Akathist to Saint John of Chicago

Proto-Hieromartyr under the Bolshevik Yoke and Missionary to North America

Priest: Blessed is our God always now and ever and unto ages of ages.

Choir: Amen. O Heavenly King, Comforter, Spirit of Truth, Who art everywhere present and fillest all things, Treasury of good things and Giver of life: Come and dwell in us, and cleanse us of all impurity, and save our souls, O Good One.

Reader: Holy God, Holy Mighty, Holy Immortal, have mercy on us. (Thrice)
Glory to the Father, and to the Son, and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

O Most Holy Trinity, have mercy on us. O Lord, blot out our sins. O Master, pardon our iniquities. O Holy One, visit and heal our infirmities for Thy name's sake.

Lord have mercy. (Thrice)

Glory to the Father and to the Son and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

Our Father, Who art in the Heavens, 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, as we forgive our debtors; and lead us not into temptation, but deliver us from the evil one.

Priest: For Thine is the Kingdom, and the Power, and the Glory, of the Father and of the Son and of the Holy Spirit; now and ever and unto ages of ages.

Reader: Amen. Lord have mercy. (12x).

Glory to the Father and to the Son and to the Holy Spirit, both now and ever, and unto the ages of ages. Amen.

O come, let us worship God our King. O come, let us worship and fall down before Christ our King and God. O come, let us worship and fall down before Christ Himself, our King and God.

God is the Lord

Deacon: In the 1st tone: God is the Lord and has revealed Himself to us. Blessed is he that comes in the name of the Lord. O give thanks unto the Lord, for He is good, for His mercy endures forever.

Choir: God is the Lord and has Himself to us. Blessed is he that comes in the name of the Lord.:

Deacon: Surrounding me they compassed me, and by the name of the Lord I warded them off.

Choir: God is the Lord and has Himself to us. Blessed is he that comes in the name of the Lord.:

Deacon: I shall not die, but live, and I shall tell of the works of the Lord.

Choir: God is the Lord and has Himself to us. Blessed is he that comes in the name of the Lord.:

Deacon: The stone which the builders rejected, the same is become the head of the corner. This is the Lord’s doing, and it is marvelous in our eyes.

Choir: God is the Lord and has Himself to us. Blessed is he that comes in the name of the Lord.:

You were revealed as true shepherd,

O Hieromartyr John of Chicago.

You nurtured your people in the Orthodox Faith,

guiding them by word and deed on the path of salvation.

You defended the Faith even unto to the shedding of your blood,

therefore we your spiritual children cry out in thanksgiving;

Glory to Him Who gave you strength,

Glory to Him who granted you the Martyr's crown,//

Glory to Him Who through you grants mercy to all.

Akathist Hymn

Kontakion 1

Choir: O glorious Hieromartyr John of Chicago; true emulator of the Good Shepherd. You nourished your flock with streams of divine doctrine. You defended them from the minions of the evil one who sought to devour them like ravenous wolves. Preserving them whole and unharmed at the expense of your earthly life. Wherefore we honor you as a true disciple of the Lord crying: Rejoice O Father John true pastor of the Orthodox in Russia and America.

Oikos 1

Priest: You were born into a priestly family like the Holy Forerunner, and like him you went out into a wilderness proclaiming the Kingdom of God. In doing so you strengthened those who believe and corrected those in error. Wherefore we, the descendants of those who heeded your call, cry out to you:

Choir:

Rejoice heavenly trumpet proclaiming God to the world

Rejoice mouth speaking true theology

Rejoice beacon of Truth amidst error

Rejoice correction of those deceived by the prince of this world

Rejoice tormentor of the devil's minions

Rejoice strength of the faithful

Rejoice herald of Truth in the New World

Rejoice Truth's guardian and martyr in the Old

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 2

Priest: You came to America as to a wilderness of strange beliefs O Father John. And like the Herald of Christ, whose name you bear, you proclaimed the Kingdom of God to all who would listen. Teaching them to praise the one True God in Trinity and to sing with the angels: Alleluia

Choir: Alleluia (Thrice)
Oikos 2

Priest: Following in the footsteps of Innocent, Herman and Juvenaly; you came to America, a land as strange to you as the Slavic lands were to Cyril and Methodios. Nevertheless, by word and deed you fulfilled both the Great Commission and the Great Commandment. Earning for yourself by God's grace, the reward of a wise and faithful steward; and from us these words of praise:

Choir:

Rejoice heir of the Alaskan Saints

Rejoice inspiration of Saints to come

Rejoice benefactor of those in need

Rejoice consolation of those in sorrow

Rejoice advocate of the powerless

Rejoice physician of those infirm in soul and body

Rejoice you who give strength to the humble

Rejoice you who teach humility to the proud

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 3

Priest: You came to America from your native land. And amidst the cacophony of cultures and ideologies, you clearly preached the Word of God, bringing many to the True Faith and teaching them to sing: Alleluia.

