Your Disciples,

and shone more brightly than the sun.

Moses and Elijah stood by Your side,

making it plain that You are the Lord both of the dead and of the living.

They glorified Your ineffable dispensation,

Your mercy and Your great condescension,//

by which You have saved the world utterly lost in sin.

v. (4) From the morning watch until night, from the morning watch, let
Israel hope on the Lord!

O Lord, Who were born from the Virgin cloud and made flesh,

and were transfigured on Mount Tabor,

surrounding Yourself with a bright cloud,

the voice of the Father in the presence of the Disciples

plainly declared You to be the beloved Son,

one in Essence and sharing the same throne.

Therefore Peter spoke in amazement, not knowing what he said://

“It is good for us to be here, O Benefactor, rich in mercy!”

v. (3) For with the Lord there is mercy and with Him is plenteous redemption, and He will deliver Israel from all his iniquities.

Tone 6
(for Martyr Dometius)
 (Having set aside)

Having set aside all the enchantment of magic and witchcraft

and the loathsome rites of the Persians, O Dometius,

you fled unto God, Who sustains mankind by His wise providence.

By His name, like an Apostle,

you healed both the afflictions of animals and the ailments of men,

who earnestly came to you, O chosen of Christ.//

Entreat Him with boldness on behalf of our souls!

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

You devoted your whole life to the Lord

and fervently applied yourself to fasting, O venerable one,

showing forth unfaltering prayer, all-night vigilance,

unceasing praise to God, and a pure and angelic life.

For this you have been enriched with the power to work miracles;

and thus you told your servants to glorify the Lord.//

Entreat Him with boldness on behalf of our souls!

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

Having clothed yourself with the armor of the Cross,

and equipped with the indestructible shield of faith,

you were terrifying to the fierce hordes of the demons.

Anointed with steadfast faith and prayers to God,

you drove them away,

saving from their wicked harm those who walk the path of faith.

O Dometius, chosen of God,//

entreat Him with boldness on behalf of our souls!

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

Tone 6
(for the Transfiguration, by Anatolius)

Prefiguring Your Resurrection, O Christ our God,

You took with You in Your ascent of Mount Tabor

Your three Disciples, Peter, James and John.

When You were transfigured, O Savior,

Mount Tabor was covered with light.

Your Disciples, O Word, threw themselves down upon the ground,

unable to gaze upon the form that none may see.

The Angels ministered in fear and trembling;

the heavens shook and the earth quaked,//

as they beheld on earth the Lord of Glory.

 Now and ever, and unto ages of ages. Amen.
Tone 6
 (Theotokion – Dogmatikon)

Who will not bless you, O most holy Virgin?

Who will not sing of your most pure childbearing?

The only-begotten Son shone timelessly from the Father,

but from you 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!

Afterfeast of the Transfiguration/Martyr Dometius of Persia
Litya

Tone 6
(for the Transfiguration)
(On the third day)
Having formed the first man, Adam, in Your loving-kindness, O Christ,

You revealed Yourself as a second Adam,

and were transfigured on Mount Tabor,//

disclosing Your divinity.
The chosen leaders of grace and the Law were amazed

at Your Transfiguration on the holy mountain, O Christ.

With them we worship You,//

with the Father and the Holy Spirit.

Creation is manifestly illumined, O Christ, by Your Transfiguration,

which, as God, You revealed on Tabor

to the divine Apostles and to Moses and Elijah,//

as You shone more brightly than the sun.

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

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

Tone 5
(for the Transfiguration)
Moses, who saw God,

and Elijah who rode the fiery chariot across the heavens unconsumed,

beheld You in the cloud at Your Transfiguration, O Christ.

They testified that You are the Maker and fulfillment of the Law and the

Prophets.

with them, O Master, count us also worthy of Your light,//

that we may sing Your praises unto all ages!

Afterfeast of the Transfiguration/Martyr Dometius of Persia
Aposticha

Tone 6

(for the Resurrection)

Your Resurrection, O Christ our Savior,

the Angels in heaven sing!

Enable us on earth//

to glorify You in purity of heart!

v. The Lord is King; He is robed in majesty!

Destroying the gates of hell,

breaking the chains of death,

You resurrected the fallen human race as almighty God!//

O Lord, Who rose from the dead, glory to You!

 v. For He has established the world, so that it shall never be moved.

Desiring to return us to Paradise,

Christ was nailed to the Cross and placed in a tomb.

The Myrrhbearing Women sought Him with tears, crying,

“Woe to us, O Savior!

How do You deign to descend to death?

What place can hold Your life bearing body?

Come to us as You promised!

Take away our wailing and tears!”

Then the Angel appeared to them:

“Stop your lamentations!

Go, proclaim to the Apostles:

‘The Lord is risen,//

granting us purification and great mercy!’”

v. Holiness befits Your house, O Lord, forevermore!

