Readings for Great and Holy Week

The readings contained herein are those for Great and Holy Week according to the Byzantine Lectionary. They are offered to assist those who might chant the Old Testament and Epistle readings at the Divine Services. For ease of use this document is organized so that the reader usually does not have to turn a page during any reading. See further notes at the end of the document.

Lazarus Saturday

At the Divine Liturgy:

Hebrews 12:28-13:8

Deacon: Wisdom!

Reader: A reading from the Epistle to the Hebrews.

Deacon: Let us be attentive!

Brethren: Let us be grateful for receiving a kingdom that cannot be shaken, and thus let us offer to God acceptable worship, with reverence and awe, for our God is a consuming fire.

Let brotherly love continue. Do not neglect to show hospitality to strangers, for thereby some have entertained angels unawares. Remember those who are in prison, as though in prison with them, and those who are mistreated, since you also are in the body. Let marriage be held in honor among all, and let the marriage bed be undefiled, for God will judge the sexually immoral and adulterous. Keep your life free from love of money, and be content with what you have, for he has said, "I will never leave you nor forsake you." So we can confidently say, "The Lord is my helper; I will not fear; what can man do to me?"

Remember your leaders, those who spoke to you the word of God. Consider the outcome of their way of life, and imitate their faith. Jesus Christ is the same yesterday and today and forever.

Palm Sunday

At Vespers:

1) Genesis 49:1,2,8-12

Deacon: Wisdom!

Reader: A reading from the Book of Genesis.

Deacon: Let us be attentive!

At that time Jacob called his sons and said, "Gather yourselves together, that I may tell you what shall happen to you in days to come. "Assemble and listen, O sons of Jacob, listen to Israel your father. Judah, your brothers shall praise you; your hand shall be on the neck of your enemies; your father's sons shall bow down before you. Judah is a lion's cub; from the prey, my son, you have gone up. He stooped down; he crouched as a lion and as a lioness; who dares rouse him? The scepter shall not depart from Judah, nor the ruler's staff from between his feet, until tribute comes to him; and to him shall be the obedience of the peoples. Binding his foal to the vine and his donkey's colt to the choice vine, he has washed his garments in wine and his vesture in the blood of grapes. His eyes are darker than wine, and his teeth whiter than milk.

Palm Sunday (Continued)

2) Zephaniah 3:14-19

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Zephahiah.

Deacon: Let us be attentive!

Sing aloud, O daughter of Zion;

shout, O Israel!

Rejoice and exult with all your heart,

O daughter of Jerusalem!

The LORD has taken away the judgments against you;

he has cleared away your enemies.

The King of Israel, the LORD, is in your midst;

you shall never again fear evil.

On that day it shall be said to Jerusalem: "Fear not, O Zion;

let not your hands grow weak.

The LORD your God is in your midst,

a mighty one who will save;

he will rejoice over you with gladness;

he will quiet you by his love;

he will exult over you with loud singing.

I will gather those of you who mourn for the festival,

so that you will no longer suffer reproach

Behold, at that time I will deal

with all your oppressors.

And I will save the lame

and gather the outcast,

and I will change their shame into praise

and renown in all the earth."

Palm Sunday (Continued)

3) Zechariah 9:9-15

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Zephahiah.

Deacon: Let us be attentive!

against your sons, O Greece,

and wield you like a warrior's sword.

Rejoice greatly, O daughter of Zion! Shout aloud, O daughter of Jerusalem! Behold, your king is coming to you; righteous and having salvation is he, humble and mounted on a donkey, on a colt, the foal of a donkey. I will cut off the chariot from Ephraim and the war horse from Jerusalem; and the battle bow shall be cut off, and he shall speak peace to the nations; his rule shall be from sea to sea, and from the River to the ends of the earth. As for you also, because of the blood of my covenant with you, I will set your prisoners free from the waterless pit. Return to your stronghold, O prisoners of hope; today I declare that I will restore to you double. For I have bent Judah as my bow; I have made Ephraim its arrow. I will stir up your sons, O Zion,

Then the LORD will appear over them, and his arrow will go forth like lightning; the Lord GOD will sound the trumpet and will march forth in the whirlwinds of the south. The LORD of hosts will protect them, and they shall devour, and tread down the sling stones, and they shall drink and roar as if drunk with wine, and be full like a bowl, drenched like the corners of the altar.

Palm Sunday (Continued)

At the Divine Liturgy:

Philippians 4:4-9

Deacon: Wisdom!

Reader: A reading from the Letter from the Holy Apostle Paul to the Philippians.

Deacon: Let us be attentive!

Brethren: Rejoice in the Lord always; again I will say, Rejoice. Let your reasonableness be known to everyone. The Lord is at hand; do not be anxious about anything, but in everything by prayer and supplication with thanksgiving let your requests be made known to God. And the peace of God, which surpasses all understanding, will guard your hearts and your minds in Christ Jesus.

Finally, brothers, whatever is true, whatever is honorable, whatever is just, whatever is pure, whatever is lovely, whatever is commendable, if there is any excellence, if there is anything worthy of praise, think about these things. What you have learned and received and heard and seen in me—practice these things, and the God of peace will be with you.

Great and Holy Monday

At the Sixth Hour: Ezekiel 1:1-20

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Ezekiel.

Deacon: Let us be attentive!

In the thirtieth year, in the fourth month, on the fifth day of the month, as I was among the exiles by the Chebar canal, the heavens were opened, and I saw visions of God. On the fifth day of the month (it was the fifth year of the exile of King Jehoiachin), the word of the LORD came to Ezekiel the priest, the son of Buzi, in the land of the Chaldeans by the Chebar canal, and the hand of the LORD was upon him there.

As I looked, behold, a stormy wind came out of the north, and a great cloud, with brightness around it, and fire flashing forth continually, and in the midst of the fire, as it were gleaming metal. And from the midst of it came the likeness of four living creatures. And this was their appearance: they had a human likeness, but each had four faces, and each of them had four wings. Their legs were straight, and the soles of their feet were like the sole of a calf's foot. And they sparkled like burnished bronze. Under their wings on their four sides they had human hands. And the four had their faces and their wings thus: 9their wings touched one another. Each one of them went straight forward, without turning as they went. As for the likeness of their faces, each had a human face. The four had the face of a lion on the right side, the four had the face of an ox on the left side, and the four had the face of an eagle. Such were their faces. And their wings were spread out above. Each creature had two wings, each of which touched the wing of another, while two covered their bodies. And each went straight forward. Wherever the spirit would go, they went, without turning as they went. As for the likeness of the living creatures, their appearance was like burning coals of fire, like the appearance of torches moving to and fro among the living creatures. And the fire was bright, and out of the fire went forth lightning. And the living creatures darted to and fro, like the appearance of a flash of lightning.

Now as I looked at the living creatures, I saw a wheel on the earth beside the living creatures, one for each of the four of them. As for the appearance of the wheels and their construction: their appearance was like the gleaming of beryl. And the four had the same likeness, their appearance and construction being as it were a wheel within a wheel. When they went, they went in any of their four directions without turning as they went. And their rims were tall and awesome, and the rims of all four were full of eyes all around. And when the living creatures went, the wheels went beside them; and when the living creatures rose from the earth, the wheels rose. Wherever the spirit wanted to go, they went, and the wheels rose along with them, for the spirit of the living creatures was in the wheels.

At the Vespers and Presanctified Liturgy:

1) Exodus 1:1-20:

Deacon: Wisdom!

Reader: A reading from the Book of Exodus.

Deacon: Let us be attentive!

These are the names of the sons of Israel who came to Egypt with Jacob, each with his household: Reuben, Simeon, Levi, and Judah, Issachar, Zebulun, and Benjamin, Dan and Naphtali, Gad and Asher. All the descendants of Jacob were seventy persons; Joseph was already in Egypt. Then Joseph died, and all his brothers and all that generation. But the people of Israel were fruitful and increased greatly; they multiplied and grew exceedingly strong, so that the land was filled with them.

Now there arose a new king over Egypt, who did not know Joseph. And he said to his people, "Behold, the people of Israel are too many and too mighty for us. Come, let us deal shrewdly with them, lest they multiply, and, if war breaks out, they join our enemies and fight against us and escape from the land." Therefore they set taskmasters over them to afflict them with heavy burdens. They built for store cities, Pithom and Raamses. But the more they were oppressed, the more they multiplied and the more they spread abroad. And the Egyptians were in dread of the people of Israel. So they ruthlessly made the people of Israel work as slaves and made their lives bitter with hard service, in mortar and brick, and in all kinds of work in the field. In all their work they ruthlessly made them work as slaves.

Then the king of Egypt said to the Hebrew midwives, one of whom was named Shiphrah and the other Puah, "When you serve as midwife to the Hebrew women and see them on the birthstool, if it is a son, you shall kill him, but if it is a daughter, she shall live." But the midwives feared God and did not do as the king of Egypt commanded them, but let the male children live. So the king of Egypt called the midwives and said to them, "Why have you done this, and let the male children live?" The midwives said to Pharaoh, "Because the Hebrew women are not like the Egyptian women, for they are vigorous and give birth before the midwife comes to them." So God dealt well with the midwives. And the people multiplied and grew very strong.

2) Job 1:1-12

Deacon: Wisdom!

Reader: A reading from the Book of Job

Deacon: Let us be attentive!

There was a man in the land of Uz whose name was Job, and that man was blameless and upright, one who feared God and turned away from evil. There were born to him seven sons and three daughters. He possessed 7,000 sheep, 3,000 camels, 500 yoke of oxen, and 500 female donkeys, and very many servants, so that this man was the greatest of all the people of the east. His sons used to go and hold a feast in the house of each one on his day, and they would send and invite their three sisters to eat and drink with them. And when the days of the feast had run their course, Job would send and consecrate them, and he would rise early in the morning and offer burnt offerings according to the number of them all. For Job said, "It may be that my children have sinned, and cursed God in their hearts." Thus Job did continually.

Now there was a day when the sons of God came to present themselves before the LORD, and Satan also came among them. The LORD said to Satan, "From where have you come?" Satan answered the LORD and said, "From going to and fro on the earth, and from walking up and down on it." And the LORD said to Satan, "Have you considered my servant Job, that there is none like him on the earth, a blameless and upright man, who fears God and turns away from evil?" Then Satan answered the LORD and said, "Does Job fear God for no reason? Have you not put a hedge around him and his house and all that he has, on every side? You have blessed the work of his hands, and his possessions have increased in the land. But stretch out your hand and touch all that he has, and he will curse you to your face." And the LORD said to Satan, "Behold, all that he has is in your hand. Only against him do not stretch out your hand." So Satan went out from the presence of the LORD.

Great and Holy Tuesday

At the Sixth Hour: Ezekiel 1:21-28

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Ezekiel.

Deacon: Let us be attentive!

When [the living creatures] went, [the wheels] went; and when those stood, these stood; and when those rose from the earth, the wheels rose along with them, for the spirit of the living creatures was in the wheels.

Over the heads of the living creatures there was the likeness of an expanse, shining like awe-inspiring crystal, spread out above their heads. And under the expanse their wings were stretched out straight, one toward another. And each creature had two wings covering its body. And when they went, I heard the sound of their wings like the sound of many waters, like the sound of the Almighty, a sound of tumult like the sound of an army. When they stood still, they let down their wings. And there came a voice from above the expanse over their heads. When they stood still, they let down their wings.

