
SLEEBA EVENING PRAYER

† In the name of the Father, and of the Son, and of the Holy Spirit, one true God;

Glory be to Him, and may His grace and mercy be upon us forever. Amen.

Holy, Holy, Holy, Lord God Almighty, by whose glory, the heaven and earth are filled, Hosanna in the Highest.

Blessed is He, who has to come, and is to come, in the name of the Lord; Glory be to Him in the Highest.

TRISAGION (KAUMA)

Holy art thou, O God!

Holy art thou, Almighty,

Holy art thou, Immortal,

† Crucified for us, have mercy on us.

Holy art thou, O God!

Holy art thou, Almighty,

Holy art thou, Immortal,

† Crucified for us, have mercy on us.

Holy art thou, O God!

Holy art thou, Almighty,

Holy art thou, Immortal,

† Crucified for us, have mercy on us.

Lord, have mercy upon us,

Lord be kind, and have mercy,

Lord accept Thou our office

And our entreaties, have mercy on us.

Glory be to Thee, O God!

Glory be to Thee, O Creator,

Glory be to Thee, O King,

Christ who dost pity, on sinners thy servants. Barekmor

THE LORD'S PRAYER

Our Father who art in heaven, – hallowed be thy name, - Thy kingdom come, - Thy will be done on earth, - as it is in heaven. Give us this day our daily bread, - and forgive us our debts and sins, - as we also have forgiven our debtors. Lead us not into temptation, - but deliver us from the evil one. For Thine is the kingdom, - the power and the glory, - forever and ever. –Amen

HAIL MARY

Hail Mary, full of grace, - our Lord is with thee. Blessed are thou among women, - and blessed is the fruit of thy womb, - our Lord Jesus Christ. O Virgin Saint Mary, - O Mother of God, - pray for us sinners, - now and at all times, - and at the hour of our death. -Amen.

OPENING PRAYER

Priest: † **Glory be to the Father, Son and the Holy Spirit.**

People: May His grace and mercy be upon us, - weak and sinful, in both worlds forever and ever. Amen

Priest: O Lord and our God! At this time we remember in Your presence, Your mother and all Your saints. Protect us by their prayers. Help us to imitate their lives; and be loved by You, as they are. We lift up glory and honor to You, to Your Father and to Your Holy Spirit, now and forever more.

People: Amen

Psalm 51

Have mercy upon me, O Lord, according to Thy loving kindness, and according to the multitude of Thy mercies, blot out my transgressions.

Wash me from my iniquity and cleanse me from my sins; for I acknowledge my transgressions, and my sins are ever before me.

Against Thee, Thee only, have I sinned, and done evil before Thee. For Thou shalt be justified Thy word, and blameless in Thy judgment. For I was born in iniquity and in sins did my mother conceive me.

For Thou has desired the truth, and made known to me the mysteries of Thy wisdom. Sprinkle upon me with Thy hyssop; purge me with it, and I shall be whiter than snow.

Fill me with Thy joy and gladness, and my feeble bones shall rejoice. Turn Thy face from my sins, and blot out all mine iniquities.

Create in me a clean heart, O God, and renew within me a right spirit. Cast me not away from Thy presence, and take not Thy Holy Spirit from me.

Restore to me the joy of Thy salvation and may thy glorious spirit uphold me. Then will I teach the iniquitous Thy way, and the sinners shall be converted to Thee.

Deliver me from blood-guiltiness, O God, the God of my salvation, and my tongue shall extol Thy righteousness. O Lord, open my lips, and my mouth shall sing forth Thy praises.

For Thou hadst no delight in mere sacrifices; neither hadst Thou been reconciled by mere burnt offerings. The sacrifices acceptable to God are a humble spirit, and a broken heart, God despises not.

Do good to Zion, according to Thy good pleasure, and build Thou the walls of Jerusalem. Then wilt Thou be pleased with righteous sacrifices, and in whole burnt offerings. Then shall they offer bullocks upon Thine altar.

And to you belongs the praise O God. Barekmor

Priest: † **Glory be to the Father, Son and the Holy Ghost**

People: Unto to the ages of ages and forever more.

Psalm 141

Kuriyelasion: O Lord, I call to You, come quickly to me.
Hear my voice when I call to You.

May my prayer be set before You like incense; may the lifting up of my hands be like the evening sacrifice. Set a guard over my mouth, O Lord; keep watch over the door of my lips.

Let me not sit at the table of the wicked. Let the righteous man teach me, let him reprove me, but the oil of the wicked shall not anoint my head, my prayer is against their evil deeds. When their judges are thrown down in stony places, they shall hear my words, for they are sweet.

They will say, “As one plows and breaks up the earth, so our bones have been scattered at the mouth of the grave.” But my eyes are fixed on You, O Sovereign Lord; in You I take refuge – do not give me over to death.

Keep me from the snares they have laid for me, from the traps set by evildoers. Let the wicked fall into their own nets, while I pass by in safety.

Psalm 142

I cry aloud to the Lord; I lift up my voice to the Lord for mercy I pour out my complaint before Him; before Him I tell my trouble. When my spirit grows faint within me, it is You who know my way.

In the path where I walk, men have hidden a snare for me. Look to my right and see; no one is concerned for me. I have no refuge; no one cares for my life. I cry to You, O Lord; I say, “You are my refuge, my portion in the land of the living.”

Listen to my cry, for I am in desperate need; rescue me from those who pursue me, for they are too strong me. Set me free from my prison, that I may praise Your name.

Then the righteous will gather about me because of Your goodness to me.

Psalm 119: 105-112

Your word is a lamp to my feet and a light to my path I have taken an oath and confirmed it, that I will follow your righteous laws. I have suffered much; preserve my life, O Lord, according to Your word. Accept, O Lord, the willing praise of my mouth, and teach me your laws.

Though I constantly take my life in my hands, I will not forget your law. The wicked have set a snare for me, but I have not strayed from your precepts. Your statues are my heritage forever; they are the joy of my heart. My heart is set on keeping your decrees to the very end

Psalm 117

Praise the Lord, all you nations; extol Him, all you peoples For great is His love toward us, and the faithfulness of the Lord endures forever. Praise the Lord.

And to you belongs the praise O God. **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

People: Unto to the ages of ages and forever more.

HYMN (TO THE MOTHER OF GOD)

(Tune: Yaachikunnu-njangalodopum...)

We beseech thee - Holy Mother
Pray for us, and with - us- all
To heaven's king - that in mercy
Peace and calm dwell on – this - earth
At His word - He may shun
Rods of wrath – everywhere
And punishments all.

Deacon: Stoumen kalos... **People:** Kurielaison

PROMEON

Priest: Let us all pray and beseech the Lord for grace and mercy.

People: O merciful Lord, have mercy upon us and help us.

Priest: Glory and thanksgiving, praise and adoration, and exaltation unceasing, truly at all times and all hours, may we ascribe unto Thee, O Lord.

Glory be to You, O Lord! You are the high and exalted One, extolled by fiery legions, and adored by cherubs of fire and worshipped by all creation. Yet, You were born from a lowly virgin, and grew up with the breast-milk from her. You redeemed the world by Your humility; and honored those who, in their life endeavored to imitate Your life. You console the departed who have passed out of this life, with hope in You. To You be glory and honor and worship, at this time of Evening Prayer, and at all festivals, times and season and all the days of our life.

People: Amen.

