SUNDAY OF CHEESEFARE -- Tone 3

The Expulsion of Adam from Paradise.

St. Porphyrius, Bishop of Gaza.

Divine Liturgy of St. John Chrysostom

Resurrectional Troparion, Tone 3

Let the heavens rejoice! Let the earth be glad! For the Lord has shown strength with His arm. He has trampled down death by death. He has become the first born of the dead. He has delivered us from the depths of hell, and has granted the world// great mercy.

Troparion, Tone 1 (St. Mark)

O blessed Mark, O voice of God. As an apostle of Christ you were taught by the chief apostle Peter – like the sun you brought light to the nations, enrichment of Alexandria. Liberator of Egypt from pagan delusions, as a pillar of light to the church you enlightened all by your evangelical teachings. Therefore we honor your memory with great festivity, pray to God the giver of the gospel that He will grant the forgiveness of sins.
Resurrectional Kontakion, Tone 3

On this day Thou didst rise from the tomb, O Merciful One, leading us from the gates of death. On this day Adam exults as Eve rejoices; with the Prophets and Patriarchs// they unceasingly praise the divine majesty of Thy power.

Kontakion, Tone 2 (St. Mark)

You received the grace of the Spirit from above most glorious Mark! And destroyed rhetorical snares, O Apostle. You captured all nations bringing them to your Master by the preaching of the Divine Gospel.

Kontakion, Tone 6 (Triodion)

O Master, Teacher of Wisdom, Bestower of virtue, Who teaches the thoughtless and protects the poor: strengthen and enlighten my heart. O Word of the Father, let me not restrain my mouth from crying to Thee: Have mercy on me, a transgressor,// O merciful Lord!

THE EPISTLE READING

Deacon:
Let us attend!

Priest:
Peace be unto all!

Reader:
And to your spirit!

Deacon:
Wisdom!

Reader:
The Prokeimenon in the 8th Tone. Pray and make your vows before the Lord our God!

Choir:
Pray and make your vows before the Lord our God!

Reader:
In Judah God is known; His Name is great in Israel!

Choir:
Pray and make your vows before the Lord our God!
Reader:
Pray and make your vows

Choir:
Before the Lord our God!

Deacon:
Wisdom!

Reader:
The Reading from the Epistle of the Holy Apostle Paul to the Romans.

Deacon:
Let us attend!

Reader:
Brothers and sisters in Christ, 11Besides this you know what hour it is, how it is full time now for you to wake from sleep. For salvation is nearer to us now than when we first believed; 12the night is far gone, the day is at hand. Let us then cast off the works of darkness and put on the armor of light; 13let us conduct ourselves becomingly as in the day, not in reveling and drunkenness, not in debauchery and licentiousness, not in quarreling and jealousy. 14But put on the Lord Jesus Christ, and make no provision for the flesh, to gratify its desire. 14:1As for the man who is weak in faith, welcome him, but not for disputes over opinions. 2One believes he may eat anything, while the weak man eats only vegetables. 3Let not him who eats despise him who abstains, and let not him who abstains pass judgment on him who eats; for God has welcomed him. 4Who are you to pass judgment on the servant of another? It is before his own master that he stands or falls. And he will be upheld, for the Master is able to make him stand. [(112) Romans 13:11-14:4 (RSV)]

Priest:
Peace be unto you, Reader.

Reader:
And to your spirit. Alleluia, Alleluia, Alleluia, in the 6th Tone.
Choir:
Alleluia! Alleluia! Alleluia!

Reader:
It is good to give thanks to the Lord, to sing praises to Thy Name, O Most High!

Choir:
Alleluia! Alleluia! Alleluia!

Reader:
To declare Thy mercy in the morning and Thy truth by night.
Choir:
Alleluia! Alleluia! Alleluia!

THE GOSPEL READING

The Lord said, 14For if you forgive men their trespasses, your heavenly Father also will forgive you; 15but if you do not forgive men their trespasses, neither will your Father forgive your trespasses. 16“And when you fast, do not look dismal, like the hypocrites, for they disfigure their faces that their fasting may be seen by men. Truly, I say to you, they have received their reward. 17But when you fast, anoint your head and wash your face, 18that your fasting may not be seen by men but by your Father Who is in secret; and your Father Who sees in secret will reward you. 19“Do not lay up for yourselves treasures on earth, where moth and rust consume and where thieves break in and steal, 20but lay up for yourselves treasures in heaven, where neither moth nor rust consumes and where thieves do not break in and steal. 21For where your treasure is, there will your heart be also. [(17) Matthew 6:14 -21 (RSV)]

Communion Hymn

Praise the Lord from the heavens! Praise Him in the highest! Alleluia! Alleluia! Alleluia!

((((((((((((((((((((
BEGINNING OF GREAT LENT – STRICT FAST
As we begin the Great Fast, the Church reminds us of Adam's expulsion from Paradise. God commanded Adam to fast (Gen. 2:16), but he did not obey. Because of their disobedience, Adam and Eve were cast out of Eden and lost the life of blessedness, knowledge of God, and communion with Him, for which they were created. Both they and their descendants became heirs of death and corruption.

Let us consider the benefits of fasting, the consequences of disobedience, and recall our fallen state. Today we are invited to cleanse ourselves of evil through fasting and obedience to God. Our fasting should not be a negative thing, a mere abstention from certain foods. It is an opportunity to free ourselves from the sinful desires and urges of our fallen nature, and to nourish our souls with prayer, repentance, to participate in church services, and partake of the life-giving Mysteries of Christ.

At Forgiveness Vespers we sing: "Let us begin the time of fasting in light, preparing ourselves for spiritual efforts. Let us purify our soul, let us purify our body. As we abstain from food, let us abstain from all passion and enjoy the virtues of the spirit…."
[image: image1.jpg]). &
[EHp € SIE 00t

= et V z

£) > © s]

{,S&MENT#.—WC‘U‘XHIM&\‘ -
TP r]wu,\r.u'Lutug{'u;xrn’“-n.i

PAGE
1