And above the expanse over their heads there was the likeness of a throne, in appearance like sapphire; and seated above the likeness of a throne was a likeness with a human appearance. And upward from what had the appearance of his waist I saw as it were gleaming metal, like the appearance of fire enclosed all around. And downward from what had the appearance of his waist I saw as it were the appearance of fire, and there was brightness around him. Like the appearance of the bow that is in the cloud on the day of rain, so was the appearance of the brightness all around.

Such was the appearance of the likeness of the glory of the LORD. And when I saw it,I fell on my face, and I heard the voice of one speaking.

Great and Holy Tuesday (Continued)

At the Vespers and Presanctified Liturgy:

1) Exodus 2:5-10:

Deacon: Wisdom!

Reader: A reading from the Book of Exodus.

Deacon: Let us be attentive!

Now the daughter of Pharaoh came down to bathe at the river, while her young women walked beside the river. She saw the basket among the reeds and sent her servant woman, and she took it. When she opened it, she saw the child, and behold, the baby was crying. She took pity on him and said, "This is one of the Hebrews' children." Then his sister said to Pharaoh's daughter, "Shall I go and call you a nurse from the Hebrew women to nurse the child for you?" And Pharaoh's daughter said to her, "Go." So the girl went and called the child's mother. And Pharaoh's daughter said to her, "Take this child away and nurse him for me, and I will give you your wages." So the woman took the child and nursed him. When the child grew up, she brought him to Pharaoh's daughter, and he became her son. She named him Moses, "Because," she said, "I drew him out of the water."

Great and Holy Tuesday (Continued)

2) Job 1:13-22:

Deacon: Wisdom!

Reader: A reading from the Book of Job

Deacon: Let us be attentive!

Now there was a day when his sons and daughters were eating and drinking wine in their oldest brother's house, and there came a messenger to Job and said, "The oxen were plowing and the donkeys feeding beside them, and the Sabeans fell upon them and took them and struck down the servants with the edge of the sword, and I alone have escaped to tell you." While he was yet speaking, there came another and said, "The fire of God fell from heaven and burned up the sheep and the servants and consumed them, and I alone have escaped to tell you." While he was yet speaking, there came another and said, "The Chaldeans formed three groups and made a raid on the camels and took them and struck down the servants with the edge of the sword, and I alone have escaped to tell you." While he was yet speaking, there came another and said, "Your sons and daughters were eating and drinking wine in their oldest brother's house, and behold, a great wind came across the wilderness and struck the four corners of the house, and it fell upon the young people, and they are dead, and I alone have escaped to tell you."

Then Job arose and tore his robe and shaved his head and fell on the ground and worshiped. And he said, "Naked I came from my mother's womb, and naked shall I return. The LORD gave, and the LORD has taken away; blessed be the name of the LORD."

In all this Job did not sin or charge God with wrong.

Great and Holy Wednesday

At the Sixth Hour: Ezekiel 2:3-3:3

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Ezekiel.

Deacon: Let us be attentive!

And he said to me, "Son of man, I send you to the people of Israel, to nations of rebels, who have rebelled against me. They and their fathers have transgressed against me to this very day. The descendants also are impudent and stubborn: I send you to them, and you shall say to them, 'Thus says the Lord GOD.' And whether they hear or refuse to hear (for they are a rebellious house) they will know that a prophet has been among them. And you, son of man, be not afraid of them, nor be afraid of their words, though briers and thorns are with you and you sit on scorpions. Be not afraid of their words, nor be dismayed at their looks, for they are a rebellious house. And you shall speak my words to them, whether they hear or refuse to hear, for they are a rebellious house.

"But you, son of man, hear what I say to you. Be not rebellious like that rebellious house; open your mouth and eat what I give you." And when I looked, behold, a hand was stretched out to me, and behold, a scroll of a book was in it. And he spread it before me. And it had writing on the front and on the back, and there were written on it words of lamentation and mourning and woe.

And he said to me, "Son of man, eat whatever you find here. Eat this scroll, and go, speak to the house of Israel." So I opened my mouth, and he gave me this scroll to eat. And he said to me, "Son of man, feed your belly with this scroll that I give you and fill your stomach with it." Then I ate it, and it was in my mouth as sweet as honey.

Great and Holy Wednesday (Continued)

At the Vespers and Presanctified Liturgy:

1) Exodus 2:11-22:

Deacon: Wisdom!

Reader: A reading from the Book of Exodus.

Deacon: Let us be attentive!

One day, when Moses had grown up, he went out to his people and looked on their burdens, and he saw an Egyptian beating a Hebrew, one of his people. He looked this way and that, and seeing no one, he struck down the Egyptian and hid him in the sand. When he went out the next day, behold, two Hebrews were struggling together. And he said to the man in the wrong, "Why do you strike your companion?" He answered, "Who made you a prince and a judge over us? Do you mean to kill me as you killed the Egyptian?" Then Moses was afraid, and thought, "Surely the thing is known." When Pharaoh heard of it, he sought to kill Moses. But Moses fled from Pharaoh and stayed in the land of Midian. And he sat down by a well.

Now the priest of Midian had seven daughters, and they came and drew water and filled the troughs to water their father's flock. The shepherds came and drove them away, but Moses stood up and saved them, and watered their flock. When they came home to their father Reuel, he said, "How is it that you have come home so soon today?" They said, "An Egyptian delivered us out of the hand of the shepherds and even drew water for us and watered the flock." He said to his daughters, "Then where is he? Why have you left the man? Call him, that he may eat bread." And Moses was content to dwell with the man, and he gave Moses his daughter Zipporah. She gave birth to a son, and he called his name Gershom, for he said, "I have been a sojourner in a foreign land."

Great and Holy Wednesday (Continued)

2) Job 2:1-10:

Deacon: Wisdom!

Reader: A reading from the Book of Job

Deacon: Let us be attentive!

Again there was a day when the sons of God came to present themselves before the LORD, and Satan also came among them to present himself before the LORD. And the LORD said to Satan, "From where have you come?" Satan answered the LORD and said, "From going to and fro on the earth, and from walking up and down on it." And the LORD said to Satan, "Have you considered my servant Job, that there is none like him on the earth, a blameless and upright man, who fears God and turns away from evil? He still holds fast his integrity, although you incited me against him to destroy him without reason." Then Satan answered the LORD and said, "Skin for skin! All that a man has he will give for his life. But stretch out your hand and touch his bone and his flesh, and he will curse you to your face." And the LORD said to Satan, "Behold, he is in your hand; only spare his life."

So Satan went out from the presence of the LORD and struck Job with loathsome sores from the sole of his foot to the crown of his head. And he took a piece of broken pottery with which to scrape himself while he sat in the ashes.

Then his wife said to him, "Do you still hold fast your integrity? Curse God and die." But he said to her, "You speak as one of the foolish women would speak. Shall we receive good from God, and shall we not receive evil?" In all this Job did not sin with his lips.

Great and Holy Wednesday

The Service of Holy Anointing

There are seven Epistle readings at this service.

1) James 5:10-16

Deacon: Wisdom!

Reader: A reading from the Epistle of St. James.

Deacon: Let us be attentive!

Brethren: As an example of suffering and patience take the prophets who spoke in the name of the Lord. Behold, we consider those blessed who remained steadfast. You have heard of the steadfastness of Job, and you have seen the purpose of the Lord, how the Lord is compassionate and merciful.

But above all, my brothers, do not swear, either by heaven or by earth or by any other oath, but let your "yes" be yes and your "no" be no, so that you may not fall under condemnation.

Is anyone among you suffering? Let him pray. Is anyone cheerful? Let him sing praise. Is anyone among you sick? Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord. And the prayer of faith will save the one who is sick, and the Lord will raise him up. And if he has committed sins, he will be forgiven. Therefore, confess your sins to one another and pray for one another, that you may be healed. The prayer of a righteous person has great power as it is working.

2) Romans 15:1-7

Deacon: Wisdom!

Reader: A reading from the Epistle of the Holy Apostle Paul to the Romans.

Deacon: Let us be attentive!

Brethren: We who are strong have an obligation to bear with the failings of the weak, and not to please ourselves. Let each of us please his neighbor for his good, to build him up. For Christ did not please himself, but as it is written, "The reproaches of those who reproached you fell on me." For whatever was written in former days was written for our instruction, that through endurance and through the encouragement of the Scriptures we might have hope. May the God of endurance and encouragement grant you to live in such harmony with one another, in accord with Christ Jesus, that together you may with one voice glorify the God and Father of our Lord Jesus Christ. Therefore welcome one another as Christ has welcomed you, for the glory of God.

Great and Holy Wednesday - The Service of Holy Anointing (Continued)

3) 1 Corinthians 12:27-31, 13:1-8

Deacon: Wisdom!

Reader: A reading from the First Epistle of the Holy Apostle Paul to the

Corinthians.

Deacon: Let us be attentive!

Brethren: Now you are the body of Christ and individually members of it. And God has appointed in the church first apostles, second prophets, third teachers, then miracles, then gifts of healing, helping, administrating, and various kinds of tongues. Are all apostles? Are all prophets? Are all teachers? Do all work miracles? Do all possess gifts of healing? Do all speak with tongues? Do all interpret? But earnestly desire the higher gifts.

If I speak in the tongues of men and of angels, but have not love, I am a noisy gong or a clanging cymbal. And if I have prophetic powers, and understand all mysteries and all knowledge, and if I have all faith, so as to remove mountains, but have not love, I am nothing. If I give away all I have, and if I deliver up my body to be burned, but have not love, I gain nothing.

Love is patient and kind; love does not envy or boast; it is not arrogant or rude. It does not insist on its own way; it is not irritable or resentful; it does not rejoice at wrongdoing, but rejoices with the truth. Love bears all things, believes all things, hopes all things, endures all things.

Love never ends. As for prophecies, they will pass away; as for tongues, they will cease; as for knowledge, it will pass away.

4) 2 Corinthians 6:16-18, 7:1

Deacon: Wisdom!

Reader: A reading from the Second Epistle of the Holy Apostle Paul to the

Corinthians.

Deacon: Let us be attentive!

Brethren: What agreement has the temple of God with idols? For we are the temple of the living God; as God said, "I will make my dwelling among them and walk among them, and I will be their God, and they shall be my people. Therefore go out from their midst, and be separate from them, says the Lord, and touch no unclean thing; then I will welcome you, and I will be a father to you, and you shall be sons and daughters to me, says the Lord Almighty."

Since we have these promises, beloved, let us cleanse ourselves from every defilement of body and spirit, bringing holiness to completion in the fear of God.

Great and Holy Wednesday - The Service of Holy Anointing (Continued)

5) 2 Corinthians 8:1-11

Deacon: Wisdom!

Reader: A reading from the Second Epistle of the Holy Apostle Paul to the

Corinthians.

Deacon: Let us be attentive!

Brethren: We want you to know about the grace of God that has been given among the churches of Macedonia, for in a severe test of affliction; their abundance of joy and their extreme poverty have overflowed in a wealth of generosity on their part. For they gave according to their means, as I can testify, and beyond their means, of their own accord, 4begging us earnestly for the favor of taking part in the relief of the saints— and this, not as we expected, but they gave themselves first to the Lord and then by the will of God to us. Accordingly, we urged Titus that as he had started, so he should complete among you this act of grace. But as you excel in everything—in faith, in speech, in knowledge, in all earnestness, and in our love for you— see that you excel in this act of grace also.