(Incense is placed)

PRAYER OF ABSOLUTION (HOOSOYO)

Priest: Therefore, O Thou, who dost absolve and sanctify, who dost forgive and wipe away our misdeeds, and who dost not remember our evils, blot out, O Lord God, by the tender mercy of Thy love, my sins, great, many and innumerable, as also the sins of all Thy believing people. Absolve, O Good One, and have mercy on us. Remember us, O Lord God, in Thy mercy. And have remembrance also Lord, the souls of our fathers and mothers, of our Brothers and sisters, our leaders and teachers, of our departed ones, and of all the faithful departed children of Thy holy and glorious Church. Comfort, O Lord God, their souls and spirits and bodies. Sprinkle upon their bones the dew of Thy grace and mercy. And be Thou the Absolution and the Absolver, to them and to us. O Christ our King, our

Lord and Master, Lord of Glory. Give heed to us, my Lord, come to our aid and help us, and redeem us, and receive our prayers and supplications. Remove and cut off, O God, by Thy mercy, all painful punishments. Spare us from the rods of wrath, forbid them by Thy mercy. And make us all worthy of that Supreme Good which is for men of peace. Of Thy bounty, grant us the gift of Christian perfection, so pleasing unto Thee, so becoming and so worthy of Thy divinity, again, make us all worthy of the Supreme Good. And unto Thee we offer up glory and praise, now and at all times, for ever and ever.

People: Amen

SEDRA

Priest: Our Lord Jesus Christ! You are worshipped by the Cherubim; and adored by the Seraphim; angels extol You with fear and trembling. You are the God of all things, and eternal king, O Lord! We beseech You to discern us in Your mercy, by the prayers of, Your mother, Holy Virgin Mary, the prophets, apostles, martyrs, revered ascetics, shepherds and teachers of the Church. Accept on Your heavenly altar the sacrifices, incense and prayers of these, Your unworthy and sinful servants. By Your grace, grant healing to the sick, health to the weak, comfort to those who are suffering. Grant forgiveness to sinners, joy to the grieving, return for transgressors, unity to the scattered, consolation to the tortured, contentment to the poor, protection to orphans, and assistance to widows. Lord, remember the faithful departed, and make their spirits rest in Your Father's mansions. Along with them we render praise and adoration to You, and to Your Father and to Your Holy Spirit, now and for ever and ever, unto the ages of ages. **People:** Amen

Priest: From God may we receive remission of debts and forgiveness of sins of both worlds for ever and ever.

People: Amen

HYMN AFTER INCENSE*(Tune : Nathane vazhthuvinuthammere...)***Praise the Lord, ye righteous ones!**

1. Virgin Mary great, Mother of our God
May have memory - with this incense sweet. **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost**People:** Unto to the ages of ages and forever more.

2. Presbyters and all - doctors of the Church
May have memory - with this incense sweet.
Mother of God
3. Mary's memory - for our blessings be
May her pleadings be - fortress for our souls.
4. All air is crafted - with this incense sweet
For Virgin Mary - Mother of our God.

Saints

5. Bliss to the prophets - Bliss to apostles
Bliss to martyrs, on - Resurrection Day.
6. Martyrs longed to see - Messiah on high
Ascended the heights - upon wings from swords.

Repentance

7. Judge of all and just! - in thy mercy great
Spare us from judgement-and remove our debts.
8. Transform our weakness - as strength and help us
Thou art our refuge - all through day and night.

Departed

9. Departed may gain - remembrance before
Throne of Christ on that - Jerusalem high.

Moriyo rahem melain o aa darein*(Incense is placed)*

ETHRO

Priest: O merciful Lord, who accepted as incense the faith and life of the holy Mother, apostles, martyrs and all the holy fathers, help us to seek refuge in their prayers, and lead a life well pleasing to You, just as their lives were. Lord, accept this incense that we offer before You; comfort our departed ones. Bless and keep us all and Your Church everywhere. **Moran valohaana la olmin.**

People: Amen

HYMN

(Tune : Vanilum uzhiyilledenilum....)

Mother of God

Earth and Heaven and Eden – Halleluiaha

1. Everywhere in churches and monasteries
Mem'ry of holy virgin Mary - be extolled
Pleased in her virginity, pure and holy
King of kings did come down and reside-in her womb
 Heav'n and earth hold her mem'ry high
 Her pray-ers - be fortress for us
Lord! Make us partake in her blessed – memory
Barekmor

Priest: † **Glory be to the Father, Son and the Holy Ghost- Halleluiaha**

People: Unto to the ages of ages and forever more - **Halleluiaha**

2. Son of God! Praise to thee, who came forth from the
Womb of holy, blessed virgin, by - divine will.
He came in through her ear and dwelt in her womb
Virgin seal was safe even after - he was born
 Myst'ry this - confound infidels
 Praise to Him - who became so low
Church extols Him who became man and – redeemed her.

7. Judge above the judges all at Thy judgement
 Confound me not, I angered Thee in - sinfulness
 Forgiveness I deserve not, but show mercy!
 Thy holy body and blood are treasured in me
 I love Thee, and adore Thy † Cross
 Thy body and blood cleansed me, Lord!
 Accept me, and forgive me in Thy - mercy great.

Departed

8. Those who are dead in the Christ, - do not grieve for,
 Day of Resurrection and reward - is at hand.
 Thou shall rise from the tomb, - without perdition
 And in haste shall go forth to greet the – heaven’s prince
 Putting on - raiments of glory
 Before Him - they shall sing praises
 Have mercy, Lord! Thou givest life to - Adam’s race.

GOSPEL

Halleluiah, Halleluiah... *(Incense is placed)*

Deacon: With calmness and reverence and with sober minds, let us give heed and listen to the Proclamation of the living words of God, in the Holy Gospel of our Lord Jesus Christ, that is read to us.

Priest: † Peace be unto you all.

People: May the Lord God make us worthy, With Thy Spirit.

Priest: The Holy Gospel of our Lord Jesus Christ, life giving preaching from (St. -----) the preacher who preaches life and salvation to the world.

People: Blessed is He- who has come and is to come. – Praise be to Him, who sent Him for our salvation, - and His mercy be upon us all – forever.

Priest: Now in the time of the dispensation of our Lord and our God and our Saviour Jesus Christ, the word of life, God who had taken the flesh of the Holy Virgin Mary, these things did come to pass in this manner. †

People: We believe and confess.

(Priest reads the Gospel and ends by saying)

Priest: † Peace be unto you all

(Incense is placed)

KUKLIYON

(Tune : Makkalilappan...)

**As doth a father his children love- Hal - u - Hal
So doth the Lord love those who fear His name**

The days of man are but as grass- Hal - u - Hal
He springs up like herbs that grow in fields **Barekmor**

Priest: † **Glory be to the Father, Son and the Holy Ghost**

People: Unto to the ages of ages and forever more.

(Tune : Sharanathale...)

They who served and died in hope

Trusting in Thy mercy, Lord;

May Thy living voice them raise

From their graves to paradise

Stoumen kalos Kurielaison

(Tune : Nadha Thavakamee..)

Thine, O Lord, are both the worlds,

Here and there Thy Pow'r extends

Keep the living by Thy cross,

By Thy grace absolve the dead. **Barekmor**

Priest: † **Glory be to the Father, Son and the Holy Ghost**

Praise we Thee who giveth life

To those lying in the tombs;

Praise the Father, Thee who sent,

Praise the Holy Spirit too.

Moriyo rahem melain oo aa darein

BOVOOSA MAR YAKOB*(Tune : Mathru vishudha smruthi sambhantham...)*

1. Make us partake, in mem'ry of Mother and Saints
By their pleadings bless us, and our departed ones.
2. Pray for us, you Mary! You have access to King
Who effaces kings of this world, David's daughter!
3. Precious Diadem- holy Virgin pray for us all
To our Lord, God, that priceless fruit who dawned
from thee
4. Be courageous and take heart, ye who are in tombs
Here is good news! Resurrection is all at hand.
5. Sign pow'rful that had shaped you in your mother's womb
Shall call you, resurrect your bodies from decay.
6. Blessed Mother, saints and all faithful departed
May have mem'ry, in this Church and heaven above.

Optional

O Jesus Christ our Lord, close not the door of thy mercy upon our faces. We confess we are sinners, have mercy upon us. O Lord, thy love for us didst make thee to come down to us from thy place, that by thy death, our death might be abolished, have mercy upon us. Amen.