Choir: Alleluia (Thrice)
Oikos 3

Priest: Like Abraham, you left your homeland, and guided your people through a new land of promise; thus manifesting the Orthodox Faith to its inhabitants. In thanksgiving, we, the faithful of this land cry out to you:

Choir:

Rejoice anchor of faith in the tempest of worldly cares

Rejoice rock pouring forth spiritual nourishment

Rejoice bestower of the manna from heaven

Rejoice our mediator who offers our gifts to God

Rejoice guide of the pious

Rejoice recoverer of those lost in sin

Rejoice illuminator of those in delusion

Rejoice reuniter of those in the Unia

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 4

Priest: You came to America and from peoples of diverse tongues and nationalities, you brought together citizens of the Holy Nation called by Christ's name. And in the unity first manifested at Pentecost, you taught them to sing as one: Alleluia.

Choir: Alleluia (Thrice)
Oikos 4

Priest: Imitating the journeys of the Apostle Paul, you traversed the heartland of America, sowing the seeds of Orthodoxy in the fertile soil. Now we, the fruit borne of your labor offer our praise to you:

Choir:

Rejoice you who heeded the call of Christ

Rejoice laborer in the field of Faith

Rejoice planter of the seeds of Truth

Rejoice winnower of the chaff of error

Rejoice you who tended the field by word and deed

Rejoice you who nourished it by the shedding your blood

Rejoice you who were sown as a righteous seed

Rejoice righteous seed for you have borne fruit in abundance

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 5

Priest: As chief among priests you visited the churches under your care, across the heart of the continent; confirming True teachings, dispelling falsehoods, and reuniting those who had lapsed; that with one voice we may cry: Alleluia.

Choir: Alleluia (Thrice)
Oikos 5

Priest: The land of North America was fertile and with your saintly coworkers you strove to offer a plentiful harvest to the Lord. Sowing where you knew others would reap. Nevertheless, through your efforts the Church in America has borne much fruit; and it glorifies your memory saying:

Choir:

Rejoice faithful follower of the holy Hierarch Tikhon

Rejoice companion of saintly priests

Rejoice colleague of victorious martyrs

Rejoice peer of the Seventy

Rejoice elder of pious laity

Rejoice servant of the faithful

Rejoice laborer in the vineyard of Christ

Rejoice pure fruit of Christ the True Vine

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 6

Priest: You are truly beloved of God, O holy Father John. For you were granted a foretaste of the Communion of the Saints, while still on earth. For you counted among your co-laborers your archpastors the Holy Archbishop Tikhon and Holy Bishop Raphael. Your colleagues in the sacred priesthood Alexis and your co-sufferer Alexander. And we praise you as we sing to the God Who glorified you: Alleluia.

Choir: Alleluia (Thrice)
Oikos 6

Priest: As a priest you lead your people in prayer, while manifesting to them an image of the Great High Priest. Now as you stand before Him Whom you preached, we your spiritual children offer you such words of praise as these:

Choir:

Rejoice model of virtue

Rejoice icon of piety

Rejoice physician of souls

Rejoice consoler of penitents

Rejoice refuge of the weak

Rejoice reprover of the proud

Rejoice leader of the faithful

Rejoice rescuer of the lost

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 7

Priest: As the crowd once thronged Christ, seeking His aid; so your people sought you out, for you helped and guided them through all tribulations of this world. We now, as then, entreat you to aid all who worship the Trinity crying: Alleluia.

Choir: Alleluia (Thrice)
Oikos 7

Priest: As Christ once instructed His disciples to allow the children to come to Him; and as He Himself once taught the elders in the Temple. So also you O holy Father John, instilled the deposit of Faith in your flock, from the youngest to the oldest. Wherefore we of all ages praise you with these words:

Choir:

Rejoice O lampstand of Truth

Rejoice beacon of the Faith

Rejoice trumpet of the Spirit

Rejoice voice of the Fathers

Rejoice flowing stream of divine knowledge

Rejoice abyss of heavenly wisdom

Rejoice zealous expounder of the Word of God

Rejoice fervent dispeller of ungodly myths

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 8

Priest: In unquestioning obedience to the Great Commission, you O holy Father John, imbued your flock with all that Christ commanded and taught through the Apostles. Securing them in the armor of Faith, thus protecting them from all of the Adversary and allowing them to joyfully sing: Alleluia.

