August 15
The Dormition of the Most Holy Lady, the Theotokos and Ever-Virgin Mary
Great Vespers
Kathisma
Blessed is the man… is sung.
At Psalm 140
In Tone 1
8. O what a wonder! The Source of Life is placed in a tomb;
the grave becomes a ladder to heaven.
Rejoice, Gethsemane, holy chamber of the Mother of God!
As for us, O faithful,
let us cry out with Gabriel, the prince of angels:
Rejoice, O woman full of grace, the Lord is with you,
the Lord, Who because of you, bestows great mercy upon the world.
7. O what a wonder! The Source of Life is placed in a tomb;
the grave becomes a ladder to heaven.
Rejoice, Gethsemane, holy chamber of the Mother of God!
As for us, O faithful,
let us cry out with Gabriel, the prince of angels:
Rejoice, O woman full of grace, the Lord is with you,
the Lord, Who because of you, bestows great mercy upon the world.
6. O Lady, marvellous are your mysteries.
You have become the throne of the Most High,
and today you are taken from earth to heaven.
Your glory shines forth with the radiance of divine grace
and surpasses every other splendour.
Rise up to the heavens, all you virgins,
together with the Mother of our King, and cry out:
Rejoice, O Woman full of grace, the Lord is with you,
the Lord, Who because of you,
bestows great mercy upon the world.
5. O Lady, marvellous are your mysteries.
You have become the throne of the Most High,
and today you are taken from earth to heaven.
Your glory shines forth with the radiance of divine grace
and surpasses every other splendour.
Rise up to the heavens, all you virgins,
together with the Mother of our King, and cry out:
Rejoice, O Woman full of grace, the Lord is with you,
the Lord, Who because of you,
bestows great mercy upon the world.
4. Behold, all the heavenly hosts,
the Dominations, Thrones, and Principalities,
Virtues, Powers, Cherubim, and Seraphim,
sing a hymn of glory to your Dormition.
The entire human race rejoices at your glory;
and kings, together with the Angels and Archangels, sing out to you:
Rejoice, O Woman full of grace, the Lord is with you,
the Lord, Who because of you,
bestows great mercy upon the world.
In Tone 4
3. The heavens rejoice in your glorious Dormition,
and the angelic hosts are filled with joy;
all the universe is exalting
as they sing hymns of farewell to you,
O Mother of the Master of the universe,
O all-holy Virgin who did not know wedlock.
You have delivered mankind from the condemnation of old.
2. At the divine command
the chosen apostles hastened from the ends of the universe to bury you;
and, seeing you carried from earth to heaven,
they praised you with the words of Gabriel:
Rejoice, O bearer of the entire Divinity!
Rejoice, O Virgin, for you alone brought heaven and earth together
in giving birth to your Son.
1. You have given birth to Life,
and now by your holy Dormition
you have crossed the borders into eternal life.
The Angels, Principalities, and the Virtues,
the prophets, the apostles, and all creation form a procession,
and your Son receives your pure soul into His immaculate hands,
O Virgin Mother and Bride of God.
In Tone 1, Glory… Now…
The holy apostles were taken up from every corner of the world
and carried upon clouds by the command of God.
They gathered around you pure body, O Source of Life,
and kissed it with reverence.
As for the most sublime powers of heaven, 
they came with their own leader
to escort and to pay their last respects to the most honourable body
that had contained Life itself.
Filled with awe, they marched together with the apostles in silent majesty,
professing to the princes of heaven in a hushed voice:
Lift up your gates and receive, with becoming majesty,
the Mother of the Light that never fades,
because, through her, salvation was made possible for mankind.
She is the One upon whom no one may gaze,
and to whom no one is able to render sufficient glory;
for the special honour that made her sublime is beyond understanding.
Therefore, O Most Pure Mother of God,
forever alive with your Son, the Source of Life,
do not cease to intercede with Him
that He may guard and save Your people from every trouble;
for you are our intercessor.
To you we sing a hymn of glory
with loud and joyful voice, now and forever.
READINGS
Genesis 28:10-17
Ezekiel 43:27 - 44:4
Proverbs 9:1-11
AT THE LYTIA
In Tone 1
Because the disciples had been both the eyewitnesses and servants of the Word,
it was also fitting that they should witness the final mystery,
the Dormition of His Mother according to the flesh.