I say this not as a command, but to prove by the earnestness of others that your love also is genuine. For you know the grace of our Lord Jesus Christ, that though he was rich, yet for your sake he became poor, so that you by his poverty might become rich. And in this matter I give my judgment: this benefits you, who a year ago started not only to do this work but also to desire to do it. So now finish doing it as well, so that your readiness in desiring it may be matched by your completing it out of what you have.

6) Galatians 5:22-6:3

Deacon: Wisdom!

Reader: A reading from the Epistle of the Holy Apostle Paul to the Galatians.

Deacon: Let us be attentive!

Brethren: But the fruit of the Spirit is love, joy, peace, patience, kindness, goodness, faithfulness, gentleness, self-control; against such things there is no law. And those who belong to Christ Jesus have crucified the flesh with its passions and desires.

If we live by the Spirit, let us also walk by the Spirit. Let us not become conceited, provoking one another, envying one another.

Brothers, if anyone is caught in any transgression, you who are spiritual should restore him in a spirit of gentleness. Keep watch on yourself, lest you too be tempted. Bear one another's burdens, and so fulfill the law of Christ. For if anyone thinks he is something, when he is nothing, he deceives himself.

Great and Holy Wednesday - The Service of Holy Anointing (Continued)

7) 1 Thessalonians 5:14-23

Deacon: Wisdom!

Reader: A reading from the First Epistle of the Holy Apostle Paul to the

Thessalonians.

Deacon: Let us be attentive!

Brethren: We urge you to admonish the idle, encourage the fainthearted, help the weak, be patient with them all. See that no one repays anyone evil for evil, but always seek to do good to one another and to everyone. Rejoice always, pray without ceasing, give thanks in all circumstances; for this is the will of God in Christ Jesus for you. Do not quench the Spirit. Do not despise prophecies, but test everything; hold fast what is good. Abstain from every form of evil.

Now may the God of peace himself sanctify you completely, and may your whole spirit and soul and body be kept blameless at the coming of our Lord Jesus Christ.

Great and Holy Thursday

At the First Hour: Jeremiah 11:18-12:5, 9-11, 14-15

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Jeremiah.

Deacon: Let us be attentive!

The LORD made it known to me and I knew; then you showed me their deeds.

But I was like a gentle lamb led to the slaughter.

I did not know it was against me they devised schemes, saying,

"Let us destroy the tree with its fruit, let us cut him off from the land of the living, that his name be remembered no more."

But, O LORD of hosts, who judges righteously, who tests the heart and the mind.

let me see your vengeance upon them, for to you have I committed my cause.

Therefore thus says the LORD concerning the men of Anathoth, who seek your life, and say, "Do not prophesy in the name of the LORD, or you will die by our hand"—therefore thus says the LORD of hosts: "Behold, I will punish them. The young men shall die by the sword, their sons and their daughters shall die by famine, and none of them shall be left. For I will bring disaster upon the men of Anathoth, the year of their punishment."

Righteous are you, O LORD, when I complain to you; yet I would plead my case before you. Why does the way of the wicked prosper? Why do all who are treacherous thrive? You plant them, and they take root; they grow and produce fruit; you are near in their mouth and far from their heart.
But you, O LORD, know me; you see me, and test my heart toward you. Pull them out like sheep for the slaughter, and set them apart for the day of slaughter. How long will the land mourn and the grass of every field wither?

For the evil of those who dwell in it the beasts and the birds are swept away, because they said, "He will not see our latter end." The LORD Answers Jeremiah "If you have raced with men on foot, and they have wearied you, how will you compete with horses? And if in a safe land you are so trusting, what will you do in the thicket of the Jordan? Is my heritage to me like a hyena's lair? Are the birds of prey against her all around? Go, assemble all the wild beasts; bring them to devour. Many shepherds have destroyed my vineyard; they have trampled down my portion; they have made my pleasant portion a desolate wilderness. They have made it a desolation; desolate, it mourns to me. The whole land is made desolate, but no man lays it to heart.

Thus says the LORD concerning all my evil neighbors who touch the heritage that I have given my people Israel to inherit: "Behold, I will pluck them up from their land, and I will pluck up the house of Judah from among them. And after I have plucked them up, I will again have compassion on them, and I will bring them again each to his heritage and each to his land."

At Vespers and the Divine Liturgy of St. Basil the Great:

1) Exodus 19:10-19

Deacon: Wisdom!

Reader: A reading from the Book of Exodus.

Deacon: Let us be attentive!

The LORD said to Moses, "Go to the people and consecrate them today and tomorrow, and let them wash their garments and be ready for the third day. For on the third day the LORD will come down on Mount Sinai in the sight of all the people. And you shall set limits for the people all around, saying, 'Take care not to go up into the mountain or touch the edge of it. Whoever touches the mountain shall be put to death. No hand shall touch him, but he shall be stoned or shot; whether beast or man, he shall not live.' When the trumpet sounds a long blast, they shall come up to the mountain." So Moses went down from the mountain to the people and consecrated the people; and they washed their garments. And he said to the people, "Be ready for the third day; do not go near a woman."

On the morning of the third day there were thunders and lightnings and a thick cloud on the mountain and a very loud trumpet blast, so that all the people in the camp trembled. Then Moses brought the people out of the camp to meet God, and they took their stand at the foot of the mountain. Now Mount Sinai was wrapped in smoke because the LORD had descended on it in fire. The smoke of it went up like the smoke of a kiln, and the whole mountain trembled greatly. And as the sound of the trumpet grew louder and louder, Moses spoke, and God answered him in thunder.

At Vespers and the Divine Liturgy of St. Basil the Great (Continued):

2) Job 38:1-23; 42:1-5

Deacon: Wisdom!

Reader: A reading from the Book of Job.

Deacon: Let us be attentive!

Then the LORD answered Job out of the whirlwind and said: "Who is this that darkens counsel by words without knowledge? Dress for action like a man; I will question you, and you make it known to me.

"Where were you when I laid the foundation of the earth?
Tell me, if you have understanding.
Who determined its measurements—surely you know!
Or who stretched the line upon it?
On what were its bases sunk,
or who laid its cornerstone,
when the morning stars sang together
and all the sons of God shouted for joy?

"Or who shut in the sea with doors when it burst out from the womb, when I made clouds its garment and thick darkness its swaddling band, and prescribed limits for it and set bars and doors, and said, "Thus far shall you come, and no farther, and here shall your proud waves be stayed"?

"Have you commanded the morning since your days began, and caused the dawn to know its place, that it might take hold of the skirts of the earth, and the wicked be shaken out of it?

It is changed like clay under the seal, and its features stand out like a garment.

From the wicked their light is withheld, and their uplifted arm is broken.

"Have you entered into the springs of the sea, or walked in the recesses of the deep? Have the gates of death been revealed to you,

or have you seen the gates of deep darkness? Have you comprehended the expanse of the earth? Declare, if you know all this.

"Where is the way to the dwelling of light, and where is the place of darkness, that you may take it to its territory and that you may discern the paths to its home? You know, for you were born then, and the number of your days is great!

"Have you entered the storehouses of the snow, or have you seen the storehouses of the hail, which I have reserved for the time of trouble, for the day of battle and war?

Then Job answered the LORD and said:
"I know that you can do all things,
and that no purpose of yours can be thwarted.
'Who is this that hides counsel without knowledge?'
Therefore I have uttered what I did not understand,
things too wonderful for me, which I did not know.
'Hear, and I will speak;
I will question you, and you make it known to me.'
I had heard of you by the hearing of the ear,
but now my eye sees you."

At Vespers and the Divine Liturgy of St. Basil the Great (Continued):

3) Isaiah 50:4-11

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

The Lord GOD has given me the tongue of those who are taught, that I may know how to sustain with a word him who is weary. Morning by morning he awakens;

he awakens my ear

to hear as those who are taught.

The Lord GOD has opened my ear,

and I was not rebellious;

I turned not backward.

I gave my back to those who strike,

and my cheeks to those who pull out the beard;

I hid not my face

from disgrace and spitting.

But the Lord GOD helps me; therefore I have not been disgraced;

therefore I have set my face like a flint,

and I know that I shall not be put to shame.

He who vindicates me is near.

Who will contend with me?

Let us stand up together.

Who is my adversary?

Let him come near to me.

Behold, the Lord GOD helps me;

who will declare me guilty?

Behold, all of them will wear out like a garment;

the moth will eat them up.

Who among you fears the LORD and obeys the voice of his servant? Let him who walks in darkness and has no light

trust in the name of the LORD and rely on his God.

Behold, all you who kindle a fire, who equip yourselves with burning torches!

Walk by the light of your fire, and by the torches that you have kindled!

This you have from my hand: you shall lie down in torment.

4) 1 Corinthians 11:23-32

Deacon: Wisdom!

Reader: A reading from the First Letter of the Holy Apostle Paul to the

Corinthians.

Deacon: Let us be attentive!

Brethren: I received from the Lord what I also delivered to you, that the Lord Jesus on the night when he was betrayed took bread, and when he had given thanks, he broke it, and said, "This is my body which is for you. Do this in remembrance of me." In the same way also he took the cup, after supper, saying, "This cup is the new covenant in my blood. Do this, as often as you drink it, in remembrance of me." For as often as you eat this bread and drink the cup, you proclaim the Lord's death until he comes.

Whoever, therefore, eats the bread or drinks the cup of the Lord in an unworthy manner will be guilty concerning the body and blood of the Lord. Let a person examine himself, then, and so eat of the bread and drink of the cup. For anyone who eats and drinks without discerning the body eats and drinks judgment on himself. That is why many of you are weak and ill, and some have died. But if we judged ourselves truly, we would not be judged. But when we are judged by the Lord, we are disciplined so that we may not be condemned along with the world.

Great and Holy Friday

First Royal Hour:

1) Zechariah 11:10-13

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Zechariah.

Deacon: Let us be attentive!

Thus says the Lord: I took my staff Favor, and I broke it, annulling the covenant that I had made with all the peoples. So it was annulled on that day, and the sheep traders, who were watching me, knew that it was the word of the LORD. Then I said to them, "If it seems good to you, give me my wages; but if not, keep them." And they weighed out as my wages thirty pieces of silver. Then the LORD said to me, "Throw it to the potter"—the lordly price at which I was priced by them. So I took the thirty pieces of silver and threw them into the house of the LORD, to the potter.

2) Galatians 6:14-18

Deacon: Wisdom!

Reader: A reading from the Letter of the Holy Apostle Paul to the Galatians.

Deacon: Let us be attentive!

Brethren: Far be it from me to boast except in the cross of our Lord Jesus Christ, by which the world has been crucified to me, and I to the world. For neither circumcision counts for anything, nor uncircumcision, but a new creation. And as for all who walk by this rule, peace and mercy be upon them, and upon the Israel of God.

From now on let no one cause me trouble, for I bear on my body the marks of Jesus.

The grace of our Lord Jesus Christ be with your spirit, brothers. Amen.

Third Royal Hour:

1) Isaiah 50:4-11

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

Thus says the Lord:

The Lord GOD has given me the tongue of those who are taught, that I may know how to sustain with a word him who is weary.

Morning by morning he awakens;

he awakens my ear

to hear as those who are taught.

The Lord GOD has opened my ear,

and I was not rebellious;

I turned not backward.

I gave my back to those who strike,

and my cheeks to those who pull out the beard;

I hid not my face

from disgrace and spitting.