Choir: Alleluia (Thrice)
Oikos 8
Priest: You have emulated Christ in all things, even in the horrific manner of your death, O holy Hieromartyr. As he was derided by pagan soldiers, so you were mocked by those of the atheists. As He was whipped and beaten, so you were bound and dragged over railroad ties. And as His body was pierced by the nails and the spear, so yours was by bullets. For this we offer you praise befitting your righteous life with such words as these:

Choir:

Rejoice shining image of a Christian life

Rejoice glorious icon of virtue

Rejoice prey of the atheists

Rejoice victor over the godless

Rejoice sacrifice pleasing to God

Rejoice libation nourishing the Church

Rejoice true shepherd of the Church

Rejoice true Martyr for Christ

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 9

Priest: In all things you embodied all that Christians are called to be; both prophet, priest and king. Prophet, for you proclaimed the uncorrupted Word of God to all. Priest, for you offered all things, even your life, to Christ that all might be sanctified. King, for you ruled your people as a just, and compassionate ruler in the name of the King of Kings. For this we honor you as we cry to Him Who rules over all: Alleluia.

Choir: Alleluia (Thrice)
Oikos 9
Priest: In all things you emulated the first disciples of Christ. You traversed great distances, teaching, adjuring, and exhorting all Who sought the True Faith. To those in need you brought heavenly comfort, to the infirm you manifested the physician of souls and bodies, to the confused and deluded you brought the True Light which enlightens all. And to all generations you proved the model of true Christian living. For this we honor you with these words:

Choir:

Rejoice healer of souls

Rejoice intimidator of demons

Rejoice guardian of the weak and destitute

Rejoice reprover of the proud

Rejoice enlightener of those seeking Truth

Rejoice confounder of those teaching empty myths

Rejoice Lamp of Faith

Rejoice extinguisher of the flames of perdition

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 10

Priest: In ancient times, when Abraham arrived in the land to which God sent him, he erected an altar and offered sacrifices to glorify the Lord's goodness and mercy. Likewise when you arrived in America, you erected an altar to the Holy Trinity, at which you offered the bloodless sacrifice to Him for your sins and those of the people. Now as we stand before that same altar, we honor you and entreat your aid, as we offer a sacrifice of praise to the God of our fathers crying: Alleluia

Choir: Alleluia (Thrice)
Oikos 10
Priest: O thrice-blessed priest John, raised from a priestly family in the manner of Aaron; divinely appointed to the priesthood in the manner of Melchezedek. You fulfilled your priestly calling, preserving the Body of Christ as it was conferred on you at your ordination. Through tribulation, hardship, persecution and even death; you preserved that portion conferred on you whole and unharmed. And now as you stand glorified before the Throne, we your spiritual children offer you this praise :

Choir:

Rejoice rival of Abraham in holy obedience

Rejoice equal of Zechariah in piety and suffering

Rejoice imitator of the Apostle Paul in steadfast proclamation of the Truth

Rejoice emulator of the divine John in unwavering love of the Lord

Rejoice colleague of the Seventy in zealous witness to Christ

Rejoice companion of the Baptist in virtue

Rejoice righteous shepherd in the manner of Ignatius

Rejoice loving father after the order of Nicholas

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 11

Priest: Arriving in America, you changed your outward appearance to acclimate yourself to this strange new land, yet within you was preserved the Faith whole and uncorrupted. Neither did your devotion to your holy calling change, for you labored fervently through all manner of hardship and tribulation, to multiply that which was entrusted to you, like the servant with the 5 talents. We, the multitude gained by your labor, now gather to praise Him Who acquired us through you singing: Alleluia

Choir: Alleluia (Thrice)
Oikos 11
Priest: A good shepherd seeks the sheep who is lost, in like manner you sought those led astray by reformers, schismatics, and those whose devotion is to worldly cares. Yet in so doing you strove to prevent the 99 from falling away; seeking to fulfill Christ's call that there be one flock and one shepherd. For this we your rational flock honor you saying:

Choir:

Rejoice paragon of rational sheep

Rejoice scourge of irrational wolves

Rejoice embodiment of the True Shepherd

Rejoice condemnation of hirelings

Rejoice reconciliation of those led astray

Rejoice exhortation of the faithful

Rejoice cornerstone of the Church in our land

Rejoice millstone grinding away the evil in our midst

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 12

Priest: The holy Justinian exclaimed that he had out done Solomon, when he had erected the Great Church. But you O holy Father have surpassed them both;. For not only have you erected a temple to the glory of God; but in like manner you have added to the building up of the Church by adding soul upon soul, as a builder would add stone upon stone; sealing your work with your blood as with mortar. For this we honor you as we praise the Cornerstone upon which you built crying: Alleluia

Choir: Alleluia (Thrice)
Oikos 12
Priest: “Be all things to all people…” the holy Basil implores of Christ, asking Him to be what He is. In this you emulated Christ to your people: provider to the poor, protector of the weak, solace to the distressed, anchor of the faithful, and beacon to the lost. For this we extol you with such words as these:

Choir:
Rejoice apostle bringing Truth to our land

Rejoice teacher illuminating those in the fog of error

Rejoice preacher of virtue and Christian love

Rejoice un-mercenary freely granting grace from God

Rejoice bodily angel guarding your charges from the assaults of the Evil One

Rejoice heavenly disciple adjuring those who reject God

Rejoice confessor enduring hardships in defense of the Church

Rejoice prophet of the Word rejected and killed by your own countrymen

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 13

Priest: In all things you are the embodiment of the true priesthood in Christ. You are both a priest descended from priests after the order of Aaron, and a priest set apart by God after the order of Melcheizedek. You are the image of piety like Simeon the Elder, and model of righteous devotion like Zechariah the Prophet. You are a zealous teacher and pastor in the manner of John of Kronstadt, and a fervent evangelizer in the manner of Juvenaly of Alaska. O disciple, priest, and martyr for Christ, we praise and honor as we glorify the Great High Priest who inspired you, proclaiming: Alleluia. (Thrice)
Oikos 1

Priest: You were born into a priestly family like the Holy Forerunner, and like him you went out into a wilderness proclaiming the Kingdom of God. In doing so you strengthened those who believe and corrected those in error. Wherefore we, the descendants of those who heeded your call, cry out to you:

Choir:

Rejoice heavenly trumpet proclaiming God to the world

Rejoice mouth speaking true theology

Rejoice beacon of Truth amidst error

Rejoice correction of those deceived by the prince of this world

Rejoice tormentor of the devil's minions

Rejoice strength of the faithful

Rejoice herald of Truth in the New World

Rejoice Truth's guardian and martyr in the Old

Rejoice O Father John / true pastor of the Orthodox in Russia and America.

Kontakion 1

Choir: O glorious Hieromartyr John of Chicago; true emulator of the Good Shepherd. You nourished your flock with streams of divine doctrine. You defended them from the minions of the evil one who sought to devour them like ravenous wolves. Preserving them whole and unharmed at the expense of your earthly life. Wherefore we honor you as a true disciple of the Lord crying: Rejoice O Father John true pastor of the Orthodox in Russia and America.

Deacon: Again and again in peace let us pray to the Lord.

Choir: Lord, have mercy.

Deacon: Help us, save us, have mercy on us, and keep us, O God, by Thy grace.

Choir: Lord, have mercy

Deacon: Commemorating our most holy, most pure, most blessed and glorious Lady Theotokos and ever Virgin Mary with all the saints, let us commend ourselves and each other, and all our life unto Christ our God.

Choir: To Thee, O Lord.

Priest: For blessed is Thy name, and glorified is Thy kingdom: of the Father, and of the Son, and of the Holy Spirit, now and ever and unto ages of ages.

Choir: Amen.

Deacon: Wisdom! Let us attend. The Prokeimenon in the 4th tone: Let Thy priests be clothed with righteousness and let Thy saints shout for joy!

Choir: Let Thy priests be clothed with righteousness and let Thy saints shout for joy!

Deacon: The Lord remember David and all his afflictions.

Choir: Let Thy priests be clothed with righteousness and let Thy saints shout for joy!

Deacon: Let Thy priests be clothed with righteousness

Choir: and let Thy saints shout for joy!

Deacon: Let us pray to the Lord.

Choir: Lord, have mercy.

Priest: For holy art Thou, O our God, who restest in the saints, and unto Thee we send up glory: to the Father, and to the Son, and to the Holy Spirit, now and ever and unto ages of ages.

Choir: Amen.

Deacon: Let every breath praise the Lord!

Choir: Let every breath praise the Lord!