KAUMA*(Tune : Shudhan nee alloho...).***Holy art Thou, O God**

Holy art Thou, Almighty,
 Holy art Thou, Immortal,

† Crucified for us Have mercy on us.

Holy art Thou, O God

Holy art Thou, Almighty,
 Holy art Thou, Immortal,

† Crucified for us Have mercy on us.

Holy art Thou, O God

Holy art Thou, Almighty,
 Holy art Thou, Immortal,

† Crucified for us Have mercy on us.

Lord, have mercy on us,

Lord be kind and have mercy,
 Lord, accept our offices, (and) entreaties
 Have mercy on us.

Glory be to Thee, O God!

Glory to Thee, Creator,
 Glory to Thee, Christ who dost pity
 Sinn-ers, thy servants **Barekmor**

Our Father, who art in heaven...

Hail Mary, full of grace ...

SOOTHARA PRAYER

KAUMA**HYMN***(Tune: Njan anchunnen papathal...)*

1. Afraid am I for my sins;
 Garden joyous - that is kept - for saints
 Let my - sins be no barrier
 For me - to enter therein
 Lift me from hell and save me,
 Let me dwell in - mansions at - Your will **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost**People: Unto to the ages of ages and forever more.**

2. Praise to Thee, Messiah, King
 Who opens doors - to those who - repent
 Sinner - that I plead with Thee
 Thou dis-pensith Thy graces
 Gladden my heart - by Thy grace
 Transform me Lord, - to be Thy - lyre
 Moriyo rahem melain oo aa darein

BOVOOSA MAR BALAI*(Tune: Papam cheithoroda...)*

1. Thou, who shows mercy even on sinners
 Have mercy on us on Thy - Judgement Day!
2. Grieving mortals knock at Thy mercy's door
 Lord, in Thy mercy, answer - their pleadings!
3. Father in heaven, we do entreat Thee!
 Accept this office have mer-cy on us.
4. Lord of heavenly ones! hope of humankind
 Accept this office have mer-cy on us

Kurieleison, Kurieleison, Kurieleison

Psalm 91

Barekmor: You that sit in the shelter of the Most High and abide in glory; in the shadow of God.

Barekmor: Say to the Lord; ‘My trust and my refuge; the God in whom I confide’.

For He shall deliver you from the snare of stumbling, and from idle talk.

He shall keep you under His feathers, and by His wings, you shall be covered; and His truth shall encompass you like an armor.

You shall not fear from the terror by night, and from the arrow that flies by the day.

And from the Voice that travels in the darkness, and from the devastating wind in the noon.

Thousands shall fall at your side and ten thousands at your right side.

They shall not come near to you but with your eyes you shall see only; You shall see the revenge of the wicked

Since You have said ‘Thou art the Lord, my trust. Who has placed thy abode in the heights’.

There shall not evil come near to you; neither shall any plague draw near to your dwelling place.

For He shall give His angles command concerning you, who shall protect you in all your ways.

And they shall bear you up in their hands, lest your foot stumble.

You shall tread upon the adder and the basilisk; and you shall trample down the lion and the dragon.

(For the Lord has said): ‘Since he has sought me, I will deliver him and strengthen him’.

‘Since he has known my name he shall call upon me and I will answer him, and be with him in affliction’.

I will strengthen him and honor him. With long life, will I satisfy him, and show him my salvation.

Psalm 121

I will lift up eyes to the mountain, from whence comes my helper.

My help is from the Lord who has made the heaven and the earth.

He will not suffer your foot to tremble; Your keeper shall not slumber.

For neither slumbers, nor sleeps the keeper of Israel;

The Lord is your keeper; the Lord shall overshadow you with his right hand.

The sun shall not smite you by day; nor the moon by night;

The Lord shall take care of you from all evil; the Lord shall take care of your life.

He shall watch over your exit and your entrance, henceforth forever. Meet unto Thee, O God, is glory. **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

People: Halleluiah – Halleluiah – Halleluiah Unto to the ages of ages and forever more

PRAYER OF MAR SEVERIOS

O Lord, who sittest in the secret place of the Most High, shelter us beneath the shadow of the wings of thy mercy, and have compassion upon us.

Thou, who hearest all things, in Thy loving kindness, hearken to the supplication of thy servants.

Grant us O Messiah; our Savior! A peaceful evening and a sinless night, for Thou art a glorious king, and unto Thee, are our eyes lifted up.

Forgive our debts and our sins; have mercy upon us, both in this world and in that to come.

May thy loving kindness shelter us, O Lord and Thy grace be upon our faces. May Thy † cross protect us, from the evil one and his hosts.

Let Thy right hand overshadow us all the days of our lives and Thy peace reign among us. Do Thou give hope and salvation to the souls that pray to Thee.

By the prayers of St. Mary, Thy Mother, and of all Thy Saints, O God, forgive us our debts, and have mercy upon us. **-Amen**

PRAISE OF THE CHERUBIM

(Ezekiel 3:12)

† Blessed is the glory of the Lord, from His Place forever;
 † Blessed is the glory of the Lord, from His Place forever;
 † Blessed is the glory of the Lord,
 from His Place forever and ever

Holy and glorious Trinity, have mercy upon us;
 Holy and glorious Trinity, have mercy upon us;
 Holy and glorious Trinity,
 have compassion and mercy upon us.

Holy art Thou and glorious for ever
 Holy art Thou and glorious for ever
 Holy art Thou and blessed is thy name, forever and ever.

Glory be to Thee, O Lord.
 Glory be to Thee, O Lord;
 Glory be to Thee, ever our hope. **-Barekmor**

Our Father who art in Heaven... Hail Mary, full of grace...

THE NICENE CREED

We believe in one true God, The Father Almighty, Maker of heaven and earth, and of all things, visible and invisible:

And in the One Lord Jesus Christ, the only-begotten Son of God; begotten of the Father before all worlds; Light of Light; very God of very God; begotten, not made; being of the same substance with the Father; and by whom all things were made: Who for us men, and for our Salvation came down from heaven. † And was incarnate of the Holy Virgin Mary Mother of God by the Holy Ghost and became Man: † and was crucified for us in the days of Pontius Pilate and suffered, and died and was buried. And the third day † rose again, according to His will: and ascended into heaven, and sat on the right hand of the Father and shall come again in His great glory to judge both the living and the dead: whose kingdom shall have no end.

And in the One living Holy Spirit, the life-giving Lord of all who proceeds from the Father and who with the Father and the Son is worshipped and glorified: who spoke by the prophets and the Apostles:

And in one, Holy Catholic and Apostolic Church. And we acknowledge one Baptism for the remission of sins: And look for the resurrection of the dead: and the new life in the world to come.

Amen, Barekmor, Stoumen kalos, Kurielaison.

I. COMMUNION OF THE MOTHER OF GOD
KUKLIYON
(Tune : Ninnal Stuthiyodu...)

**Priest: See the royal daughter stand, Hal - u – Hal
Glorious queen at—Thy right hand**

People: Thy father's folk and home leave thou, Hal - u - Hal,
The King desires thy- beauty now- **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

People: Unto to the ages of ages and forever more.

EKBO
(Tune : Bhakthar Pukazhcha...)

Priest: Thou whose praise the church doth sing

People: Intercession for us bring.
Unto Him, thine only Son,
That He may not mercy shun
Stoumen kalos Kurielaison

KOLO
(Tune: Manna Makalkayi)

Priest: Peace the bright archangel brought

People: Hailing Mary fair
Favored is thy blessed lot
Thou the Lord shall bear **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

People: Like a ship did Mary bear
Laud and honor be
Him, the captain and the Lord
God of all the world
Moriyo rahem melain oo aa darein

-OR-

ALTERNATE KOLO

(Tune : Mariammin Smaranam...)