But the Lord GOD helps me;

therefore I have not been disgraced;

therefore I have set my face like a flint,

and I know that I shall not be put to shame.

He who vindicates me is near.

Who will contend with me?

Let us stand up together.

Who is my adversary?

Let him come near to me.

Behold, the Lord GOD helps me;

who will declare me guilty?

Behold, all of them will wear out like a garment;

the moth will eat them up.

Who among you fears the LORD and obeys the voice of his servant? Let him who walks in darkness and has no light

trust in the name of the LORD and rely on his God.

Behold, all you who kindle a fire, who equip yourselves with burning torches!

Walk by the light of your fire, and by the torches that you have kindled!

This you have from my hand: you shall lie down in torment.

2) Romans 5:6-11

Deacon: Wisdom!

Reader: A reading from the Letter of the Holy Apostle Paul to the Romans.

Deacon: Let us be attentive!

Brethren: While we were still weak, at the right time Christ died for the ungodly. For one will scarcely die for a righteous person—though perhaps for a good person one would dare even to die— but God shows his love for us in that while we were still sinners, Christ died for us. Since, therefore, we have now been justified by his blood, much more shall we be saved by him from the wrath of God. For if while we were enemies we were reconciled to God by the death of his Son, much more, now that we are reconciled, shall we be saved by his life. More than that, we also rejoice in God through our Lord Jesus Christ, through whom we have now received reconciliation.

Sixth Royal Hour:

1) Isaiah 52:13-54:1

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

Thus says the Lord:

Behold, my servant shall act wisely;
he shall be high and lifted up,
and shall be exalted.

As many were astonished at you—
his appearance was so marred, beyond human semblance,
and his form beyond that of the children of mankind—
so shall he sprinkle many nations;
kings shall shut their mouths because of him;
for that which has not been told them they see,
and that which they have not heard they understand.

Who has believed what he has heard from us?

And to whom has the arm of the LORD been revealed?

For he grew up before him like a young plant,
and like a root out of dry ground;
he had no form or majesty that we should look at him,
and no beauty that we should desire him.

He was despised and rejected by men;
a man of sorrows, and acquainted with grief;
and as one from whom men hide their faces
he was despised, and we esteemed him not.

Surely he has borne our griefs and carried our sorrows; yet we esteemed him stricken, smitten by God, and afflicted.

But he was wounded for our transgressions; he was crushed for our iniquities; upon him was the chastisement that brought us peace, and with his stripes we are healed.

All we like sheep have gone astray; we have turned—every one—to his own way; and the LORD has laid on him the iniquity of us all.

He was oppressed, and he was afflicted, yet he opened not his mouth; like a lamb that is led to the slaughter, and like a sheep that before its shearers is silent, so he opened not his mouth.

By oppression and judgment he was taken away; and as for his generation, who considered that he was cut off out of the land of the living, stricken for the transgression of my people? And they made his grave with the wicked and with a rich man in his death, although he had done no violence, and there was no deceit in his mouth.

Yet it was the will of the LORD to crush him; he has put him to grief; when his soul makes an offering for guilt, he shall see his offspring; he shall prolong his days; the will of the LORD shall prosper in his hand. Out of the anguish of his soul he shall see and be satisfied; by his knowledge shall the righteous one, my servant, make many to be accounted righteous, and he shall bear their iniquities.

Therefore I will divide him a portion with the many, and he shall divide the spoil with the strong, because he poured out his soul to death and was numbered with the transgressors; yet he bore the sin of many, and makes intercession for the transgressors.

"Sing, O barren one, who did not bear; break forth into singing and cry aloud, you who have not been in labor! For the children of the desolate one will be more than the children of her who is married," says the LORD.

2) Hebrews 2:11-18

Deacon: Wisdom!

Reader: A reading from the Letter to the Hebrews.

Deacon: Let us be attentive!

Brethren: He who sanctifies and those who are sanctified all have one source. That is why he is not ashamed to call them brothers, saying, "I will tell of your name to my brothers; in the midst of the congregation I will sing your praise."

And again, "I will put my trust in him."

And again, "Behold, I and the children God has given me."

Since therefore the children share in flesh and blood, he himself likewise partook of the same things, that through death he might destroy the one who has the power of death, that is, the devil, and deliver all those who through fear of death were subject to lifelong slavery. For surely it is not angels that he helps, but he helps the offspring of Abraham. Therefore he had to be made like his brothers in every respect, so that he might become a merciful and faithful high priest in the service of God, to make propitiation for the sins of the people. For because he himself has suffered when tempted, he is able to help those who are being tempted.

Ninth Royal Hour:

1) Jeremiah 11:18-23; 12:15,9-11,14,15

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Jeremiah.

Deacon: Let us be attentive!

The LORD made it known to me and I knew:

then you showed me their deeds.

But I was like a gentle lamb

led to the slaughter.

I did not know it was against me

they devised schemes, saying,

"Let us destroy the tree with its fruit,

let us cut him off from the land of the living,

that his name be remembered no more."

But, O LORD of hosts, who judges righteously,

who tests the heart and the mind,

let me see your vengeance upon them,

for to you have I committed my cause.

Therefore thus says the LORD concerning the men of Anathoth, who seek your life, and say, "Do not prophesy in the name of the LORD, or you will die by our hand"—therefore thus says the LORD of hosts: "Behold, I will punish them. The young men shall die by the sword, their sons and their daughters shall die by famine, and none of them shall be left. For I will bring disaster upon the men of Anathoth, the year of their punishment."

Righteous are you, O LORD,

when I complain to you;

yet I would plead my case before you.

Why does the way of the wicked prosper?

Why do all who are treacherous thrive?

You plant them, and they take root;

they grow and produce fruit;

you are near in their mouth

and far from their heart.

But you, O LORD, know me;

you see me, and test my heart toward you.

Pull them out like sheep for the slaughter,

and set them apart for the day of slaughter.

How long will the land mourn

and the grass of every field wither?

For the evil of those who dwell in it the beasts and the birds are swept away, because they said, "He will not see our latter end." The LORD Answers Jeremiah "If you have raced with men on foot, and they have wearied you, how will you compete with horses? And if in a safe land you are so trusting, what will you do in the thicket of the Jordan? Is my heritage to me like a hyena's lair? Are the birds of prey against her all around? Go, assemble all the wild beasts; bring them to devour. Many shepherds have destroyed my vineyard; they have trampled down my portion; they have made my pleasant portion a desolate wilderness. They have made it a desolation; desolate, it mourns to me. The whole land is made desolate, but no man lays it to heart."

Thus says the LORD concerning all my evil neighbors who touch the heritage that I have given my people Israel to inherit: "Behold, I will pluck them up from their land, and I will pluck up the house of Judah from among them. And after I have plucked them up, I will again have compassion on them, and I will bring them again each to his heritage and each to his land.

Ninth Royal Hour (Continued):

Deacon: Wisdom!

Reader: A reading from the Letter to the Hebrews.

Deacon: Let us be attentive!

Brethren: Since we have confidence to enter the holy places by the blood of Jesus, by the new and living way that he opened for us through the curtain, that is, through his flesh, and since we have a great priest over the house of God, let us draw near with a true heart in full assurance of faith, with our hearts sprinkled clean from an evil conscience and our bodies washed with pure water. Let us hold fast the confession of our hope without wavering, for he who promised is faithful. And let us consider how to stir up one another to love and good works, not neglecting to meet together, as is the habit of some, but encouraging one another, and all the more as you see the Day drawing near.

For if we go on sinning deliberately after receiving the knowledge of the truth, there no longer remains a sacrifice for sins, but a fearful expectation of judgment, and a fury of fire that will consume the adversaries. Anyone who has set aside the law of Moses dies without mercy on the evidence of two or three witnesses. How much worse punishment, do you think, will be deserved by the one who has spurned the Son of God, and has profaned the blood of the covenant by which he was sanctified, and has outraged the Spirit of grace? For we know him who said, "Vengeance is mine; I will repay." And again, "The Lord will judge his people." It is a fearful thing to fall into the hands of the living God.

Vespers:

1) Exodus 33:11-23

Deacon: Wisdom!

Reader: A reading from the Book of Exodus.

Deacon: Let us be attentive!

Thus the LORD used to speak to Moses face to face, as a man speaks to his friend. When Moses turned again into the camp, his assistant Joshua the son of Nun, a young man, would not depart from the tent.

Moses said to the LORD, "See, you say to me, 'Bring up this people,' but you have not let me know whom you will send with me. Yet you have said, 'I know you by name, and you have also found favor in my sight.' Now therefore, if I have found favor in your sight, please show me now your ways, that I may know you in order to find favor in your sight. Consider too that this nation is your people." And he said, "My presence will go with you, and I will give you rest." And he said to him, "If your presence will not go with me, do not bring us up from here. For how shall it be known that I have found favor in your sight, I and your people? Is it not in your going with us, so that we are distinct, I and your people, from every other people on the face of the earth?"

And the LORD said to Moses, "This very thing that you have spoken I will do, for you have found favor in my sight, and I know you by name." Moses said, "Please show me your glory." And he said, "I will make all my goodness pass before you and will proclaim before you my name 'The LORD.' And I will be gracious to whom I will be gracious, and will show mercy on whom I will show mercy. But," he said, "you cannot see my face, for man shall not see me and live." And the LORD said, "Behold, there is a place by me where you shall stand on the rock, and while my glory passes by I will put you in a cleft of the rock, and I will cover you with my hand until I have passed by. Then I will take away my hand, and you shall see my back, but my face shall not be seen."

Vespers (Continued):

2) Job 42:12-16

Deacon: Wisdom!

Reader: A reading from the Book of Job.

Deacon: Let us be attentive!

The LORD blessed the latter days of Job more than his beginning. And he had 14,000 sheep, 6,000 camels, 1,000 yoke of oxen, and 1,000 female donkeys. He had also seven sons and three daughters. And he called the name of the first daughter Jemimah, and the name of the second Keziah, and the name of the third Keren-happuch. And in all the land there were no women so beautiful as Job's daughters. And their father gave them an inheritance among their brothers. And after this Job lived 140 years, and saw his sons, and his sons' sons, four generations. And Job died, an old man, and full of days.

Vespers (Continued):

3) Isaiah 52:13-54:1

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

Thus says the Lord:

Behold, my servant shall act wisely;
he shall be high and lifted up,
and shall be exalted.

As many were astonished at you—
his appearance was so marred, beyond human semblance,
and his form beyond that of the children of mankind—
so shall he sprinkle many nations;
kings shall shut their mouths because of him;
for that which has not been told them they see,
and that which they have not heard they understand.

Who has believed what he has heard from us?

And to whom has the arm of the LORD been revealed?
For he grew up before him like a young plant, and like a root out of dry ground;
he had no form or majesty that we should look at him, and no beauty that we should desire him.
He was despised and rejected by men;
a man of sorrows, and acquainted with grief;
and as one from whom men hide their faces
he was despised, and we esteemed him not.

Surely he has borne our griefs and carried our sorrows; yet we esteemed him stricken, smitten by God, and afflicted.

But he was wounded for our transgressions; he was crushed for our iniquities; upon him was the chastisement that brought us peace, and with his stripes we are healed.

All we like sheep have gone astray; we have turned—every one—to his own way; and the LORD has laid on him the iniquity of us all.

He was oppressed, and he was afflicted, yet he opened not his mouth; like a lamb that is led to the slaughter, and like a sheep that before its shearers is silent, so he opened not his mouth.