Deacon: Praise God in His sanctuary! Praise Him in His mighty firmament!

Choir: Let every breath praise the Lord!

Deacon: Let every breath

Choir: Praise the Lord!

Deacon: And that we may be accounted worthy of hearing the Holy Gospel, let us pray to the Lord God.

Choir: Lord, have mercy. (Thrice)
Deacon: Wisdom, arise. Let us hear the Holy Gospel!

Priest: Peace be unto all!

Choir: And to your spirit.

Priest: The reading from the Holy Gospel according to Matthew. (Matthew 5: 1-19)

Choir: Glory to Thee, O Lord, glory to Thee!

Deacon: Let us attend!

Priest: At that time: Seeing the crowds, Jesus went up on the mountain, and when He sat down his disciples came to Him. And He opened His mouth and taught them, saying: Blessed are the poor in spirit, for theirs is the Kingdom of Heaven. Blessed are those who mourn, for they shall be comforted. Blessed are those who mourn for they shall be comforted. Blessed are the meek, for they shall inherit the earth. Blessed are those who hunger and thirst after righteousness, for they shall be satisfied. Blessed are the merciful, for they shall obtain mercy. Blessed are the pure in heart, for they shall see God. Blessed are the peacemakers, for they shall be called the sons of God. Blessed are they that are persecuted for righteousness' sake, for theirs is the Kingdom of Heaven. Blessed are you when men revile you and persecute you and utter all kinds of evil against you falsely on My account, for so men persecuted the prophets who were before you. You are the light of the world. A city set on a hill cannot be hid. Nor do men light a lamp and put it under a bushel, but on stand, and it gives light to all in the house. Let your light so shine before men, that they may see your good works and give glory to your Father Who is in heaven. Think not that I have come to abolish the law and the prophets; I have come not to abolish them but to fulfill them. For truly I say to you, till heaven and earth pass away, not an iota, not a dot, will pass from the law until all is accomplished. Whoever then relaxes one of the least of these commandments and teaches men so, shall be called least in the Kingdom of Heaven; but he who does them and teaches them shall be called great in the Kingdom of Heaven.

Choir: Glory to Thee, O Lord, glory to Thee!

Clergy: O Holy Father John of Chicago, pray unto God for us!

Choir: O Holy Father John of Chicago, pray unto God for us!

Clergy: Glory to the Father, and to the Son, and to the Holy Spirit,

Choir: now and ever and unto ages of ages. Amen.

It is truly meet to bless you, O Theotokos, ever blessed, and most pure and the Mother of our God; More honorable than the cherubim, and more glorious beyond compare than the seraphim, without defilement you gave birth to God the Word. True Theotokos we magnify you.

Deacon: Have mercy on us, O God, according to Thy great goodness, we pray Thee, hearken and have mercy.

Choir: Lord, have mercy. (Thrice)
Deacon: Again we pray for His Beatitude, our Metropolitan (N), and His Grace/ Eminence our Bishop/ Archbishop (N), for priests, deacons, and all other clergy and for all our brethren in Christ.

Choir: Lord, have mercy. (Thrice)
Deacon: Again we pray for the President of our country, for all civil authorities, and for our armed forces everywhere.

Choir: Lord, have mercy. (Thrice)
Deacon: Again we pray for mercy, life, peace, health, salvation, and visitation for the servant(s) of God (NN), and for the pardon and remission of their sins.

Choir: Lord, have mercy. (Thrice)
Deacon: Furthermore we pray to Thee, O Lord our God, that the voice of our petition and prayer be heard; have mercy upon Thy servant(s) (NN), in Thy grace and goodness, and fulfill all their supplications, and pardon them their transgressions both voluntary and in-voluntary; that their petitions and alms be acceptable before the throne of Thy Majesty, and protect them from all visible and invisible enemies, from all attacks, misfortune and sorrow, and save them from illness, and grant them health and length of days: we pray Thee, O Lord, hearken and have mercy.

Choir: Lord, have mercy. (Thrice)
Deacon: Look down, O Master Lover of mankind with Thy merciful eye upon Thy servant (s) (NN) and hearken to our prayers offered in faith, for Thou thyself hast said: What things so ever ye desire, when ye pray, believe that ye receive them, and ye shall have them, and again: Ask, and it shall be given you, therefore, though unworthy, but trusting upon Thy mercy, we ask: grant Thy grace, to Thy servant (s) NN, and fulfill all (his, her, their) good desires, preserve (him, her, them) in peace and tranquility; in health and length of days all (his, her, their) life, we pray Thee, hearken quickly and graciously have mercy.