They not only saw the ascension of the Saviour from earth to heaven,
but they were also witnesses to the translation of the Mother who bore Him.
They came to Zion to escort the Virgin, who surpasses the Cherubim,
as she hastened in her journey to heaven.
With them, let us also bow low
before the One who intercedes for our souls.
In Tone 2
She is higher than the heavens,
more glorious than the Cherubim,
and more honourable than all creation.
Her outstanding purity became the dwelling place of eternal divinity.
Today she places her all-pure soul into the hands of her Son.
With her, the universe is filled with joy,
and the grace of salvation is given to us.
The most pure Spouse, the Mother of the One in Whom the Father is well-pleased,
she whom God had chosen to become the dwelling place of His natures
that had been united without confusion,
today delivers her most pure soul to her divine Creator.
The angels welcome her in a divine manner,
and the Mother of Life is now transferred to life.
She is the lamp of the inaccessible brightness,
the hope of our souls, and the salvation of believers.
In Tone 3
Come, all you ends of the earth,
let us praise the blessed passing of the Mother of God.
She delivers her sinless soul into the hands of her Son;
through her holy Dormition the world is given new life.
With psalms and hymns and spiritual canticles,
the whole world celebrates in joy
together with the angels and apostles.
In Tone 5, Glory…
Come, all you lovers of the feast,
let us form choirs and fill the Church with our hymns
in honour of the falling asleep of the Ark of God.
Today heaven indeed opens its bosom
to receive the Mother of the One whom the universe cannot contain.
The earth gives back the Source of Life
and receives the blessing of the Lord.
The choir of angels and apostles look with awe
as they see the One who gave birth to the Prince of Life
now herself pass from life to life.
Let us all bow together before her and say:
O Lady, do not forget the children of your house
who celebrate your holy Dormition in faith.
Now…
O people, sing to the Mother of our God;
for, on this day, she delivers her radiant soul into the most pure hands
of the One Who took flesh of her without seed.
In His presence she intercedes unceasingly
that He grant peace and great mercy to the world.
APOSTICHA
In Tone 4
All you peoples of the earth
sing together a hymn of glory
to the pure and most holy Virgin
from whom the Word of God came to us,
receiving flesh from her in a manner beyond understanding.
Let us cry out: Blessed are you among women,
and blessed is your womb that contained Christ,
into whose hands you committed your soul.
O pure Virgin, intercede with Christ that He may save our souls!
Go up, O Lord, to the place of Your rest, You and the ark of Your strength.
O pure and most holy Virgin,
the choirs of angels in heaven and the assembly of people on earth
sing the praises of your glorious Dormition;
for you have become the Mother of the Creator of all, Christ our God.
We beg you to intercede constantly for us;
for, next to God, we have placed our hope in you,
O most glorious and ever-virgin Mother of God.
The Lord swore an oath to David; He will not go back on His word.
With all the people of the earth,
let us sing to Christ the hymn of praise that David has sung of old.
Together with her escort of virgins,
with happiness and rejoicing, she will be led to the King;
for the fruit of David’s seed,
the One through whom we have been led to God,
has been lifted up to glory by her Son and Master
in a way that defies description.
Since she is the Mother of God,
we sing to her a hymn of glory and cry out:
Deliver us from all harm and guard our souls from tribulations.
We confess and proclaim that you are the Mother of God.
Glory… Now…
O Virgin Mother of God,
at the time you were carried up to the One born of you
in a manner beyond understanding,
James and Peter were present;
James, the brother of the Lord and first bishop,
and Peter, the honourable head of the apostles and prince of theologians.
The whole college of apostles was also there,
all in one accord proclaiming things divine,
praising the astounding mystery of Christ,
and with joy, preparing your body, O most glorious One,
source of Life and temple of God.
The most holy angelic powers,
were rapt in wonder at the sight of this miracle,
and they said to each other:
Lift up your gates to receive the Mother of the Creator of heaven and earth.
Come, let us all sing hymns to her noble and holy body
that has contained the invisible Lord.
Therefore, we also celebrate your feast;
and, O woman worthy of all praise, we cry out:
O glorious Lady, exalt the Christian peoples
and intercede with Christ God that He may save our souls.
TROPARION
In Tone 1
In giving birth you retained your virginity,* in falling asleep you did not abandon the world, O Mother of God.* You passed into life, for you are the Mother of Life,* and by your prayers* you deliver our souls from death. (thrice)