Priest: Mary's memory

People: Blessing for us be,
May her pray'rs for us
Be a fortress thus **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

People: Fragrance sweet of smell
Through the air doth swell-
For Virgin Mary
God's Mother holy

Moriyo rahem melain oo aa darein

BOVOOSA

(Tune : Moranesu Kurishum Nin...)

Priest: By Thy † cross, O Jesus Lord

People: By Thy Mother's praying word
Take from us and from our path
Punishments and rods of wrath.

-OR-

ALTERNATE BOVOOSA

(Tune: Nirtheedaruthe Parishudhe)

Priest: Cease not, Thou of grace a fount

People: From thy pray'rs on – our account
Unto Him Thine only Son
That He may not mercy shun

II. COMMUNION OF THE PATRON AND OTHER SAINTS

KUKLIYON*(Tune : Nayavan panapole...)*

Priest: The Righteous shall prosper like palm trees - Halleluiah
And thrive like the cedars of - Lebanon

People: In age they shall thrive and be flourishing Halleluiah
Yea, growing both fattened - and pleasing

Barekmor

Priest: † **Glory be to the Father, Son and the Holy Ghost**

People: Unto to the ages of ages and forever more.

EKBO*(Tune : Orupolingum...)*

Priest: (O St. Thomas), as in heav'n

People: Keep we here thy memory;
Hear us as we honor thee,
Thy entreaties be our aid
Stoumen kalos Kurielaison

KOLO*(Tune: Prarthanayin samayamithallo)*

Priest: **Behold, the time of Prayer, (Mor Geevarghese)**

People: Lead thou thy flock as always thou didst lead it
Stretch forth thy hand like Moses- grant thy blessing
Behold, they hearken humbly to thy praises.

Barekmor

Priest: † **Glory be to the Father, Son and the Holy Ghost**

People: Praise we the Father-who chose (Mor Gregorios)
And praise the Son, who gave thee honored mem'ry
Praise we the Holy Spirit, who didst crown thee
Let mercy be ours always by thy pleading

Moriyo rahem melain oo aa darein

-OR-

ALTERNATE KOLO

(Tune : Bhag'yam Nibiyarkum...)

Priest: **Bliss to the prophets,**
People: And the apostles,
And to the martyrs
At resurrection **Barekmor**

Priest: † **Glory be to the Father, Son and the Holy Ghost**

People: Those martyrs who longed
For seeing the Christ
By their death took wings,
And fluttered to heights
Moriyo rahem melain oo aa darein

BOVOOSA

(Tune : Parishudhanmare Ningal...)

Priest: **Plead for us, ye holy Saints,**
People: Pray to Him whose will ye did,
That from anger we be spared-
That from scourges we be hid.

-OR-

ANOTHER BOVOOSA

(Tune: Mor Thoma Salguna Nidhiye)

Priest: **O Mor Thoma, named art thou,**
People: By the church that keeps thy feast,
May thy Lord His peace bestow,
Making it forever flow

II. COMMERATION OF THE DEPARTED CLERGY

KUKLIYON

(Tune : Charthum Neethiye Ninnacharyanmarum...)

**Priest: In righteous Thy priests be clothed. Hal - u – Hal
Thy righteous ones in – glorious garb**

People: For David's sake, Thy Servant true. Hal - u – Hal
The face of Thine a-nointed heed. **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

People: Unto to the ages of ages and forever more.

EKBO

(Suchiyodu suthya)

Priest: May those feet that cleanly trod

People: Keeping pure Thy holy place
Tread the courts of paradise
And with angels e'er abide. **Staumen Kalos Kuriyelaison**

KOLO

(Nimala madbhahavil)

Priest: Blest be priests whose love for Christ

People: Mark'd their sacred altar's task
Watching angles haste to com
Leading them to courts of joy. **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

People: Son of God, forget them not-
Priests of Thine who served Thee right;
Grant them pleasantness of face
On Thy advent day sublime.

Moriyo rahem melain oo aa darein

BOVOOSA

(Mudikal mudanjittu)

Priest: Crowns are plaited, closely placed,

People: On the holy altar there,
Crowns will thus be set on heads
Of those priests who've served thee well

(OR)

(Acharvesa mashiha)

O Christ, who art – priests – the Lord – of clergy chief
Pray pardon, Lord – those priests Thy mysteries who served

ALTERNATE KOLO

(Deivam Sristichadathe)

Priest: After God had Adam made,

People: Rested He and looked on him,
And behold him beautiful –
His Creator's image there

When earth – born moved and passed
Through the trees of Paradise
Angels wond'ring gazed,
Seeing man exalted thus. **Barekmor**

Priest: † Glory be to the Father, Son and the Holy Ghost

When the priesthood passed on down,
Moses got it, Aaron too;
Moses passed it to Skar – yah,
Passed Skarya it on to John
John did pass it to our Lord,
Christ ordained apostles twelve;
They sent forth by Him
Passed it on throughout the world.

Moriyo rahem melain oo aa darein

BENEDICTION

Priest: May God, the creator of heaven and earth, † bless you and keep you. May God † bless and sanctify all those who have participated in this spiritual evening prayer. May God our Lord grant you † and your faithful departed forgiveness of sins. O Father, Son and Holy Sprit, grant that our feeble and unworthy prayers be pleasing and acceptable before Thy exalted throne, now and always forever and ever.

People: Amen.

PRAYER

(Shudhamulla Bava....)

O Holy Father, guard us by Thy Sacred Name, O Son of God, our Savior, protect us with Thy victorious Cross †. O Holy Spirit, make us worthy temples of Thy Holy habitation. O Lord, our God for ever shelter us under Thy divine wings, at all times, for ever. –Amen

SLEEBA MORNING PRAYER

In the name of the Father, and of the Son, and of the Holy Spirit, one true God;

Glory be to Him, and may His grace and mercy be upon us forever. Amen.

Holy, Holy, Holy, Lord God Almighty, by whose glory, the heaven and earth are filled, Hosanna in the Highest.

Blessed is He, who has to come, and is to come, in the name of the Lord; Glory be to Him in the Highest.

TRISAGION (KAUMA)

Holy art thou, O God!

Holy art thou, Almighty,

Holy art thou, Immortal,

† Crucified for us, Have mercy on us. (*Repeat Thrice*)

Lord, have mercy upon us,

Lord be kind, and have mercy,

Lord accept Thou our office

And our entreaties, Have mercy on us.

Glory be to Thee, O God!

Glory be to Thee, O Creator,

Glory be to Thee, O King,

Christ who dost pity, on sinners thy servants. Barekmor

LORD'S PRAYER

Our Father who art in heaven, – hallowed be thy name, - Thy kingdom come, - Thy will be done on earth, - as it is in heaven. Give us this day our daily bread, - and forgive us our debts and sins, - as we also have forgiven our debtors. Lead us not into temptation, - but deliver us from the evil one. For Thine is the kingdom, - the power and the glory, - forever and ever. -Amen

HAIL MARY

Hail Mary, full of grace, - our Lord is with thee. Blessed are thou among women, - and blessed is the fruit of thy womb, - our Lord Jesus Christ. O Virgin Saint Mary, - O Mother of God, - pray for us sinners, - now and at all times, - and at the hour of our death. -Amen.

OPENING PRAYER

Priest: † **Glory be to the Father, Son and Holy Ghost.**

People: May His grace and mercy be upon us, - weak and sinful, in both worlds forever and ever. -Amen

Priest: O Lord Jesus Christ, who became incarnate of the holy virgin; lived as a man in this world; and united Your Father and us mortals by Your sacrifice on the † Cross, accept the office we offer you in remembrance of your holy mother, the holy prophets, martyrs and all Your saints. By their prayers, may we get spared from wrathful punishments, from evil spirits, and evil men; and live a life holy and well pleasing to You. We offer You praise and adoration now and forevermore.

People: Amen

Psalm 51

Have mercy upon me, O Lord, according to Thy loving kindness, and according to the multitude of Thy mercies, blot out my transgressions.

