 Order for Hierarchical Liturgy

No From the Rising of the Sun
It is Truly Meet or Ninth Ode Irmos (if Feast) or “In Thee Rejoiceth...” (if Lent)
Ton Despotin

The prophets(from Palm Sunday)
Vesting prayers/Music: Thy soul shall rejoice...

Deacon: May thy light so shine...
Choir: Ton Despotin Cense Bp 9x at end
Hours Cense Church at end of 50th Psalm; Bishop washes his hands after 90th Psalm.
Blessed is the Kingdom

Great Litany

First Antiphon “Bless the Lord”

Little Litany

Second Antiphon “Praise the Lord”

Only Begotten

Little Litany

Beatitudes

Entrance with Hierarchical “O Come let us worship” (for both clergy and choir)

Eis Polla Trio
Troparion and Kontakion Both now & final Kontakion is sung by those in the Altar
Hierarchical Holy God Deacon hands bishop dikiri – Gospel covered w/cloth
When Bp returns to Altar, usual dialogue “Command, Master” “Bless Master High Throne” followed by the prayer “The revelation of the Holy Trinity”
Dcn hands Bp trikiri when he gets to the High Place
Prokeimenon of the Day After “Peace be unto all” Bp’s omophor is removed THEN deacon brings censer (charcoal only) and server brings bowl of incense w/spoon
Epistle Reading

Alleluia in the Tone of the week/day

Gospel: “Glory to Thee, O Lord...” twice, after second time, Eis Polla. Bp kisses Gospel and Dcn gives Gospel to priest
 “Let us all say...” Litany as usual w/ hierarchical triple LHM for “Again we pray for our lord…” This is sung by those in the Altar
Litany for the Departed (if done)

Litany for the Catechumens

Redoubled Litany (for deacons as usual)

Two Amens
Cherubic Hymn w/ Eis Polla at conclusion
Dcn enters Altar, censes inside,
says the Cherubic Hymn w/Bp, puts small Omophor on Bp after he washes his hands,

goes to Proskemedia Table to get Aer & censes outside the Altar
Usual Litany w/ Peace and “Let us love one another...”

Father, Son, and Holy Spirit
Creed
Anaphora (Mercy of Peace)

It is Truly meet/ Ninth Ode of Feast or “In Thee Rejoiceth...” (Lent)

“And each and every one....” with lengthy deacon’s part concluding w/ “And in behalf of all and for all...”

Usual Litany

Our Father
Peace. Bow your heads (as usual)

“Through the Grace...” Two Amens
One is Holy
Communion Hymn for the day

Priest Communion w/ Choir singing hymns/ reading prayers

Deacon: “With the fear of God...”

Blessed is He...

Receive the Body. Alleluia.

Bishop: “Save, O God, Thy people....”

Choir: Eis Polla. then We have seen the True Light.

Choir: Amen. Let our mouths.

Usual Litany and Prayer
Amen. “Blessed be the Name of the Lord...” X3

“The Blessing....” Amen.

Glory, now. LHM. Most Reverend Master Bless (Metropolitan)/ Most Reverend Master Bless (Archbishop)/ Master Bless (Bishop)

Bishop: Dismissal

Choir: Amen. Eis Polla.

Finish Prayers while bishop is unvesting in the Altar “Now lestest Thou Thy servant” unto the end.

Adapted to the usage of the Hermitage of the Holy Cross Wayne, WV
From http://www.orthodoxtwopartmusic.org/otpl13.html