Having been crucified as You willed,

by Your burial You captured death, O Christ,

and rose on the third day as God in glory,//

granting the world unending life and 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 5
(for the Transfiguration)
Come, let us go up to the mountain of the Lord,

to the house of our God,

and behold the glory of His Transfiguration,

the glory of the only-begotten Son of the Father!

Let us receive light from His light!

Let us be uplifted in spirit,//

and forever sing the praises of the consubstantial

Trinity!

Afterfeast of the Transfiguration/Martyr Dometius of Persia
(at Great Vespers)

Tone 6
Troparion
 (Resurrection)

The Angelic Powers were at Your tomb;

the guards became as dead men.

Mary stood by Your grave,

seeking Your most pure body.

You took hell captive,//

not being tempted by it.

You came to the Virgin, granting life.//

O Lord, Who rose from the dead, glory to You.

Glory to the Father, and to the Son, and to the Holy Spirit.
Tone 4
Troparion
 (Martyr Dometius)
Trained in asceticism on the mountain,

with the weapon of the Cross you destroyed the spiritual assaults of the

hostile powers, all-blessed one;

once again you bravely prepared for combat

and for both struggles you have been crowned by God,//

Monk-martyr Dometius of eternal memory.

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

Tone 7
Troparion
 (Transfiguration)
You were transfigured on the mountain, O Christ God,

revealing Your glory to Your Disciples as far as they could bear it.

Let Your everlasting Light also shine upon us sinners,

through the prayers of the Theotokos!//

O Giver of Light, glory to You!

--

(at Vigil)

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. (twice)

Tone 7
Troparion
 (Transfiguration)
You were transfigured on the mountain, O Christ God,

revealing Your glory to Your Disciples as far as they could bear it.

Let Your everlasting Light also shine upon us sinners,

through the prayers of the Theotokos!//

O Giver of Light, glory to You!

(at the Divine Liturgy)

Tone 6
Troparion
 (Resurrection)

The Angelic Powers were at Your tomb;

the guards became as dead men.

Mary stood by Your grave,

seeking Your most pure body.

You took hell captive,//

not being tempted by it.

You came to the Virgin, granting life.//

O Lord, Who rose from the dead, glory to You.

Tone 7
Troparion
 (Transfiguration)
You were transfigured on the mountain, O Christ God,

revealing Your glory to Your Disciples as far as they could bear it.

Let Your everlasting Light also shine upon us sinners,

through the prayers of the Theotokos!//

O Giver of Light, glory to You!

O greatly compassionate One, glory to You!

Tone 4
Troparion
 (Martyr Dometius)
Trained in asceticism on the mountain,

with the weapon of the Cross you destroyed the spiritual assaults of the

hostile powers, all-blessed one;

once again you bravely prepared for combat

and for both struggles you have been crowned by God,//

Monk-martyr Dometius of eternal memory.

Tone 6
Kontakion
(Resurrection)
When Christ God the Giver of Life,

raised all of the dead from the valleys of misery with His mighty hand,

He bestowed resurrection on the human race.//

He is the Savior of all, the Resurrection, the Life, and the God of all.

Tone 6
Kontakion
(Martyr Dometius)
You rose above earthly things

which drag down the mind;

You were a great guide of monks, O Dometius.

You did not fear the furious emperor who would not honor God.

Therefore, hieromartyr, you died singing the hymn://

“God is with me and no one is against me.”

Tone 7
Kontakion
(Transfiguration)
On the mountain You were transfigured, O Christ God,

and Your Disciples beheld Your glory as far as they could see it;

so that when they would behold You crucified,

they would understand that Your suffering was voluntary,

and would proclaim to the world//
that You are truly the Radiance of the Father.

Tone 6
Prokeimenon
O Lord, save Your people, and bless Your inheritance! (Ps 27/28:9))

v: To You, O Lord, will I call. O my God, be not silent to me! (Ps 27/28:1)

Tone 4
Prokeimenon

O Lord, how manifold are Your works; in wisdom have You made them

all! (Ps 103/104:24)

Epistle

Romans 15:1-7

Tone 6

Alleluia, Alleluia, Alleluia!

v: He who dwells in the shelter of the Most High will abide in the shadow of the heavenly God. (Ps 90/91:1)

v: He will say to the Lord: “My Protector and my Refuge; my God, in Whom I trust.” (Ps 90/91:2)

Tone 8
v: The heavens are Yours; the earth also is Yours. (Ps 88/89:11)

Gospel

Matthew 9:27-35

(Instead of “It is truly meet …,” we sing:)

Magnify, O my soul, the Lord Who was transfigured on Mount Tabor!

Your childbearing was without corruption;

God came forth from your body clothed in flesh,

and appeared on earth and dwelt among men.

Therefore we all magnify you, O Theotokos.

Communion Hymns

Praise the Lord from the heavens! Praise Him in the highest! (Ps 148:1)

O Lord, we will walk in the light of Your countenance, and will exult in

Your name forever. (Ps 88/89:15b)

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, Fr Benedict Churchill, Isaac Lambertson, St. Vladimir’s Seminary, and Holy Transfiguration Monastery, among others.
PAGE
1