Wash me from my iniquity and cleanse me from my sins; for I acknowledge my transgressions, and my sins are ever before me.

Against Thee, Thee only, have I sinned, and done evil before Thee. For Thou shall be justified Thy word, and blameless in Thy judgment. For I was born in iniquity and in sins did my mother conceive me.

For Thou has desired the truth, and made known to me the mysteries of Thy wisdom. Sprinkle upon me with Thy hyssop; purge me with it, and I shall be whiter than snow.

Fill me with Thy joy and gladness, and my feeble bones shall rejoice. Turn Thy face from my sins, and blot out all mine iniquities.

Create in me a clean heart, O God, and renew within me a right spirit. Cast me not away from Thy presence, and take not Thy Holy Spirit from me.

Restore to me the joy of Thy salvation and may thy glorious spirit uphold me. Then will I teach the iniquitous Thy way, and the sinners shall be converted to Thee.

Deliver me from blood-guiltiness, O God, the God of my salvation, and my tongue shall extol Thy righteousness. O Lord, open my lips, and my mouth shall sing forth Thy praises.

For Thou hadst no delight in mere sacrifices; neither hadst Thou been reconciled by mere burnt offerings. The sacrifices acceptable to God are a humble spirit, and a broken heart, God despises not.

Do good to Zion, according to Thy good pleasure, and build Thou the walls of Jerusalem. Then wilt Thou be pleased with righteous sacrifices, and in whole burnt offerings. Then shall they offer bullocks upon Thine altar.

And to you belongs the praise O God. Barekmor

Priest: † Glory be to the Father, Son and Holy Ghost

People: Unto the ages of ages and for ever more.

O Merciful Lord, have mercy upon us by your grace.

Moriyorahem melain ooadarain

Psalm 63

¹O God, You are my God, earnestly I seek You

My soul thirsts for You, my body longs for You, in a dry and weary land where there is no water

²I have seen You in the Sanctuary and beheld Your power and Your glory

³Because Your love is better than life, my lips will glorify You

⁴I will praise You as long as I live, and in Your name I will lift up my hands.

⁵My soul will be satisfied as with the richest of foods; with singing lips my mouth will praise You

⁶On my bed I remember You; I think of You through the watches of the night

⁷Because You are my help, I sing in the shadow of Your wings

⁸My soul clings to You; Your right hand upholds me

⁹They who seek my life will be destroyed; they will go down to the depths of the earth

¹⁰They will be given over to the sword and become food for foxes

¹¹But the king will rejoice in God; all who swear by God's name will praise Him, while the mouths of liars will be silenced.

And to You belongs the praise, O God **Barekmor**

Priest: † **Glory be to the Father, Son and Holy Ghost**

People: Unto the ages of ages, and for ever more

HYMN

(Tune: Nishtayil nimepetta..)

- A1 With Mary - virgin blest
Who bore Thee in holiness
Lord and our God - Make us worthy to extol - Thy name!
- A2. With Thy pro-phets divine
Who foretold of Thy coming
Lord and our God - Make us worthy to extol - Thy name!
- A3. With martyrs - confessors
Who suffered for Thy Name's sake
Lord and our God - Make us worthy to extol - Thy name!
- A4. With Basil - Father great
And noble Gregorios
Lord and our God - Make us worthy to extol - Thy name!
- A5. Parumala Gre-gorios
And with Father Dionysios
Lord and our God - Make us worthy to extol - Thy name!
- A6. With those five - virgins pure
Who kept their lamps burning through
Lord and our God - Make us worthy to extol - Thy name!
- A7. With that thief - who trusted
Whom Thou granted paradise
Lord and our God - Make us worthy to extol - Thy name!

- Barekmor

Priest: † Glory be to the Father, Son and Holy Ghost

People: Unto the ages of ages and for ever more.

- A8. With those hea-venly hosts
Who adore Thee without end
Lord and our God - Make us worthy to extol - Thy name!

Amen

Psalm 113

¹ Praise the creator of light. Praise, O servants of the Lord, praise the name of the Lord.

² Let the name of the Lord be praised, both now and forevermore.

³ From the rising of the sun to the place where it sets, the name of the Lord is to be praised.

⁴ The Lord is exalted over all the nations, his glory above the heavens.

⁵ Who is like the Lord our God, the One who sits enthroned on high, ⁶ who stoops down to look on the heavens and the earth?

⁷ He raises the poor from the dust and lifts the needy from the ash heap; ⁸ he seats them with princes, with the princes of their people. ⁹ He settles the barren woman in her home as a happy mother of children. Praise the Lord.

Psalm 148

¹ Praise the Lord. Praise the Lord from the heavens, praise him in the heights above.

² Praise him, all his angels, praise him, all his heavenly hosts.

³ Praise him, sun and moon, praise him, all you shining stars. ⁴ Praise him, you highest heavens and you waters above the skies. ⁵ Let them praise the name of the Lord, For he commanded and they were created. ⁶ He set them in place for ever and ever; he gave a decree that will never pass away.

⁷ Praise the Lord from the earth, you great sea creatures and all ocean depths, ⁸ lightning and hail, snow and clouds, stormy winds that do his bidding,

⁹ You mountains and all hills, fruit trees and all cedars, ¹⁰ wild animals and all cattle, small creatures and flying birds,

¹¹ Kings of the earth and all nations, you princes and all rulers on earth, ¹² young men and maidens, old men and children. ¹³ Let them praise the name of the Lord, for his name alone is exalted; his splendor is above the earth and the heavens.

¹⁴ He has raised up for his people a horn, the praise of all his saints, of Israel, the people close to his heart. Praise the Lord.

Psalm 149

¹ Praise the Lord. Sing to the Lord a new song, His praise in the assembly of the saints. ² Let Israel rejoice in their Maker; let the people of Zion be glad in their King.

³ Let them praise his name with dancing and make music to him with tambourine and harp. ⁴ For the Lord takes delight in his people; he crowns the humble with salvation.

⁵ Let the saints rejoice in this honor and sing for joy on their beds. ⁶ May the praise of God be in their mouths. and a double-edged sword in their hands, ⁷ to inflict vengeance on the nations and punishment on the peoples, ⁸ to bind their kings with fetters, their nobles with shackles of iron, ⁹ to carry out the sentence written against them. This is the glory of all his saints. Praise the Lord.

Psalm 150

Praise the Lord. Praise God in his sanctuary; praise him in his mighty heavens.

² Praise him for his acts of power; praise him for his surpassing greatness. ³ Praise him with the sounding of the trumpet, praise him with the harp and lyre,

⁴ praise him with tambourine and dancing, praise him with the strings and flute, ⁵ praise him with the clash of cymbals,

praise him with resounding cymbals. ⁶ Let everything that has breath praise the Lord. Praise the Lord.

Psalm 117

¹ Praise the Lord, all you nations; extol him, all you peoples.

² For great is his love toward us, and the faithfulness of the Lord endures forever. Praise the Lord.

And to you belongs the praise, O God. **Barekmor**

Priest: † **Glory be to the Father, Son and Holy Ghost**

People: Unto the ages of ages and for ever more.

HYMN

(Tune: Nin Jananee Mariyam...)

Mary who - brought Thee forth
 And John who - baptized Thee
 They shall pray for us- unto Thee, O Lord!
 Have mercy- on us.

Deacon: Stoumen Kalos

People: Kurielaison

PROMEON

Priest: Let us all pray and beseech the Lord for mercy and compassion.

People: O, Merciful Lord, have mercy upon us and help us.

