

The 20th Day of August

The Afterfeast of the Dormition of the Most Holy Theotokos; and the Commemoration of the Holy Prophet Samuel.

Vespers

At “Lord, I call...,” 6 stichera,

3 stichera of the Feast in Tone 6: *To the melody, “Having set all aside....”*

Today the all-pure Theotokos, /
Who gave birth to Life, /
Hath passed over to everlasting life /
Bestowing mercy upon the faithful; /
Today all creation leaps for joy, /
And the choirs of angels rejoice together /
As they escort their Queen, and sing festive hymns /
For her only Son, the King of all, /
Hath brought her to dwell with Himself ///
And to rule over all together with Him.

Borne on clouds from all the ends of the earth /
The divine apostles, the heralds of God, /
Came to Sion to behold the glorious and truly divine dormition of the Mother of
the Lord, ///
To offer to her glowing words of praise /
And wondrously perform her burial, /
For, in that she gave birth to the Lord, /
She is the refuge of all the faithful ///
And is truly their mighty, divine and invincible protectress here on earth.

Let us festively celebrate the divine falling asleep /
Of her who is exalted above all creation, /
Offering to her all the glorious, bright and divine gifts with which she is truly
adorned: /
Serene faith, hope and love, /
Purity, sanctity and righteousness, in which she takes delight. /
May she vouchsafe for us a portion of these as her blessing ///
And count us worthy of the kingdom on high.

And these 3 stichera of the Prophet, in Tone 4: *To the melody, “Thou hast given a sign....”*

20 AUGUST

She who had given birth to thee, /
Received thee as a worthy fruit of prayer! /
And with her maternal hands, she gave thee as an acceptable offering /
To God her benefactor, as she had promised. /
Therefore, the grace of the Spirit came to rest upon thee, /
Causing thee to grow in innocence ///
And adorning thee with wisdom, O glorious Samuel.

Invested as a priest with holy chrism /
And revealed as a prophet, foreseeing things to come, /
At the command of God, thou didst foretell the future and anoint a king. /
Thou didst rightly judge the people of Israel /
Who constantly sinned, withdrawing themselves from God, ///
O truly wondrous and God-bearing Samuel.

Having put aside the gloominess and weight of the flesh /
Thou dost behold Him now whom thou didst most desire, /
Not through a mirror dimly, but face to face. /
And now thou dost rejoice while traversing the heavens,
An equal to all the other prophets of God, /
And converser with all the righteous saints and sharer in the portion of the angels, ///
O most honored prophet Samuel.

Glory..., now and ever..., Theotokion, in Tone 6:

At thy deathless dormition, O Theotokos, Mother of God, /
Clouds caught the apostles up into the air: /
Though dispersed throughout the world, they were brought together /
To form a single choir before thy most pure body. /
And burying thee with reverence, they sang aloud the words of Gabriel: /
“Rejoice, thou who art full of grace, /
O Virgin Mother who knewest no wedlock, the Lord is with thee!” ///
Together with them entreat thy Son and our God to save our souls.

Or “Now and ever...,” Dogmatic Theotokion in the Tone of the Week if a Resurrection service.

At the Aposticha, these stichera, in Tone 6: To the melody, “On the third day....”

Following the words of the divine Gabriel, /
We cry to thee: Rejoice, O pure Lady! /
Therefore, O All-holy Mother of the Lord, forget us not who sing thy praises, ///
At thy passing to be with Him.

Verse: Arise, O Lord, into Thy resting place, Thou and the ark of Thy holiness.

The immeasurable Wisdom of God /
Made thee an abode for Himself, O Theotokos, /
Through the Holy Spirit in a manner past speech or understanding; ///
And now He hath brought thee to the immaterial mansions of heaven, O all-praised
Lady.

Verse: The Lord hath sworn to David a sure oath and will not change His mind.

I approach thee as thy servant, O Mother of the God of all, /
And I pray to be delivered from all temptations. /
O Theotokos, who reignest together with thy Son, ///
Preserve and protect the Christian people!

Glory..., now and ever..., Theotokion, in the same Tone: To the usual melody

When the translation of thy all-pure body to heaven was drawing nigh /
The apostles stood at thy bed and trembled, /
And gazing upon thee they were filled with awe; /
And in tears Peter cried aloud to thee: /
I behold thee, the life of all, /
Lying here before me, and I am amazed, /
For He who is the delight of the future life hath come to dwell in thee! /
Pray then, O all-pure Lady, /
And earnestly beseech thy Son and God ///
To save us, thy flock, from harm.

The Troparion of the Prophet in Tone 2:

We celebrate the memory /
Of Thy prophet Samuel /
Through him, we implore Thee, O Lord, ///
To save our souls.

Glory..., now and ever..., the Troparion of the Feast in Tone 1:

In giving birth, O Theotokos, thou didst preserve thy virginity, /
In falling asleep thou didst not forsake the world. /
Thou wast translated into life, O Mother of Life, ///
And by thy prayers dost redeem our souls from death.

Matins

At “God is the Lord...” the Troparion of the Feast, (twice); Glory..., that of the Prophet; Now and ever..., that of the Feast, (once).

20 AUGUST

The Canon

**Two Canons: the Canon for the Dormition, with 8 Troparia
including the Irmos,**

the composition of the venerable Cosmas of Maiuma;

and that of the Prophet, with 4 Troparia. — *incomplete as of 4/2017*

After the Third Ode, the Kontakion of the Prophet, in Tone 8:

Thou wast a precious gift to God before thy conception /
And thou didst serve Him like an angel from thine infancy, O blessèd one; /
Thou wast granted the gift of prophecy and so we cry to thee; ///
Rejoice, great high-priest Samuel, thou prophet of God!

After the Sixth Ode, the Kontakion of the Feast, in Tone 2:

Neither the tomb nor death could hold the Theotokos /
Who is constant in prayer and our firm hope in her intercessions: /
For being the Mother of Life, she was translated to life ///
By the One who dwelt in her virginal womb.

Liturgy

**At the Beatitudes, 6 Troparia from sixth Odes of Both Canons of the Dormition,
including their Irmosi.**