By oppression and judgment he was taken away; and as for his generation, who considered that he was cut off out of the land of the living, stricken for the transgression of my people? And they made his grave with the wicked and with a rich man in his death, although he had done no violence, and there was no deceit in his mouth.

Yet it was the will of the LORD to crush him; he has put him to grief; when his soul makes an offering for guilt, he shall see his offspring; he shall prolong his days; the will of the LORD shall prosper in his hand. Out of the anguish of his soul he shall see and be satisfied; by his knowledge shall the righteous one, my servant, make many to be accounted righteous, and he shall bear their iniquities.

Therefore I will divide him a portion with the many, and he shall divide the spoil with the strong, because he poured out his soul to death and was numbered with the transgressors; yet he bore the sin of many, and makes intercession for the transgressors.

"Sing, O barren one, who did not bear; break forth into singing and cry aloud, you who have not been in labor!

For the children of the desolate one will be more than the children of her who is married," says the LORD.

Vespers (Continued):

4) 1 Corinthians 1:18-2:2

Deacon: Wisdom!

Reader: A reading from the First Epistle of the Holy Apostle Paul to the

Corinthians.

Deacon: Let us be attentive!

Brethren: The word of the cross is folly to those who are perishing, but to us who are being saved it is the power of God. For it is written, "I will destroy the wisdom of the wise, and the discernment of the discerning I will thwart."

Where is the one who is wise? Where is the scribe? Where is the debater of this age? Has not God made foolish the wisdom of the world? For since, in the wisdom of God, the world did not know God through wisdom, it pleased God through the folly of what we preach to save those who believe. For Jews demand signs and Greeks seek wisdom, but we preach Christ crucified, a stumbling block to Jews and folly to Gentiles, but to those who are called, both Jews and Greeks, Christ the power of God and the wisdom of God. For the foolishness of God is wiser than men, and the weakness of God is stronger than men.

For consider your calling, brothers: not many of you were wise according to worldly standards, not many were powerful, not many were of noble birth. But God chose what is foolish in the world to shame the wise; God chose what is weak in the world to shame the strong; God chose what is low and despised in the world, even things that are not, to bring to nothing things that are, so that no human being might boast in the presence of God. And because of him you are in Christ Jesus, who became to us wisdom from God, righteousness and sanctification and redemption, so that, as it is written, "Let the one who boasts, boast in the Lord."

And I, when I came to you, brothers, did not come proclaiming to you the testimony of God with lofty speech or wisdom. For I decided to know nothing among you except Jesus Christ and him crucified.

Great and Holy Saturday

Jerusalem Matins

1) Ezekiel 37:1-14

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Ezekiel.

Deacon: Let us be attentive!

The hand of the LORD was upon me, and he brought me out in the Spirit of the LORD and set me down in the middle of the valley; it was full of bones. And he led me around among them, and behold, there were very many on the surface of the valley, and behold, they were very dry. And he said to me, "Son of man, can these bones live?" And I answered, "O Lord GOD, you know." Then he said to me, "Prophesy over these bones, and say to them, O dry bones, hear the word of the LORD. Thus says the Lord GOD to these bones: Behold, I will cause breath to enter you, and you shall live. And I will lay sinews upon you, and will cause flesh to come upon you, and cover you with skin, and put breath in you, and you shall live, and you shall know that I am the LORD."

So I prophesied as I was commanded. And as I prophesied, there was a sound, and behold, a rattling, and the bones came together, bone to its bone. And I looked, and behold, there were sinews on them, and flesh had come upon them, and skin had covered them. But there was no breath in them. Then he said to me, "Prophesy to the breath; prophesy, son of man, and say to the breath, Thus says the Lord GOD: Come from the four winds, O breath, and breathe on these slain, that they may live." So I prophesied as he commanded me, and the breath came into them, and they lived and stood on their feet, an exceedingly great army.

Then he said to me, "Son of man, these bones are the whole house of Israel. Behold, they say, 'Our bones are dried up, and our hope is lost; we are indeed cut off.' Therefore prophesy, and say to them, thus says the Lord GOD: Behold, I will open your graves and raise you from your graves, O my people. And I will bring you into the land of Israel. And you shall know that I am the LORD, when I open your graves, and raise you from your graves, O my people. And I will put my Spirit within you, and you shall live, and I will place you in your own land. Then you shall know that I am the LORD; I have spoken, and I will do it, declares the LORD."

Jerusalem Matins (Continued)

2) 1 Corinthians 5:6-8 & Galatians 3:13-14 (combined reading)

Deacon: Wisdom!

Reader: A reading from the First Epistle of the Holy Apostle Paul to the

Corinthians.

Deacon: Let us be attentive!

Brethren: Your boasting is not good. Do you not know that a little leaven leavens the whole lump? Cleanse out the old leaven that you may be a new lump, as you really are unleavened. For Christ, our Passover lamb, has been sacrificed. Let us therefore celebrate the festival, not with the old leaven, the leaven of malice and evil, but with the unleavened bread of sincerity and truth.

Christ redeemed us from the curse of the law by becoming a curse for us—for it is written, "Cursed is everyone who is hanged on a tree"— so that in Christ Jesus the blessing of Abraham might come to the Gentiles, so that we might receive the promised Spirit through faith.

Vespers and the Divine Liturgy of St. Basil the Great

First Reading – Genesis 1:1-13

Deacon: Wisdom!

Reader: A reading from the Book of Genesis.

Deacon: Let us be attentive!

In the beginning, God created the heavens and the earth. The earth was without form and void, and darkness was over the face of the deep. And the Spirit of God was hovering over the face of the waters.

And God said, "Let there be light," and there was light. And God saw that the light was good. And God separated the light from the darkness. God called the light Day, and the darkness he called Night. And there was evening and there was morning, the first day.

And God said, "Let there be an expanse in the midst of the waters, and let it separate the waters from the waters." And God made the expanse and separated the waters that were under the expanse from the waters that were above the expanse. And it was so. And God called the expanse Heaven. And there was evening and there was morning, the second day.

And God said, "Let the waters under the heavens be gathered together into one place, and let the dry land appear." And it was so. God called the dry land Earth, and the waters that were gathered together he called Seas. And God saw that it was good.

And God said, "Let the earth sprout vegetation, plants yielding seed, and fruit trees bearing fruit in which is their seed, each according to its kind, on the earth." And it was so. The earth brought forth vegetation, plants yielding seed according to their own kinds, and trees bearing fruit in which is their seed, each according to its kind. And God saw that it was good. And there was evening and there was morning, the third day.

End of First Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Second Reading – Isaiah 60:1-16

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

Arise, shine, for your light has come, and the glory of the LORD has risen upon you.

For behold, darkness shall cover the earth,

and thick darkness the peoples;

but the LORD will arise upon you,

and his glory will be seen upon you.

And nations shall come to your light,

and kings to the brightness of your rising.

Lift up your eyes all around, and see;

they all gather together, they come to you;

your sons shall come from afar,

and your daughters shall be carried on the hip.

Then you shall see and be radiant;

your heart shall thrill and exult,

because the abundance of the sea shall be turned to you,

the wealth of the nations shall come to you.

A multitude of camels shall cover you,

the young camels of Midian and Ephah;

all those from Sheba shall come.

They shall bring gold and frankincense,

and shall bring good news, the praises of the LORD.

All the flocks of Kedar shall be gathered to you;

the rams of Nebaioth shall minister to you;

they shall come up with acceptance on my altar,

and I will beautify my beautiful house.

Who are these that fly like a cloud,

and like doves to their windows?

For the coastlands shall hope for me,

the ships of Tarshish first,

to bring your children from afar,

their silver and gold with them,

for the name of the LORD your God,

and for the Holy One of Israel,

because he has made you beautiful.

Foreigners shall build up your walls, and their kings shall minister to you; for in my wrath I struck you, but in my favor I have had mercy on you. Your gates shall be open continually; day and night they shall not be shut, that people may bring to you the wealth of the nations, with their kings led in procession. For the nation and kingdom that will not serve you shall perish; those nations shall be utterly laid waste. The glory of Lebanon shall come to you, the cypress, the plane, and the pine, to beautify the place of my sanctuary, and I will make the place of my feet glorious. The sons of those who afflicted you shall come bending low to you, and all who despised you shall bow down at your feet; they shall call you the City of the LORD, the Zion of the Holy One of Israel.

Whereas you have been forsaken and hated, with no one passing through,
I will make you majestic forever,
a joy from age to age.
You shall suck the milk of nations;
you shall nurse at the breast of kings;
and you shall know that I, the LORD, am your Savior and your Redeemer, the Mighty One of Jacob.

End of Second Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Third Reading – Exodus 12:1-11

Deacon: Wisdom!

Reader: A reading from the Book of Exodus.

Deacon: Let us be attentive!

The LORD said to Moses and Aaron in the land of Egypt," This month shall be for you the beginning of months. It shall be the first month of the year for you. Tell all the congregation of Israel that on the tenth day of this month every man shall take a lamb according to their fathers' houses, a lamb for a household. And if the household is too small for a lamb, then he and his nearest neighbor shall take according to the number of persons; according to what each can eat you shall make your count for the lamb. Your lamb shall be without blemish, a male a year old. You may take it from the sheep or from the goats, and you shall keep it until the fourteenth day of this month, when the whole assembly of the congregation of Israel shall kill their lambs at twilight.

"Then they shall take some of the blood and put it on the two doorposts and the lintel of the houses in which they eat it. They shall eat the flesh that night, roasted on the fire; with unleavened bread and bitter herbs they shall eat it. Do not eat any of it raw or boiled in water, but roasted, its head with its legs and its inner parts. And you shall let none of it remain until the morning; anything that remains until the morning you shall burn. In this manner you shall eat it: with your belt fastened, your sandals on your feet, and your staff in your hand. And you shall eat it in haste. It is the LORD's Passover. "

End of Third Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Fourth Reading - Jonah 1:1-16, 2:1-11, 3:1-10, 4:1-11

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Jonah.

Deacon: Let us be attentive!

Now the word of the LORD came to Jonah the son of Amittai, saying, "Arise, go to Nineveh, that great city, and call out against it, for their evil has come up before me." But Jonah rose to flee to Tarshish from the presence of the LORD. He went down to Joppa and found a ship going to Tarshish. So he paid the fare and went on board, to go with them to Tarshish, away from the presence of the LORD.

But the LORD hurled a great wind upon the sea, and there was a mighty tempest on the sea, so that the ship threatened to break up. Then the mariners were afraid, and each cried out to his god. And they hurled the cargo that was in the ship into the sea to lighten it for them. But Jonah had gone down into the inner part of the ship and had lain down and was fast asleep. So the captain came and said to him, "What do you mean, you sleeper? Arise, call out to your god! Perhaps the god will give a thought to us, that we may not perish."

And they said to one another, "Come, let us cast lots, that we may know on whose account this evil has come upon us." So they cast lots, and the lot fell on Jonah. Then they said to him, "Tell us on whose account this evil has come upon us. What is your occupation? And where do you come from? What is your country? And of what people are you?" And he said to them, "I am a Hebrew, and I fear the LORD, the God of heaven, who made the sea and the dry land." Then the men were exceedingly afraid and said to him, "What is this that you have done!" For the men knew that he was fleeing from the presence of the LORD, because he had told them.