Priest: Glory and thanksgiving, praise and adoration, and exaltation unceasing, truly at all times and all hours, may we ascribe unto Thee, O Lord. Praise be to the blessed nature and fountain of blessedness, who has magnified the memory of His mother in heaven and on earth, to whom the holy martyrs longed for and with whose love they were burning; to whom the souls of the righteous worship and the prophets, apostles, just men, fathers, doctors and confessors praise; to whom belongs glory and honour and worship at this time of morning prayer and at all times and seasons and hours and all the days of our life. **People:** Amen

(Incense is placed)

PRAYER OF ABSOLUTION (HOOSOYO)

Priest :- Therefore, O Thou, who dost absolve and sanctify, who dost forgive and wipe away our misdeeds, and who dost not remember our evils, blot out, O Lord God, by the tender mercy of Thy love, my sins, great, many and innumerable, as also the sins of all Thy believing people. Absolve, O Good One, and have mercy on us. Remember us, O Lord God, in Thy mercy. And have remembrance also Lord, the souls of our fathers and mothers, of our Brothers and sisters, our leaders and teachers, of our departed ones, and of all the faithful departed children of Thy holy and glorious Church. Comfort, O Lord God, their souls and spirits and bodies. Sprinkle upon their bones the dew of Thy grace and mercy. And be Thou the Absolution and the Absolver, to them and to us. O Christ our King, our Lord and Master, Lord of Glory. Give heed to us, my Lord, come to our aid and help us, And redeem us, and receive our prayers and supplications. Remove and cut off, O God, by Thy mercy, all painful punishments. Spare us from the rods of wrath, forbid them by Thy mercy. And make us all worthy of that good end which is for men of peace. Of Thy bounty, grant us the gift of Christian perfection, so pleasing unto Thee, so becoming and so worthy of Thy divinity, again, make us all worthy of the Supreme Good. And unto Thee we offer up glory and praise, now and at all times, for ever and ever.

People: Amen

SEDRA

Priest: Lord God, everlasting Light, who was born at the end of time from the virgin Mary, you who give light to those in heaven and give glory on earth to those who glorify you. You are the One who made our fathers great in the beauty of fear and of pure love, and enlightened the prophets by the sign of mysteries and revelations, and magnified the apostles by miracles and the voice of preaching, and honored the martyrs

with crowns of glory, and gave wisdom to the doctors and adorned the righteous with love of labors, so that they offered you the fruit of praise. Enlighten and instruct your church with knowledge and good works by the splendor of the saints, even as by their intercession we beseech you to make us imitators of them in faith, hope, love and virtue, that we may come to a blessed end; and to the lot which has fallen to them; and we and our faithful departed may be worthy of the heavenly kingdom, and we will offer praise and thanksgiving to you and to your Father and to your Holy Spirit, now and always forever.

People: Amen

Priest: From God may we receive remission of debts and forgiveness of sins in both worlds forever and ever.

People: Amen

HYMN

(Tune: Krupe Cheyename...)

Lord have mercy, have mercy on us

B1. Al-mighty God
 Absolve us from sins
 And our offences
 By this incense sweet that we
 Have now offered unto Thee
 Make us stand at Thy right hand
 Living Son! As mercy dawns
 Lord, Thou di-d save us by Thy cross .**Barekmor**

Priest: † **Glory be to the Father, Son and Holy Ghost**

People: Unto the ages of ages and for ever more.

-
- B2. From those unseen heights
Humbling Thy glory
Thou came down, O Lord!
And became man by Thy will
Effaced woes and sorrows of
Adam's race, Thou Eternal
Thou Son of Father Divine
Praise to Thee - great is Thy glory!
- B3. Trembled Mount Sinai
In Thy presence Lord!
And Virgin Mary
Carried Thee who dost carry
Mountains and depths in Thy hand
She conceived Thee sans marriage
And gave birth amazingly
Magnify - her memory, Lord!
- B4. Virgin Mary blest
Archangel brought Thee
Peace; and thus spoke he:
"King of kings shall dwell in you
you bear Him without marriage"
Thou art blest, virgin Mary
Thou gave birth to that great Son
Who gives li-ght to all creations
- B5. Saints are invited
To that high kingdom
And life eternal
That no eye hath ever spied,
Never heard by mortal man,
Nor discerned by human hearts;
Greatly bless'd are righteous ones
Who did lo-ve, Christ with all their heart.

- B6. Martyrs thus cry out
 “Crown that awaits us
 And our recompense
 Lord of love shall bequeath us
 In His glorious kingdom; for
 We suffered by fire and sword;
 As He promised, He consoles
 Those who lo-ve Him, in Paradise!”
- B7. O - Christ, my King!
 Always do I knock
 At Thy mercy's door
 Grant me from Thy treasure house
 Mercy, grace, and compassion
 Help me Lord, my sole refuge!
 Shame me not I confess'd You
 Thou, my Lo-rd, my hope forever.
- B8. Rather small is door
 And narrow the road
 Leading to heaven
 Those who would enter therein
 Patient and diligent be
 Laziness shall prove fatal
 Leading to sin and evil
 And destro-y, soul by one's own will.
- B9. Those our departed
 Received seal † of Christ
 In their Baptism
 They did eat His body, and
 Drank from His atoning blood
 They shall be raised from the dust
 To life eternal and shall
 Put on bri-ght, garments of glory.**Moriyo rahem.. ..**
(Incense is placed)

ETHRO

Priest: O, Lord God, you called and chose the prophets to foretell Your coming; Virgin Mary for Your incarnation; Apostles and messengers to preach Your saving and life giving gospel; martyrs to die for You and priests to protect and rule over Your Holy Church. Accept this incense that we offer You in the day of their remembrance. By their prayers grant peace to the world, growth to the holy church, and a life of holiness to the children of the Church. Enable us to live in holiness and in steadfast faith, all through our lives, taking refuge in their prayers. May we and our departed ones praise and adore You in Your kingdom in the company of Your saints, now and forever. **People:** Amen

HYMN

(Tune: Riju mathikalkirulil dyuthiulavoai...)

Righteous get light in darkness

- C1. Veil of darkness recedes O, Lord!
 Brilliant light doth shine on us
 Firmament and earth worship Thee
 Sisters two who came anon
 Firmament above the seas
 Earth is abode for water
 Anon like bridal chamber
 Airy vastness came between
 Glorious Thy handiwork, Lord! **Barekmor**

Priest: † **Glory be to the Father, Son and Holy Ghost**

People: Unto the ages of ages and for ever more.

- C2. Glory to- the Holy Father
 Who sent forth His Holy Son
 Who did dwell- in that holy womb
 In godly ways, most holy
 That we may become like Him
 He put garb of our likeness
 And did become Son of Man

That God's children we become
And partake with Holy Ghost

- C3. Mary wa-s standing in prayer
Pouring herself before God
Fiery a-ngel appeared anon
Clothed in flame; and thus spoke he:
 "Glorious castle! Peace to you,
 In Thee dwelleth Son of King
 Rich as He is above all
He lifted thy lowliness
That He may feed all nations"
- C4. Son of Go-d, living, dawned from thee
Blessed most Virgin Mary!
Heaven's tra-der descended and
Dwelt in thee, ship all adorned
 Received Heaven's architect
 Gave birth all in holiness
 Shining castle sans equal
Lord is great, who was born from
Thee; bless'd are you forever
- C5. Said the Lo-rd to His own people
"True Light am I forever
Those who do - walk in this light shall
Never be in darkness deep"
 Blessed are those disciples
 Who walked in that light of Christ
 Behold! Their mem'ry is blest
Joyously do we extol;
Their pray'r is refuge for us.
- C6. Martyrs saw pathways twin ahead
Those leading to life and death
They opted - for hazardous way
That new life theirs forever

-
- War they did on evil one
Victorious they cry aloud:
“Lord refuge for those in need
Companion for worshippers
Blessed is His Holy Name”
- C7. Come in pea-ce, shepherd great Thou art
Leader, fountain of learning
Foundation - like the apostles
For the church; thou art like Paul
 Comrade for cloud of prophets
 Counted among apostles
 Glorious like Elijah great
Ascetic like Yuhanon
Church is blest receiving thee
Lord be kind and have mercy
- C8. Thou never - denied Thy mercy
On sinners who call on Thee
Lord, in Thy - mercy, save us from
Rod of wrath and chastising
 Grant us joy and abundance
 Days and months and year along
 With that great sign of the † Cross
Efface evil one from us
Thy mercy we glorify
- C9. Let me no-t cease praising Thee, Lord!
And strains of Halleluiah
Judge me no-t in Thy righteousness.
I confess my sinfulness
 If You discern my failings
 Hell shall be my portions, sure
 Without access to Thee, Lord!
I get drowned in silent death;
In mercy, forgive my sins.