Choir: Lord, have mercy. (Thrice)
Deacon: Furthermore we pray for all the people here present, awaiting from Thee great and bountiful mercies, for all the brethren and for all Christians.

Choir: Lord, have mercy. (Thrice)
Priest: Hear us, O God our Savior, the hope of all the ends of the earth, and to those who are far off upon the sea; and show mercy, show mercy, O Master, upon us sinners, and be merciful unto us. For Thou art a merciful God Who lovest mankind, and unto Thee we send up glory, to the Father, and to the Son, and to the Holy Spirit, now, and ever, and unto ages of ages.

Choir: Amen.

Deacon: Let us pray to our Holy Hieromartyr John of Chicago.!

Choir: O Holy Hieromartyr John of Chicago, pray unto God for us!

Prayer

Priest: O holy, glorious, and truly-victorious Hieromartyr John; Enlightener of America and shining star of Russia. As Cyril and Methodios brought Orthodoxy to the Slavic lands, so you brought the True Faith to the New World. Having been set over a portion of Christ's flock, you became all things to them, that you might by all means save some. (1 Cor. 9:19-23) To the powerless- you were an advocate, to the ignorant and unenlightened- a teacher and preacher of grace, to the spiritually weak- a pillar of strength, to the needy- a benefactor and protector, to the sick- a physician of soul and body, and to those estranged by false teaching- you were a light in the darkness; while to all you were minister of the sacred mysteries and model of righteous living. Having come with your family to an alien land, you ceaselessly gave yourself for your flock, traversing the Midwest that none of Christ's sheep may be left untended. In so doing you endured hardship, suffering, sorrow, and strife. Then continuing your service in your homeland, you ultimately suffered death at the hands of your own countrymen, like the prophets of old. All this you accepted for the sake of the Gospel, O glorious Father. May we, through your example and prayers, be made to imitate your righteous life. O true shepherd of the rational flock, entreat the Chief Shepherd, that the Church in our land and throughout the world may enjoy the unity of the Trinity; that it be spared from the powers of the Devil which constantly besiege it. And, as your last act on earth was to pray for the cessation of hostility, so also implore the Lord of Hosts and Prince of Peace, that our world may be preserved in peace and tranquillity. Sincerely, O righteous Pastor, never cease beseeching the Lord the He may extend His bounteous mercy upon us, His unworthy servants. For He it is Whom you served, He it is Who glorified you, and He it is to Whom we ascribe glory, honor and worship, to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages.

Choir: Amen.

Magnification

We magnify you, O Hieromartyr John and honor your holy memory, for you intercede for us Christ our God.

Deacon: Wisdom!

Priest: Most Holy Theotokos, save us.

Choir: More honorable than the Cherubim, and more glorious beyond compare than the Seraphim, without defilement you gave birth to God the Word, true Theotokos we magnify you!

Priest: Glory to Thee, O Christ our God and our hope, glory to Thee!

Choir: Glory to the Father, and to the Son, and to the Holy Spirit, now and ever, and unto ages of ages, Amen. Lord, have mercy. (Thrice)
Father (Master) Bless.
Priest: May Christ our true God, through the prayers of His Most Pure Mother, the Theotokos and ever-virgin Mary, through the prayers of our fathers among the saints, Innocent, Metropolitan of Moscow, Enlightener of the Aleuts, and Apostle to America; Tikhon, the Confessor-Patriarch of Moscow, Enlightener of North America; John the Wonder-worker of Shanghai and San Francisco; Nikolai of South Canaan, Bishop of Zhicha; Raphael Bishop of Brooklyn; of the holy Hieromartyrs, Juvenal of Iliamna, Proto-martyr of North America; Alexander of New York and Moscow; of the Holy and glorious and truly victorious Martyr Peter the Aleut; of our Venerable Father Herman of Alaska, Wonder-worker of all America; of the holy and Righteous Priests, Alexis of Wilkes-Barre; and Yakov, enlightener of the native peoples of Alaska; the holy and Righteous Forebears of God Joachim and Ann; of our holy, glorious and truly victorious Hieromartyr John of Chicago and Tsarkoe Selo, Proto-hieromartyr under the Bolshevik Yoke and Missionary to North America, whose memory we have honored; and all the saints, have mercy on us and save us, for He is a Good God and lovest Mankind.

Choir: Amen. Lord, have mercy. (Thrice)