Then they said to him, "What shall we do to you, that the sea may quiet down for us?" For the sea grew more and more tempestuous. He said to them, "Pick me up and hurl me into the sea; then the sea will quiet down for you, for I know it is because of me that this great tempest has come upon you." Nevertheless, the men rowed hard to get back to dry land, but they could not, for the sea grew more and more tempestuous against them. Therefore they called out to the LORD, "O LORD, let us not perish for this man's life, and lay not on us innocent blood, for you, O LORD, have done as it pleased you." So they picked up Jonah and hurled him into the sea, and the sea ceased from its raging. Then the men feared the LORD exceedingly, and they offered a sacrifice to the LORD and made yows.

Then Jonah prayed to the LORD his God from the belly of the fish, saying,

"I called out to the LORD, out of my distress, and he answered me: out of the belly of Sheol I cried, and you heard my voice. For you cast me into the deep, into the heart of the seas. and the flood surrounded me; all your waves and your billows passed over me. Then I said, 'I am driven away from your sight; Yet I shall again look upon your holy temple.' The waters closed in over me to take my life; the deep surrounded me; weeds were wrapped about my head at the roots of the mountains. I went down to the land whose bars closed upon me forever; yet you brought up my life from the pit, O LORD my God. When my life was fainting away, I remembered the LORD, and my prayer came to you, into your holy temple. Those who pay regard to vain idols forsake their hope of steadfast love. But I with the voice of thanksgiving will sacrifice to you; what I have vowed I will pay. Salvation belongs to the LORD!"

And the LORD spoke to the fish, and it vomited Jonah out upon the dry land. Jonah

Then the word of the LORD came to Jonah the second time, saying," Arise, go to Nineveh, that great city, and call out against it the message that I tell you." So Jonah arose and went to Nineveh, according to the word of the LORD. Now Nineveh was an exceedingly great city, three days' journey in breadth. Jonah began to go into the city, going a day's journey. And he called out, "Yet forty days, and Nineveh shall be overthrown!" And the people of Nineveh believed God. They called for a fast and put on sackcloth, from the greatest of them to the least of them.

The word reached the king of Nineveh, and he arose from his throne, removed his robe, covered himself with sackcloth, and sat in ashes. And he issued a proclamation and

published through Nineveh, "By the decree of the king and his nobles: Let neither man nor beast, herd nor flock, taste anything. Let them not feed or drink water, but let man and beast be covered with sackcloth, and let them call out mightily to God. Let everyone turn from his evil way and from the violence that is in his hands. Who knows? God may turn and relent and turn from his fierce anger, so that we may not perish."

When God saw what they did, how they turned from their evil way, God relented of the disaster that he had said he would do to them, and he did not do it.

But it displeased Jonah exceedingly, and he was angry. And he prayed to the LORD and said, "O LORD, is not this what I said when I was yet in my country? That is why I made haste to flee to Tarshish; for I knew that you are a gracious God and merciful, slow to anger and abounding in steadfast love, and relenting from disaster. Therefore now, O LORD, please take my life from me, for it is better for me to die than to live." And the LORD said, "Do you do well to be angry?"

Jonah went out of the city and sat to the east of the city and made a booth for himself there. He sat under it in the shade, till he should see what would become of the city. Now the LORD God appointed a plant and made it come up over Jonah, that it might be a shade over his head, to save him from his discomfort. So Jonah was exceedingly glad because of the plant. But when dawn came up the next day, God appointed a worm that attacked the plant, so that it withered. When the sun rose, God appointed a scorching east wind, and the sun beat down on the head of Jonah so that he was faint. And he asked that he might die and said, "It is better for me to die than to live." But God said to Jonah, "Do you do well to be angry for the plant?" And he said, "Yes, I do well to be angry, angry enough to die." And the LORD said, "You pity the plant, for which you did not labor, nor did you make it grow, which came into being in a night and perished in a night. And should not I pity Nineveh, that great city, in which there are more than 20,000 persons who do not know their right hand from their left, and also much cattle?"

End of Fourth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Fifth Reading – Joshua 5:10-15

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Joshua.

Deacon: Let us be attentive!

While the people of Israel were encamped at Gilgal, they kept the Passover on the fourteenth day of the month in the evening on the plains of Jericho. And the day after the Passover, on that very day, they ate of the produce of the land, unleavened cakes and parched grain. And the manna ceased the day after they ate of the produce of the land. And there was no longer manna for the people of Israel, but they ate of the fruit of the land of Canaan that year.

When Joshua was by Jericho, he lifted up his eyes and looked, and behold, a man was standing before him with his drawn sword in his hand. And Joshua went to him and said to him, "Are you for us, or for our adversaries?" And he said, "No; but I am the commander of the army of the LORD. Now I have come." And Joshua fell on his face to the earth and worshiped and said to him, "What does my lord say to his servant?" And the commander of the LORD's army said to Joshua, "Take off your sandals from your feet, for the place where you are standing is holy." And Joshua did so.

End of Fifth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Sixth Reading – Exodus 13:20-15:19

Does not match official book with NAB translation. The translation below is from the ESV.

Deacon: Wisdom!

Reader: A reading from the Book of Exodus.

Deacon: Let us be attentive!

And they moved on from Succoth and encamped at Etham, on the edge of the wilderness. And the LORD went before them by day in a pillar of cloud to lead them along the way, and by night in a pillar of fire to give them light, that they might travel by day and by night. The pillar of cloud by day and the pillar of fire by night did not depart from before the people.

Then the LORD said to Moses, "Tell the people of Israel to turn back and encamp in front of Pi-hahiroth, between Migdol and the sea, in front of Baal-zephon; you shall encamp facing it, by the sea. For Pharaoh will say of the people of Israel, 'They are wandering in the land; the wilderness has shut them in.' And I will harden Pharaoh's heart, and he will pursue them, and I will get glory over Pharaoh and all his host, and the Egyptians shall know that I am the LORD." And they did so.

When the king of Egypt was told that the people had fled, the mind of Pharaoh and his servants was changed toward the people, and they said, "What is this we have done, that we have let Israel go from serving us?" So he made ready his chariot and took his army with him, and took six hundred chosen chariots and all the other chariots of Egypt with officers over all of them. And the LORD hardened the heart of Pharaoh king of Egypt, and he pursued the people of Israel while the people of Israel were going out defiantly. The Egyptians pursued them, all Pharaoh's horses and chariots and his horsemen and his army, and overtook them encamped at the sea, by Pi-hahiroth, in front of Baal-zephon.

When Pharaoh drew near, the people of Israel lifted up their eyes, and behold, the Egyptians were marching after them, and they feared greatly. And the people of Israel cried out to the LORD. They said to Moses, "Is it because there are no graves in Egypt that you have taken us away to die in the wilderness? What have you done to us in bringing us out of Egypt? Is not this what we said to you in Egypt, 'Leave us alone that we may serve the Egyptians'? For it would have been better for us to serve the Egyptians than to die in the wilderness." And Moses said to the people, "Fear not, stand firm, and see the salvation of the LORD, which he will work for you today. For the Egyptians whom you see today, you shall never see again. The LORD will fight for you, and you have only to be silent."

The LORD said to Moses, "Why do you cry to me? Tell the people of Israel to go forward. Lift up your staff, and stretch out your hand over the sea and divide it, that the people of Israel may go through the sea on dry ground. And I will harden the hearts of the Egyptians so that they shall go in after them, and I will get glory over Pharaoh and all his host, his chariots, and his horsemen. And the Egyptians shall know that I am the LORD, when I have gotten glory over Pharaoh, his chariots, and his horsemen."

Then the angel of God who was going before the host of Israel moved and went behind them, and the pillar of cloud moved from before them and stood behind them, coming between the host of Egypt and the host of Israel. And there was the cloud and the darkness. And it lit up the night without one coming near the other all night.

Then Moses stretched out his hand over the sea, and the LORD drove the sea back by a strong east wind all night and made the sea dry land, and the waters were divided. And the people of Israel went into the midst of the sea on dry ground, the waters being a wall to them on their right hand and on their left. The Egyptians pursued and went in after them into the midst of the sea, all Pharaoh's horses, his chariots, and his horsemen. And in the morning watch the LORD in the pillar of fire and of cloud looked down on the Egyptian forces and threw the Egyptian forces into a panic, clogging their chariot wheels so that they drove heavily. And the Egyptians said, "Let us flee from before Israel, for the LORD fights for them against the Egyptians."

Then the LORD said to Moses, "Stretch out your hand over the sea, that the water may come back upon the Egyptians, upon their chariots, and upon their horsemen." So Moses stretched out his hand over the sea, and the sea returned to its normal course when the morning appeared. And as the Egyptians fled into it, the LORD threw the Egyptians into the midst of the sea. The waters returned and covered the chariots and the horsemen; of all the host of Pharaoh that had followed them into the sea, not one of them remained. But the people of Israel walked on dry ground through the sea, the waters being a wall to them on their right hand and on their left.

Thus the LORD saved Israel that day from the hand of the Egyptians, and Israel saw the Egyptians dead on the seashore. Israel saw the great power that the LORD used against the Egyptians, so the people feared the LORD, and they believed in the LORD and in his servant Moses.

Then Moses and the people of Israel sang this song to the LORD, saying,

(<u>Continue in music book</u> for Holy Saturday with "Let us sing praise to the Lord...." Byzantine Seminary Press Holy Saturday book page 22.)

Editor's Note: This reading is prescribed to continue through 15:19. All of these verses are not provided in the official Byzantine Seminary Press book but are given here for completeness. I have not compared other liturgical books to verify if these verses are taken.

"I will sing to the LORD, for he has triumphed gloriously; the horse and his rider he has thrown into the sea.

The LORD is my strength and my song, and he has become my salvation; this is my God, and I will praise him, my father's God, and I will exalt him. The LORD is a man of war; the LORD is his name.

"Pharaoh's chariots and his host he cast into the sea, and his chosen officers were sunk in the Red Sea.

The floods covered them;

they went down into the depths like a stone.

Your right hand, O LORD, glorious in power,

your right hand, O LORD, shatters the enemy.

In the greatness of your majesty you overthrow your adversaries;

you send out your fury; it consumes them like stubble.

At the blast of your nostrils the waters piled up;

the floods stood up in a heap;

the deeps congealed in the heart of the sea.

The enemy said, 'I will pursue, I will overtake,

I will divide the spoil, my desire shall have its fill of them.

I will draw my sword; my hand shall destroy them.'

You blew with your wind; the sea covered them;

they sank like lead in the mighty waters.

"Who is like you, O LORD, among the gods? Who is like you, majestic in holiness, awesome in glorious deeds, doing wonders? You stretched out your right hand; the earth swallowed them.

"You have led in your steadfast love the people whom you have redeemed;

you have guided them by your strength to your holy abode.

The peoples have heard; they tremble;

pangs have seized the inhabitants of Philistia.

Now are the chiefs of Edom dismayed;

trembling seizes the leaders of Moab;

all the inhabitants of Canaan have melted away.

Terror and dread fall upon them;

because of the greatness of your arm, they are still as a stone,

till your people, O LORD, pass by,

till the people pass by whom you have purchased.

You will bring them in and plant them on your own mountain,

the place, O LORD, which you have made for your abode,

the sanctuary, O Lord, which your hands have established.

The LORD will reign forever and ever."

For when the horses of Pharaoh with his chariots and his horsemen went into the sea, the LORD brought back the waters of the sea upon them, but the people of Israel walked on dry ground in the midst of the sea.

End of Sixth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

<u>Seventh Reading – Zephaniah 3:8-15</u>

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Zephaniah.

