

The 28th Day of December

Afterfeast of the Nativity of Christ; Commemoration of the Holy 20,000 Martyrs Burned Alive in Nicomedia.

Vespers

After the Introductory Psalm, “Blessèd is the man...,” the first Kathisma.

At “Lord, I call...,” 6 stichera,

The 3 stichera of the Feast, in Tone 5: To the melody. “Rejoice...”

Thou dost bear the form of Adam /
Yet Thou art all-perfect, being in the form of God. /
Of Thine own will Thou art held in human hands, /
Who in Thy might holdest all things in Thine hands. /
To thee the pure and undefiled Virgin spoke aloud: /
‘How shall I wrap Thee in swaddling clothes like a child, /
How shall I give Thee suck who givest nourishment to all the world? /
How shall I not wonder in amazement at Thy poverty beyond all understanding! /
How shall I, who am Thy servant, call Thee my Son? /
I sing Thy praises and bless Thee ///
Who grantest the world great mercy.’

The most pure Virgin, beholding the pre-eternal God as a child /
That had taken flesh from her, /
Held Him in her arms and kissed Him without ceasing. /
Filled with joy, she said aloud to Him: /
“O Most High God, O King unseen, how is it that I look upon Thee? /
I can’t understand the mystery of Thy boundless poverty. /
For the smallest of caves, a strange dwelling for Thee, /
Finds room for Thee within itself. /
Thou art born without destroying my virginity; /
Thou hast kept my womb as it was before my giving birth to Thee; ///
And Thou hast granted the world great mercy.”

The pure Virgin spoke aloud in wonder, /
As she heard the Magi standing together before the cave, and said to them: /
“Whom do ye seek? For I perceive that ye come from a foreign land. /
Ye have the appearance, but not the thoughts, of Persians; /
Strange has your journey been, and strange is your arrival. /
Ye have come with zeal, to worship Him who, journeying as a stranger from on high, /
Has strangely, in ways known to Himself, come to dwell in me, ///
Granting the world great mercy.”

And 3 stichera of the Martyrs, in Tone 1:¹ To the melody, “O all-praised martyrs....”

O twenty-thousand martyrs of Christ, /
By the grace of God, gathered together in the Spirit; /
O blessed company, O ye brilliant stars, /
Who destroyed the night of beguilement, /
And were translated into the eternal light; ///
Intercede now that peace and great mercy may be granted to our souls.

As the great multitude was made a burnt offering in the fire, /
A sweet fragrance filled the heavens, /
And the assembly of the martyrs was illumined with the Light of the Only-begotten
Son;
So it now fills the earth with joy /
As they intercede before the Lord ///
That we who celebrate their holy memory may be saved.

As the ten virgins caught the scent of thy sweet fragrance /
They followed after thy footsteps, O Lord, /
And imitated Thy life-bearing and salvific passion, /
Even to the resurrection from the dead.
So the twenty thousand were brought to Thee, O Benefactor of all, ///
Rejoicing and greatly delighting in Thy beauty.

Glory..., now and ever..., Theotokion of the Feast, in Tone 5.

Let the heavens rejoice and the earth be glad today /
For angels and men are truly joined into one flock! /
O great wonder, the King unseen hath become visible to all; /
The Word hath become flesh; the Son of God becometh the Son of the Virgin! /
And the Virgin who knew no man is now become the Mother of God: /
A mother after giving birth, she is found to be virgin! /
The incarnate Word of the Father now lieth in the manger, /
And His heralds, the shepherds, now share in the mystery; /
The Magi bearing gifts come from the east guided by a star to worship the newborn
Savior. /
With them, let us fervently open the treasuries of our hearts and offer good works to
Him; /
Come, all ye who love the feasts of the Church! /
Let us bring our faith and hope and love to Him, /

¹ Text differs in the Slav Menaion.

Let them be like gold, and frankincense and myrrh to Him; /
And let us cry aloud together with the bodiless angels: /
Glory to God in the highest, and on earth peace, goodwill among men! ///
For He hath come to save us from the delusion of the enemy.

The Entrance and the Prokeimenon of the day.

