

The 3rd Day of April

Venerable Father Nicetas the Confessor, Abbot of Medikon.

Vespers

At “Lord, I call...,” 3 stichera, in Tone 2: *To the melody, “Down from the tree....”*

Directing souls with thy words, O bearer of God, /
And as one who guided others to the knowledge of mystical things /
Thou didst reveal thyself to be a divine husbandman, /
Sowing the good seeds of salvation; /
And harvesting the fruit in great abundance /
And presenting them to thy Master. /
Standing now before Him and rejoicing, O blessèd one, ///
Forget not thy flock which ever honors thee, O divinely inspired Nicetas.

Being simple and meek, O divinely-inspired Nicetas /
Thou didst reveal thyself an ardent defender of Orthodoxy, /
Clothing thyself in the armor of faith /
And armed with the spear of abstinence, /
Thou didst denounce the blasphemies of heresy, /
Honoring the divine icon of the Savior ///
Whom thou didst serve, following the ways of the fathers.

Suffering the bitterness of exile /
And cruelly confined in dark places by the gloomy tyrant, /
Thou didst endure all things, O father, /
Rejoicing in thy soul as if in the mansions of paradise. /
Now, having truly received the reward for all thy suffering, ///
Thou hast been granted to behold its splendor, O blessèd one.

Glory..., now and ever..., Theotokion, in the same Tone: *(and melody)*

Thou alone didst bear within thy womb /
The uncontainable God without confining Him, /
Who in His goodness became a man. /
Therefore, I beseech thee, O All-Holy Bride of God, /
Set me free of the passions which confine me //
That walking the straight and narrow path I may reach that which leads to Life, O
Lady.

Or this Stavrotheotokion, in the same Tone: (and melody)

When the chaste ewe-lamb beheld her own Lamb /
Led of His own will, as a man, to the slaughter /
She cried aloud, lamenting: /
“What is this which Thou art doing, /
O Christ the Deliverer of all,
Art Thou striving to make me who bore thee childless? /
Yet I will praise and glorify thine exceeding goodness /
Which passeth beyond all reason and understanding, ///
O Thou, Who lovest mankind!”

The General Troparion of Venerable Monastics, in Tone 4: (No Troparion of the Saint given in the Menaion)

The image of God was truly preserved in thee, O Father, /
For thou didst take up thy cross and follow Christ /
By so doing thou didst teach us to disregard the flesh, for it passes away /
But to care instead for the soul, since it is immortal ///
Therefore thy spirit, O holy Nicetas, rejoices with the angels.

Matins

The Canon of Saint Nicetas, in Tone 2,

*having the acrostic “I honor thy all-radiant life, O father,” the composition of Theophanes
— incomplete as of 1/20/2014*

After the Sixth Ode of the Canon:

The Kontakion of the Saint, in Tone 2: To the melody, “Seeking the highest....”

Having attained a heavenly mind and manner of life, /
And shining brightly as with the rays of the Sun, /
The splendor of thy deeds illumine all that sit in the darkness of life, /
And lead them all unto God. ///
Ceaselessly pray for us all, O father Nicetas.