C10. Lord grant re-st and remembrance for
 Our fathers and brothers who
 Are aslee-p; may Thy worshippers
 Jo-in Thy saints; as You sit
 On Thy throne high above all
 Divides good from evil men
 Mercy meet them at judgement
 As Thy majesty appears
 May they stand at Thy right hand.

GOSPEL

Halleluiah, Halleluiah...

(Incense is placed)

Deacon: With calmness and reverence and with sober minds,
 let us give heed and listen to the Proclamation of the living
 words of God, in the Holy Gospel of our Lord Jesus Christ,
 that is read to us.

Priest: † Peace be unto you all.

People: May the Lord God make us worthy, With Thy Spirit.

Priest: The Holy Gospel of our Lord Jesus Christ, life giving
 preaching from (St.) the preacher who preaches life and
 salvation to the world.

People: Blessed is He- who has come and is to come. Praise be
 to Him, who sent Him for our salvation, - and His mercy be
 upon us all forever.

Priest: Now in the time of the dispensation of our Lord and
 our God and our Savior Jesus Christ, the word of life, God
 who - had taken the flesh of the Holy Virgin Mary, these
 things did come to pass in this manner. †

People: We believe and confess.

(Priest reads the Gospel and ends by saying)

Priest: † Peace be unto you all

(Incense is placed)

KUKILION

(Tune : Ninnal stuthiyodu rajamakal...)

**See the royal daughter stand Hal - u – Hal
Glorious queen at—Thy right hand**

The Righteous shall prosper like palm trees Hal-u-Hal
And thrive like the cedars of – Lebanon

As doth a father his children love- Hal-u-Hal

So doth the Lord loves those who fear His name **Barekmor**

Priest: † Glory be to the Father, Son and Holy Ghost

People: Unto the ages of ages and for ever more.

(Tune : Shudhi daivathinuyarthil...)

Glory be to God on high

To His mother honour be

Crown of glory to martyrs

And mercy upon those dead

Stoumen Kalos, Kurielaison

(Tune : Thathan slomo Gabriel...)

Blessed Mary was given

Peace by Father from Heaven

Through fiery angel Gabriel

Mouthful of peace, he came down

And spoke, “Our Lord is with thee

Behold, He shall dawn in thee. **Barekmor**

Priest: † Glory be to the Father, Son and Holy Ghost

Peace shall be unto prophets

Peace unto Apostles too

Peace always unto martyrs

Above all they loved the Lord

Peace un-to the holy Church

Abode for children of God

Unto the ages of ages and for ever more.

We re-member forefathers
 Taught us during their life time
 That we be children of God
 Son of God shall comfort them
 In hea-ven, along with His
 Elect saints and righteous ones

Moriyo rahem melain oo aa darein

BOVOOSA MAR YAKOB

(Tune : Mathru vishudha smruthi samandham...)

- D1. Make us share, Lord in the mem'ry of Thy mother
 And saints by their pray'rs bless us and our departed
- D2. Blessed are you Mary, you were represented
 As a symbol in myst'ry by Ark of Moses
- D3. Tablets of Law, written by God were in that Ark
 In thee likewise Mary, truly was Bread of Life
- D4. Blest are those dead who have slept and rested in peace
 Buried within them is flesh of Son as a pledge
- D5. They shall go forth and greet Him who come in His might
 Doors of Hades He shall tear down and turn to dust
- D6. Son of God who was born from daughter of David
 Pour forth Thy mercy on Thy flock in abundance

KAUMA**Holy art Thou, O God - Halleluiah**

Holy art Thou, Almighty, - Kurielaison

Holy art Thou, Immortal,

† Crucified for us Have mercy on us.

Holy art Thou, O God - Halleluiah

Holy art Thou, Almighty, - Kurielaison

Holy art Thou, Immortal,

† Crucified for us Have mercy on us.

Holy art Thou, O God - Halleluiah

Holy art Thou, Almighty, - Kurielaison

Holy art Thou, Immortal,

† Crucified for us Have mercy on us.

Lord, have mercy upon us, - Halleluiah

Lord be kind and have mercy, - Kurielaison

Lord, accept our offices, (and) entreaties;

Have mercy on us.

Glory be to Thee, O God! - Halleluiah

Glory to Thee, Creator, - Kurielaison

Glory to Thee, Messiah, King who dost pity

Sinners, thy - servants, **Barekmor****Our Father, who art in heaven.....,****Hail Mary, full of grace****OPTIONAL**

Lord, it is good to give thanks to You and to sing praise to Your exalted name, to proclaim Your goodness in the morning and Your faithfulness in the night. Lord, hear my voice in the morning. May I be seen ready before You in the morning. Lord, have compassion on Your people. Lord, pardon and forgive all our sins. Holy One, let Your right hand overshadow us and Your name heal our weaknesses.

THIRD HOUR**KAUMA****HYMN***(Tune : Daivathey pettoru mathavam...)*

- E1. Thrice blesse-d is Virgin Mary
 Who gave birth to Son of God
 Amazing-ly did she ca-rry
 Lamb of God on her bosom
 By His power He did carry
 Her; that she be not harmed by
 Flaming fire and His brilliance
 His cha-riot cherubs carry
 She carried Him on her knees. **Barekmor**

Priest: † Glory be to the Father, Son and Holy Ghost

People: Unto the ages of ages and for ever more.

- E2. Miracles- three Church upholds to
 Those who question virgin birth
 Wondrous fruit-bearing tree and rock
 Hardened; and myste-rious fish
 Wondrous tree brought forth a lamb
 Water flowed from hardened rock
 Drachma from mouth of the fish
 O-bvious examples all three
 Heretics they do silence.

Moriyo rahem melain oo aa darein

BOVOOSA MAR YAKOB

(Tune : Danye nin prarthanamevatte...)

- F1. Mo-ther blessed - may your pray'r be with us always
Lord may show mercy on us by thine entreaties
- F2. All amazed shall - I speak of her earthly daughter
Wondrous she did - ascend to great heights of glory
- F3. Son graciously - humbled Himself and dwelt in her
She was favored - became mother for Son of God
- F4. "In whom shall I - dwell except in meek and gentle?"
Sayeth Lord; and He dwelt in vir-gin most humble
- F5. Never was one exalted like Virgin Mary
Nor ev'r was one - seen more humble- than Mary blest
- F6. By pleadings of - her who carried Thee in her womb
For nine months, Lord! Remove from us rod of thy wrath

KAUMA

SIXTH HOUR**KAUMA****HYMN***(Tune : Moshā chamachora pedakadrishtnham...)*

G1. Peace to thee Mary
 Ark of mysteries
 That Moses did make
 Thy symbol as veil divine
 That contained water of life
 Peace to thee that strong city
 Magnified by King David
 Jesse's son-; God came forth from thee! **Barekmor**

Priest: † Glory be to the Father, Son and Holy Ghost

G2. Martyrs did carry
 Armour of the Cross †
 And fought evil one
 Some of them were cut by sword
 Some were burnt in cruel flames
 En'my got all angry for
 They nev'r turned back in warfare
 By their pray'rs - absolve us, O Lord!