Deacon: Let us be attentive!

"Therefore wait for me," declares the LORD,
"for the day when I rise up to seize the prey.
For my decision is to gather nations,
to assemble kingdoms,
to pour out upon them my indignation,
all my burning anger;
for in the fire of my jealousy
all the earth shall be consumed.

"For at that time I will change the speech of the peoples to a pure speech, that all of them may call upon the name of the LORD and serve him with one accord. From beyond the rivers of Cush my worshipers, the daughter of my dispersed ones, shall bring my offering.

"On that day you shall not be put to shame because of the deeds by which you have rebelled against me; for then I will remove from your midst your proudly exultant ones, and you shall no longer be haughty in my holy mountain. But I will leave in your midst a people humble and lowly. They shall seek refuge in the name of the LORD, those who are left in Israel; they shall do no injustice and speak no lies, nor shall there be found in their mouth a deceitful tongue. For they shall graze and lie down, and none shall make them afraid."

Sing aloud, O daughter of Zion; shout, O Israel!
Rejoice and exult with all your heart,
O daughter of Jerusalem!
The LORD has taken away the judgments against you; he has cleared away your enemies.
The King of Israel, the LORD, is in your midst; you shall never again fear evil.

End of Seventh Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Eighth Reading - 1 Kings 17:8-24

Deacon: Wisdom!

Reader: A reading from the First Book of Kings.

Deacon: Let us be attentive!

Then the word of the LORD came to him," Arise, go to Zarephath, which belongs to Sidon, and dwell there. Behold, I have commanded a widow there to feed you." So he arose and went to Zarephath. And when he came to the gate of the city, behold, a widow was there gathering sticks. And he called to her and said, "Bring me a little water in a vessel, that I may drink." And as she was going to bring it, he called to her and said, "Bring me a morsel of bread in your hand." And she said, "As the LORD your God lives, I have nothing baked, only a handful of flour in a jar and a little oil in a jug. And now I am gathering a couple of sticks that I may go in and prepare it for myself and my son, that we may eat it and die." And Elijah said to her, "Do not fear; go and do as you have said. But first make me a little cake of it and bring it to me, and afterward make something for yourself and your son. For thus says the LORD the God of Israel, 'The jar of flour shall not be spent, and the jug of oil shall not be empty, until the day that the LORD sends rain upon the earth.'" And she went and did as Elijah said. And she and he and her household ate for many days. The jar of flour was not spent, neither did the jug of oil become empty, according to the word of the LORD that he spoke by Elijah.

After this the son of the woman, the mistress of the house, became ill. And his illness was so severe that there was no breath left in him. And she said to Elijah, "What have you against me, O man of God? You have come to me to bring my sin to remembrance and to cause the death of my son!" And he said to her, "Give me your son." And he took him from her arms and carried him up into the upper chamber where he lodged, and laid him on his own bed. And he cried to the LORD, "O LORD my God, have you brought calamity even upon the widow with whom I sojourn, by killing her son?" Then he stretched himself upon the child three times and cried to the LORD, "O LORD my God, let this child's life come into him again." And the LORD listened to the voice of Elijah. And the life of the child came into him again, and he revived. And Elijah took the child and brought him down from the upper chamber into the house and delivered him to his mother. And Elijah said, "See, your son lives." And the woman said to Elijah, "Now I know that you are a man of God, and that the word of the LORD in your mouth is truth."

End of Eighth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Ninth Reading - Isaiah 61:10-11, 62:1-5

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

to sprout up before all the nations.

I will greatly rejoice in the LORD;
my soul shall exult in my God,
for he has clothed me with the garments of salvation;
he has covered me with the robe of righteousness,
as a bridegroom decks himself like a priest with a beautiful headdress,
and as a bride adorns herself with her jewels.
For as the earth brings forth its sprouts,
and as a garden causes what is sown in it to sprout up,
so the Lord GOD will cause righteousness and praise

For Zion's sake I will not keep silent, and for Jerusalem's sake I will not be quiet, until her righteousness goes forth as brightness, and her salvation as a burning torch.

The nations shall see your righteousness, and all the kings your glory, and you shall be called by a new name that the mouth of the LORD will give.

You shall be a crown of beauty in the hand of the LORD, and a royal diadem in the hand of your God.

You shall no more be termed Forsaken, and your land shall no more be termed Desolate, but you shall be called My Delight Is in Her, and your land Married;

for the LORD delights in you, and your land shall be married.

For as a young man marries a young woman, so shall your sons marry you, and as the bridegroom rejoices over the bride, so shall your God rejoice over you.

End of Ninth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Tenth Reading - Genesis 22:1-18

Deacon: Wisdom!

Reader: A reading from the Book of Genesis.

Deacon: Let us be attentive!

After these things God tested Abraham and said to him, "Abraham!" And he said, "Here am I." He said, "Take your son, your only son Isaac, whom you love, and go to the land of Moriah, and offer him there as a burnt offering on one of the mountains of which I shall tell you." So Abraham rose early in the morning, saddled his donkey, and took two of his young men with him, and his son Isaac. And he cut the wood for the burnt offering and arose and went to the place of which God had told him. On the third day Abraham lifted up his eyes and saw the place from afar. Then Abraham said to his young men, "Stay here with the donkey; I and the boy will go over there and worship and come again to you." And Abraham took the wood of the burnt offering and laid it on Isaac his son. And he took in his hand the fire and the knife. So they went both of them together. And Isaac said to his father Abraham, "My father!" And he said, "Here am I, my son." He said, "Behold, the fire and the wood, but where is the lamb for a burnt offering?" Abraham said, "God will provide for himself the lamb for a burnt offering, my son." So they went both of them together.

When they came to the place of which God had told him, Abraham built the altar there and laid the wood in order and bound Isaac his son and laid him on the altar, on top of the wood. Then Abraham reached out his hand and took the knife to slaughter his son. But the angel of the LORD called to him from heaven and said, "Abraham, Abraham!" And he said, "Here am I." He said, "Do not lay your hand on the boy or do anything to him, for now I know that you fear God, seeing you have not withheld your son, your only son, from me." And Abraham lifted up his eyes and looked, and behold, behind him was a ram, caught in a thicket by his horns. And Abraham went and took the ram and offered it up as a burnt offering instead of his son. So Abraham called the name of that place, "The LORD will provide"; as it is said to this day, "On the mount of the LORD it shall be provided."

And the angel of the LORD called to Abraham a second time from heaven and said, "By myself I have sworn, declares the LORD, because you have done this and have not withheld your son, your only son, I will surely bless you, and I will surely multiply your offspring as the stars of heaven and as the sand that is on the seashore. And your offspring shall possess the gate of his enemies, and in your offspring shall all the nations of the earth be blessed, because you have obeyed my voice."

End of Tenth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Eleventh Reading - Isaiah 61:1-9

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

The Spirit of the Lord GOD is upon me, because the LORD has anointed me to bring good news to the poor; he has sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to those who are bound; to proclaim the year of the LORD's favor, and the day of vengeance of our God; to comfort all who mourn; to grant to those who mourn in Zion-to give them a beautiful headdress instead of ashes, the oil of gladness instead of mourning, the garment of praise instead of a faint spirit; that they may be called oaks of righteousness, the planting of the LORD, that he may be glorified. They shall build up the ancient ruins;

they shall raise up the former devastations;

the devastations of many generations.

they shall repair the ruined cities,

Strangers shall stand and tend your flocks; foreigners shall be your plowmen and vinedressers; but you shall be called the priests of the LORD; they shall speak of you as the ministers of our God; you shall eat the wealth of the nations, and in their glory you shall boast.

Instead of your shame there shall be a double portion; instead of dishonor they shall rejoice in their lot; therefore in their land they shall possess a double portion; they shall have everlasting joy.

For I the LORD love justice; I hate robbery and wrong;

I will faithfully give them their recompense, and I will make an everlasting covenant with them. Their offspring shall be known among the nations, and their descendants in the midst of the peoples; all who see them shall acknowledge them, that they are an offspring the LORD has blessed.

End of Eleventh Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Twelfth Reading - 2 Kings 4:8-37

Deacon: Wisdom!

Reader: A reading from the Second Book of Kings.

Deacon: Let us be attentive!

One day Elisha went on to Shunem, where a wealthy woman lived, who urged him to eat some food. So whenever he passed that way, he would turn in there to eat food. And she said to her husband, "Behold now, I know that this is a holy man of God who is continually passing our way. Let us make a small room on the roof with walls and put there for him a bed, a table, a chair, and a lamp, so that whenever he comes to us, he can go in there."

One day he came there, and he turned into the chamber and rested there. And he said to Gehazi his servant, "Call this Shunammite." When he had called her, she stood before him. And he said to him, "Say now to her, 'See, you have taken all this trouble for us; what is to be done for you? Would you have a word spoken on your behalf to the king or to the commander of the army?" She answered, "I dwell among my own people." And he said, "What then is to be done for her?" Gehazi answered, "Well, she has no son, and her husband is old." He said, "Call her." And when he had called her, she stood in the doorway. And he said, "At this season, about this time next year, you shall embrace a son." And she said, "No, my lord, O man of God; do not lie to your servant." But the woman conceived, and she bore a son about that time the following spring, as Elisha had said to her.

When the child had grown, he went out one day to his father among the reapers. And he said to his father, "Oh, my head, my head!" The father said to his servant, "Carry him to his mother." And when he had lifted him and brought him to his mother, the child sat on her lap till noon, and then he died. And she went up and laid him on the bed of the man of God and shut the door behind him and went out. Then she called to her husband and said, "Send me one of the servants and one of the donkeys, that I may quickly go to the man of God and come back again." And he said, "Why will you go to him today? It is neither new moon nor Sabbath." She said, "All is well." Then she saddled the donkey, and she said to her servant, "Urge the animal on; do not slacken the pace for me unless I tell you." So she set out and came to the man of God at Mount Carmel.

When the man of God saw her coming, he said to Gehazi his servant, "Look, there is the Shunammite. Run at once to meet her and say to her, 'Is all well with you? Is all well with your husband? Is all well with the child?" And she answered, "All is well." And when she came to the mountain to the man of God, she caught hold of his feet. And Gehazi

came to push her away. But the man of God said, "Leave her alone, for she is in bitter distress, and the LORD has hidden it from me and has not told me." Then she said, "Did I ask my lord for a son? Did I not say, 'Do not deceive me?" He said to Gehazi, "Tie up your garment and take my staff in your hand and go. If you meet anyone, do not greet him, and if anyone greets you, do not reply. And lay my staff on the face of the child." Then the mother of the child said, "As the LORD lives and as you yourself live, I will not leave you." So he arose and followed her. Gehazi went on ahead and laid the staff on the face of the child, but there was no sound or sign of life. Therefore he returned to meet him and told him, "The child has not awakened."

When Elisha came into the house, he saw the child lying dead on his bed. So he went in and shut the door behind the two of them and prayed to the LORD. Then he went up and lay on the child, putting his mouth on his mouth, his eyes on his eyes, and his hands on his hands. And as he stretched himself upon him, the flesh of the child became warm. Then he got up again and walked once back and forth in the house, and went up and stretched himself upon him. The child sneezed seven times, and the child opened his eyes. Then he summoned Gehazi and said, "Call this Shunammite." So he called her. And when she came to him, he said, "Pick up your son." She came and fell at his feet, bowing to the ground. Then she picked up her son and went out.