At the Aposticha, the stichera of the Feast, in Tone 2: To the melody, “O House of Ephratha....”

Thou didst come forth from a Virgin, O Christ, /
And wast born in a cave and laid in a manger; /
Thou wast wrapped in swaddling clothes, ///
As God fully clothed in Adam, the first-born man.

Verse: **O**ut of the womb before the morning star have I begotten Thee: the Lord
hath sworn and will not change His mind.

Strike the lyre, O David, /
And sing aloud prophetically,
For Christ is born today ///
Of the Mother of God, who came forth from thee.

Verse: **T**he Lord said to my Lord: “Sit Thou at My right hand, until I make Thine
enemies Thy footstool.”

Let us, the faithful, /
Together with the Magi, shepherds, and the angels, /
Offer to God, who was born of the Virgin, ///
Hymns of praise and glory well pleasing to Him!

Glory..., now and ever..., in Tone 1:

“Glory to God in the highest!” /
I hear the angels sing today in Bethlēm, /
Glory to Him whose good pleasure it was that there be peace on earth; /
The Virgin is now more spacious than the heavens. /
Light has shone upon those in darkness, /
And has exalted the lowly who sing with the angels: ///
Glory to God in the highest!

The Troparion of the Martyrs, in Tone 2:

O passion-bearers of the Lord, /
Blessèd is the earth that has received your blood, /

And holy are the habitations wherein you now dwell. /
For in your struggles you defeated the enemy /
And with boldness you proclaimed Christ. ///
Since He is good, we pray you beseech Him to save our souls.

And the Troparion of the Feast, in Tone 4:

Thy nativity, O Christ our God /
Hath risen upon the world as the light of understanding, /
For through it those who worshipped the stars /
Were taught by a star to worship Thee,
The Sun of Righteousness, /
And to know Thee, the Orient from on high;
O Lord, glory to Thee!

Matins

— *Incomplete as of 12/2014*

At God is the Lord, the Troparia: that of the Feast, “Thy Nativity, O Christ our God...” (*twice*); **Glory...**, **that of the Martyrs**, “O passion-bearers of the Lord...”;
Now and ever..., **and that of the Feast: (once)**.

After the 1st Kathisma, the Sessional Hymn, in Tone 1: *To the melody “When the stone had been sealed by the Jews...”*

Sitting on Thy radiant throne in heaven, O Jesus, /
Together with Thine unoriginate Father and Thy Divine Spirit, /
Thou wast pleased to be born in the flesh of the most pure Virgin, /
And to guide the Magi from Persia by the radiance of the star to come to Thee. /
Glory to Thy great counsel! /
Glory to Thy glorious appearance! ///
Glory to Thy supreme love for mankind!

Glory..., now and ever..., Repeat: “Sitting on Thy radiant throne...”

After the 2nd Kathisma, the Sessional Hymn, in Tone 3: *To the melody, “The beauty of virginity...”*

Thou didst bear in thy womb, O Mother of God, /
The pre-eternal and unapproachable One /
Who with the Father and the Spirit is One in the undivided Trinity! /
Thy grace hath shone forth unto all the earth, O most praised Lady. /
Therefore we all cry out to thee: ///
Rejoice, pure Virgin Mother of God!

Glory..., now and ever..., Repeat: “Thou didst bear in thy womb...”

The Canon

The Second Canon of the Feast, with 8 Troparia including the Irmos; and that of the Martyrs, with 4 Troparia — *Incomplete as of 12/2014*

After the Third Ode, the Kontakion of the Martyrs, in Tone 2: *To the melody, “The steadfast...”*

Being made steadfast in soul by faith , /
The twenty-thousand holy martyrs accepted their agony in the flames, /
And cried out to the pre-eternal God born of the Virgin: /
Accept us as we offer our whole-burnt sacrifice to Thee ///
As Thou didst accept the myrrh and frankincense and gold of the Persian kings.

After the Sixth Ode: The Kontakion of the Feast, i in Tone 3:

Today the Virgin gives birth to the transcendent One, /
And the earth offers a cave to the unapproachable One! /
Angels with shepherds glorify Him! /
The wise men journey with the star; ///
Since for our sake the eternal God is born as a little child!