Unto the ages of ages and for ever more

G3. Lord, our departed
 Who did partake of
 Thy Body and Blood
 In Thy love make them enjoy
 Table laid for righteous ones
 Upholding Thee in their lives
 They died with all hope in Thee
 Uphold the-m before Thy Father

Moriyo rahem melain oo aa darein

BOVOOSA MAR BALAI

(Tune : Jannani parishudha prarthanayal natha...)

- H1. Absolve us O Lord, and our departed
By entreaties of Thy mo-ther and saints
- H2. Mary's memory be a great blessing
And her pray'rs be a fortress- for our souls
- H3. Prophets, Apostles, Martyrs and righteous
Beseech and beg for mercy- for us all
- H4. Sprinkle Lord Thy dew of gladness upon
Fathers and brethren, who sleep- in Thy hope
- H5. Praise to thee who extol remembrance of
Holy Mother, Saints; and rai-ses the dead
- H6. Absolve us O Lord; and our departed
By entreaties of Thy mo-ther and saints.

OLD TESTAMENT LESSONS

Reader: “The song of glory and salvation, in the tabernacle of the righteous”, the Holy Spirit through David did sing.

A PRAYER FOR ABSOLUTUION

May God the Father, all sovereign and almighty, have mercy upon you and lead you to eternal life. Through the authority which our Lord Jesus Christ had bestowed upon the holy Apostles and holy Apostles on the bishops and bishops on me, in my weakness, O blessed *brothers/sisters/* I absolve you of all sins you have confessed as well as those you have forgotten, committed by day and by night, mortal and incidental. I release you from all bondages, curses, punishments and injunctions unto eternal life, in the name of the Father †, and of the Son † and of the Holy Spirit † through the authority of our Lord Jesus Christ. May the passion of our Lord Christ, be for the remission of your debts and the forgiveness of your sins. May the intercession of St. Mary, mother of God, and the holy Apostles and all the saints be also for the remission of your debts and the forgiveness of your sins.

* وَهَمَلٌ وَحَا حَمَلٌ *

نَأْوَمُ حَلَبُ الْهَاءِ { اُحْرُ اُسْبِ حَا هَمْزٌ سَلَا
 حَا هَمْزٌ حَيْبُا وَحَلَمٌ خَلَصَمٌ حَمَلُهُ
 وَفِي نَعْمَ صَعَسُا هَمْزٌ وَاعْلَمَهُ كَعَلْتَهُ
 قَبْرًا هَمَلْتُمْ قَبْرًا اَعْلَمَهُ حَتَفَ ذُوْرُ
 هَمْزٌ عَمَلُهُ اَعْلَمَهُ اِهْمَا اُنْا حَبْرُ مَسْأَلُ
 سَلُّهُا حَمَلٌ هَمَلْتُمْ وَصَحَا حَبْرُ هَمْزٌ اُنْا حُرُ
 هَمْزٌ اِسْمٌ صَحْحَا فَمِ * هَمْزٌ اِسْمٌ اَحْمُ اِسْمٌ صَحْحَا
 فَمِ * هَمْزٌ حَلَمٌ سَلَمَةٌ اُنْا وَهَمْزٌ
 حَمَلٌ هَمْزٌ اُنْا وَحَمَلٌ اُنْا صَحْبِيْلُا هَمْزٌ اُنْا
 وَهَمْزٌ حَمَلٌ حَلَمٌ حَمَلْتُمْ حَمَلْتُمْ وَفِي
 نَعْمَ صَعَسُا هَمْزٌ اِسْمٌ حُرُ * اِسْمٌ حَمَلٌ
 هَمْزٌ هَمْزٌ حَمَلٌ هَمَلْتُمْ * حَمَلْتُمْ *
 حَمَلْتُمْ وَحَا * هَمْزٌ * هَمْزٌ * هَمْزٌ * هَمْزٌ *
 حَيْبُا وَحَلَمٌ خَلَصَمٌ * هَمْزٌ * نَعْمَ وَفِي
 نَعْمَ صَعَسُا هَمْزٌ اِسْمٌ وَحَمَلٌ
 حَمَلٌ اِسْمٌ حَمَلْتُمْ اِسْمٌ حَمَلْتُمْ
 حَمَلْتُمْ * هَمْزٌ *

* لا مؤمن *

{الله} و{دع} لعليته {مبتغ} {ه} {صخر} {خر} *
 {صلى} {خر} {م} {خلو} {صفتي} {وصفلا} {خر}
 {خلو} {صفتي} {وخر} {خر} {نكوه} {وقهتبه} {ه}
 {وصلا} {وقهتبه} {ه} * {وخر} {خر} {فرا} {خر}
 {وقهتبه} {وصلا} {وقهتبه} {ه} * {وقهتبه} {وقهتبه} {ه}
 {ه} {وصلا} {خر} * {وقهتبه} {وقهتبه} {ه} {وصلا} {خر}
 {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} *
 {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} *
 {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} *
 {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} *
 {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} * {وصلا} {وقهتبه} {ه} *

كَلِمَةٌ مِّنْهُم مَّا يَكْفُرُونَ بِاللَّهِ وَرَسُولِهِ
 وَأَعْتَدْنَا لَهُمْ عَذَابًا أَلِيمًا ۖ الَّذِينَ
 كَفَرُوا أَكْثَرُ النَّاسِ لَا يَعْلَمُونَ ۗ
 وَالَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ وَالَّذِينَ آمَنُوا
 وَلَمْ يَلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَٰئِكَ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ وَالَّذِينَ آمَنُوا
 وَلَمْ يَلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَٰئِكَ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ وَالَّذِينَ آمَنُوا
 وَلَمْ يَلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَٰئِكَ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ

كَلِمَةٌ مِّنْهُم مَّا يَكْفُرُونَ بِاللَّهِ وَرَسُولِهِ
 وَأَعْتَدْنَا لَهُمْ عَذَابًا أَلِيمًا ۖ الَّذِينَ
 كَفَرُوا أَكْثَرُ النَّاسِ لَا يَعْلَمُونَ ۗ
 وَالَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ وَالَّذِينَ آمَنُوا
 وَلَمْ يَلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَٰئِكَ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ وَالَّذِينَ آمَنُوا
 وَلَمْ يَلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَٰئِكَ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ وَالَّذِينَ آمَنُوا
 وَلَمْ يَلْبِسُوا إِيمَانَهُمْ بِظُلْمٍ أُولَٰئِكَ
 لَهُمْ أَجْرٌ كَبِيرٌ ۗ

* سَمَاعِدِ *

رَحْمَتِ مَهْرَبُ وَحْدُ { وَلاَهُ } أَوْ { وَتَأَمَّرُ } وَسَلَا
 خَلَا تَبُّ { مَصْفُ } خَلَا صُلَاظَا مَعَهُ { لَمْفُ }
 كَصَهْقِمْ { تَبُّ } أَوْ { بَهْ } خَصْمُ هَضْبَا { نَلَا } كَ
 وَبَعْدَا { كَ } حَلَلَا { حَرِضُ } حَصْفَا { حَرَفُ }
 وَدَلَّهَا { وَ } حَلَا { هَا } وَحَلَرُ { وَ } حَلَلِي { وَ } مِ
 نَصَا { حَصَا } وَحَيْبَا { حَتَا } وَحَمَمَا { مِ }
 وَهَارُ { وَ } يَسْفَا { مِ } هَجَلَا { كَجِمْ } وَحَمَمَا { تَبُّ }
 وَحَدَّ { لَ } مَدَّ { مِ } حَلَا { حَلَّ } وَحَمَمَا { مِ }
 وَحَلَا { مِ } { تَبُّ } مَلَّ { مِ } { مِ } { مِ } { مِ }
 فَيَهْرُ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 وَفِي { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 نَأْفُ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 وَرُ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 هَعْدُ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 مَبَعَا { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 وَرُ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 وَبَعْدَا { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 وَوَيْ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 وَوَيْ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }
 وَوَيْ { مِ } { مِ } { مِ } { مِ } { مِ } { مِ }