End of Twelfth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Thirteenth Reading - Isaiah 63:11-19, 64:1-5

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Isaiah.

Deacon: Let us be attentive!

Then he remembered the days of old, of Moses and his people. Where is he who brought them up out of the sea with the shepherds of his flock? Where is he who put in the midst of them his Holy Spirit, who caused his glorious arm to go at the right hand of Moses, who divided the waters before them to make for himself an everlasting name, who led them through the depths?

Like a horse in the desert,

they did not stumble.

Like livestock that go down into the valley, the Spirit of the LORD gave them rest.

So you led your people,

to make for yourself a glorious name.

Look down from heaven and see,

from your holy and beautiful habitation.

Where are your zeal and your might?

The stirring of your inner parts and your compassion are held back from me.

For you are our Father,

though Abraham does not know us,

and Israel does not acknowledge us;

you, O LORD, are our Father,

our Redeemer from of old is your name.

O LORD, why do you make us wander from your ways and harden our heart, so that we fear you not?

Return for the sake of your servants,

the tribes of your heritage.

Your holy people held possession for a little while; our adversaries have trampled down your sanctuary. We have become like those over whom you have never ruled, like those who are not called by your name.

Oh that you would rend the heavens and come down, that the mountains might quake at your presence-as when fire kindles brushwood and the fire causes water to boil-to make your name known to your adversaries, and that the nations might tremble at your presence! When you did awesome things that we did not look for, you came down, the mountains quaked at your presence. From of old no one has heard or perceived by the ear, no eye has seen a God besides you, who acts for those who wait for him. You meet him who joyfully works righteousness, those who remember you in your ways. Behold, you were angry, and we sinned; in our sins we have been a long time, and shall we be saved?

End of Thirteenth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Fourteenth Reading - Jeremiah 31:31-34

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Jeremiah.

Deacon: Let us be attentive!

"Behold, the days are coming, declares the LORD, when I will make a new covenant with the house of Israel and the house of Judah, not like the covenant that I made with their fathers on the day when I took them by the hand to bring them out of the land of Egypt, my covenant that they broke, though I was their husband, declares the LORD. But this is the covenant that I will make with the house of Israel after those days, declares the LORD: I will put my law within them, and I will write it on their hearts. And I will be their God, and they shall be my people. And no longer shall each one teach his neighbor and each his brother, saying, 'Know the LORD,' for they shall all know me, from the least of them to the greatest, declares the LORD. For I will forgive their iniquity, and I will remember their sin no more."

End of Fourteenth Reading

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Fifteenth Reading - Daniel 3:1-51 (NAB)

Deacon: Wisdom!

Reader: A reading from the Book of the Prophet Daniel.

Deacon: Let us be attentive!

King Nebuchadnezzar had a golden statue made, sixty cubits high and six cubits wide, which he set up in the plain of Dura in the province of Babylon.

He then ordered the satraps, prefects, and governors, the counselors, treasurers, judges, magistrates and all the officials of the provinces to be summoned to the dedication of the statue which he had set up.

The satraps, prefects, and governors, the counselors, treasurers, judges, and magistrates and all the officials of the provinces, all these came together for the dedication and stood before the statue which King Nebuchadnezzar had set up.

A herald cried out: "Nations and peoples of every language, when you hear the sound of the trumpet, flute, lyre, harp, psaltery, bagpipe, and all the other musical instruments, you are ordered to fall down and worship the golden statue which King Nebuchadnezzar has set up. Whoever does not fall down and worship shall be instantly cast into a white-hot furnace."

Therefore, as soon as they heard the sound of the trumpet, flute, lyre, harp, psaltery, bagpipe, and all the other musical instruments, the nations and peoples of every language all fell down and worshiped the golden statue which King Nebuchadnezzar had set up.

At that point, some of the Chaldeans came and accused the Jews to King Nebuchadnezzar: "O king, live forever! O king, you issued a decree that everyone who heard the sound of the trumpet, flute, lyre, harp, psaltery, bagpipe, and all the other musical instruments should fall down and worship the golden statue; whoever did not was to be cast into a white-hot furnace.

There are certain Jews whom you have made administrators of the province of Babylon: Shadrach, Meshach, Abednego; these men, O king, have paid no attention to you; they will not serve your god or worship the golden statue which you set up."

Nebuchadnezzar flew into a rage and sent for Shadrach, Meshach, and Abednego, who were promptly brought before the king. King Nebuchadnezzar questioned them: "Is it true, Shadrach, Meshach, and Abednego, that you will not serve my god, or worship the

golden statue that I set up? Be ready now to fall down and worship the statue I had made, whenever you hear the sound of the trumpet, flute, lyre, harp, psaltery, bagpipe, and all the other musical instruments; otherwise, you shall be instantly cast into the white-hot furnace; and who is the God that can deliver you out of my hands?"

Shadrach, Meshach, and Abednego answered King Nebuchadnezzar, "There is no need for us to defend ourselves before you in this matter. If our God, whom we serve, can save us from the white-hot furnace and from your hands, O king, may he save us! But even if he will not, know, O king, that we will not serve your god or worship the golden statue which you set up."

Nebuchadnezzar's face became livid with utter rage against Shadrach, Meshach, and Abednego. He ordered the furnace to be heated seven times more than usual and had some of the strongest men in his army bind Shadrach, Meshach, and Abednego and cast them into the white-hot furnace. They were bound and cast into the white-hot furnace with their coats, hats, shoes and other garments, for the king's order was urgent. So huge a fire was kindled in the furnace that the flames devoured the men who threw Shadrach, Meshach, and Abednego into it.

But these three fell, bound, into the midst of the white-hot furnace. They walked about in the flames, singing to God and blessing the Lord.

In the fire Azariah stood up and prayed aloud:

"Blessed are you, and praiseworthy, O Lord, the God of our fathers, and glorious forever is your name.

For you are just in all you have done; all your deeds are faultless, all your ways right, and all your judgments proper.

You have executed proper judgments in all that you have brought upon us and upon Jerusalem, the holy city of our fathers. By a proper judgment you have done all this because of our sins;

For we have sinned and transgressed by departing from you, and we have done every kind of evil.

Your commandments we have not heeded or observed, nor have we done as you ordered us for our good.

Therefore all you have brought upon us, all you have done to us, you have done by a proper judgment.

You have handed us over to our enemies, lawless and hateful rebels; to an unjust king, the worst in all the world.

Now we cannot open our mouths; we, your servants, who revere you, have become a shame and a reproach.

For your name's sake, do not deliver us up forever, or make void your covenant.

Do not take away your mercy from us, for the sake of Abraham, your beloved, Isaac your servant, and Israel your holy one,

To whom you promised to multiply their offspring like the stars of heaven, or the sand on the shore of the sea.

For we are reduced, O Lord, beyond any other nation, brought low everywhere in the world this day because of our sins.

We have in our day no prince, prophet, or leader, no holocaust, sacrifice, oblation, or incense, no place to offer first fruits, to find favor with you.

But with contrite heart and humble spirit let us be received;

As though it were holocausts of rams and bullocks, or thousands of fat lambs, So let our sacrifice be in your presence today as we follow you unreservedly; for those who trust in you cannot be put to shame.

And now we follow you with our whole heart, we fear you and we pray to you.

Do not let us be put to shame, but deal with us in your kindness and great mercy.

Deliver us by your wonders, and bring glory to your name, O Lord:

Let all those be routed who inflict evils on your servants; Let them be shamed and powerless, and their strength broken;

Let them know that you alone are the Lord God, glorious over the whole world."

Now the king's men who had thrown them in continued to stoke the furnace with brimstone, pitch, tow, and faggots. The flames rose forty-nine cubits above the furnace, and spread out, burning the Chaldeans nearby. But the angel of the Lord went down into the furnace with Azariah and his companions, drove the fiery flames out of the furnace, and made the inside of the furnace as though a dew-laden breeze were blowing through it. The fire in no way touched them or caused them pain or harm.

Then these three in the furnace with one voice sang, glorifying and blessing God:

(Continue in music book for Holy Saturday with "Sing praise to the Lord...." Byzantine Seminary Press Holy Saturday book page 26)

Vespers and the Divine Liturgy of St. Basil the Great (Continued)

Epistle – Romans 6:3-11

Deacon: Wisdom!

Reader: A reading from the Letter of the Holy Apostle Paul to the Romans

Deacon: Let us be attentive!

Brethren: Do you not know that all of us who have been baptized into Christ Jesus were baptized into his death? We were buried therefore with him by baptism into death, in order that, just as Christ was raised from the dead by the glory of the Father, we too might walk in newness of life.

For if we have been united with him in a death like his, we shall certainly be united with him in a resurrection like his. We know that our old self was crucified with him in order that the body of sin might be brought to nothing, so that we would no longer be enslaved to sin. For one who has died has been set free from sin. Now if we have died with Christ, we believe that we will also live with him. We know that Christ, being raised from the dead, will never die again; death no longer has dominion over him. For the death he died he died to sin, once for all, but the life he lives he lives to God. So you also must consider yourselves dead to sin and alive to God in Christ Jesus.

Endnotes

This document provides a study edition of these readings for whoever may desire it. It merely assembles the readings for Great and Holy Week into one document mainly as a study aid. Some may also find it useful at the Divine Services if the local bishop has given a blessing to take the readings from the English Standard Version (ESV) of the Holy Bible. My personal preference for study is the Revised Standard Version (RSV), but it was not available to me in electronic format when this document was prepared. The ESV is an update to the RSV.

Comments on the Holy Saturday Readings:

In most parishes, at the Vespers and Divine Liturgy of St. Basil the Great on Holy Saturday most of the Old Testament readings are omitted. This is a shame given the beauty of these readings and how they relate to the theme of this liturgy. As a minimum, the sixth and the fifteenth readings should be taken (and these are the two provided in the booklet published by the Byzantine Seminary Press (1976)).

If an adult is being received into the Church at this Divine Liturgy consider the possibility of him reading the Eleventh Reading from the Prophecy of Isaiah ("The Spirit of the Lord God is upon me").

A listing of the Old Testament readings is provided for convenience:

```
-First Reading - Genesis 1:1-13
-Second Reading - Isaiah 60:1-16
-Third Reading - Exodus 12:1-11
-Fourth Reading - Jonah 1:1-16, 2:1-11, 3:1-10, 4:1-11
-Fifth Reading - Joshua 5:10-15
-Sixth Reading - Exodus 13:20-15:19
-Seventh Reading - Zephaniah 3:8-15
-Eighth Reading - I Kings 17:8-24
-Ninth Reading - Isaiah 61:10-11, 62:1-5
-Tenth Reading - Genesis 22:1-18
-Eleventh Reading - Isaiah 61:1-9
-Twelfth Reading - 2 Kings 4:8-37
-Thirteenth Reading - Isaiah 63:11-19, 64:1-5
-Fourteenth Reading - Jeremiah 31:31-34
-Fifteenth Reading - Daniel 3:1-51
```

Texts are from the English Standard Version of the Bible. Exception is the Fifteenth reading which is from the New American Bible.

The Holy Bible, English Standard Version Copyright © 2001 by Crossway Bibles, a division of Good News Publishers.

Texts for the Fifteenth reading for Great and Holy Saturday is from the *New American Bible* © 1970 by the Confraternity of Christian Doctrine, Washington, DC.

As these materials are for private use only and not intended for publication they fall under the "Fair Use" policy.

Document prepared by John Vernoski in 2006