Menaion – October 31

Hieromartyr John of Chicago and Tsarskoe Selo
Lord, I Call – Tone 4
Rejoice, O holy Father John of Chicago,

missionary and evangelizer of America!

You left your native land to minister to Christ's people in the New World.

Like Abraham, you were a stranger in a strange land,

and like the patriarch, you never lost your faith in God.

You zealously instructed your flock in the Orthodox Faith,

guiding them through a land of strange beliefs as through the Land of Canaan.

You firmly established your flock in the True Faith, //

as a true emulator of the Apostles and intercessor for our souls.

Rejoice, O holy Father John, Evangelizer of Chicago!

You embodied the virtues of the Apostles.

With your family, you traveled to the New World to minister to Christ's people.

Through patience, tolerance, and love,

you built up a strong foundation for Orthodoxy throughout the Midwest,

always acting in humility and in obedience to the will of God. //

By your prayers, preserve the Church in peace and save our souls!

Rejoice, O holy Father John, Martyr of Tsarskoe Selo!

Returning to Russia, you found Christ's people beset by godless pow'rs.

With love and zeal you ministered to your flock,

not caring about wars, or rumors of wars, //

but only for the peace and salvation of all.

Rejoice O glorious John, true disciple of the Lord!

To those consumed by the darkness of this world,

the light of your virtues was blinding!

When they sought to extinguish the light,

you were praying, not for the victory of an earthly kingdom,

but for the peace of the Kingdom of Heaven.

With malice, the godless ones insulted and persecuted you.

Filled with hate they put you to a gruesome death,

granting you the victory that they had sought. //

O pious and holy Hieromartyr, pray unceasingly that our souls may be saved!

Glory to the Father and to the Son and to the Holy Spirit.
Tone 6

Rejoice, O city of Chicago!

Leap for joy, O Tsarskoe Selo!

You have shared in the blessed presence of the holy Hieromartyr John,

faithful and righteous priest of Christ;

zealous teacher and defender of the Truth;

enlightener of the confused, consoler of the distraught,

and rescuer of those gone astray;

true shepherd and pastor of the Flock of Christ;

who with the holy Patriarch Tikhon, and the holy Hieromartyr Alexander,

illumined North America with the rays of Orthodoxy;

who struggled unto death in defense of the Faith in Russia against the godless

pow'rs. //

With them, he prays for the peace of the world and the salvation of our souls.

Now and ever and unto ages of ages. Amen. (Resurrectional Theotokion – Tone 6)

Who will not bless you, O Most Holy Virgin?

Who will not sing of you most pure child-bearing?

The Only-begotten Son shown timelessly from the Father,

But from you He was ineffably incarnate:

God by nature, yet man for our sake.

Not two persons, but one, known in two natures.

Entreat Him, O Pure and All-blessed Lady, //

To have mercy on our souls!

Old Testament Readings

Wisdom 3:1-9

Proverbs 10:31-11:10

Wisdom 4:7-15

At the Litya – Tone 6
Rejoice, O city of Chicago!

Leap for joy, O Tsarskoe Selo!

You have shared in the blessed presence of the holy Hieromartyr John,

faithful and righteous priest of Christ;

zealous teacher and defender of the Truth;

enlightener of the confused, consoler of the distraught,

and rescuer of those gone astray;

true shepherd and pastor of the Flock of Christ;

who with the holy Patriarch Tikhon, and the holy Hieromartyr Alexander,

illumined North America with the rays of Orthodoxy;

who struggled unto death in defense of the Faith in Russia against the godless

pow'rs. //

With them, he prays for the peace of the world and the salvation of our souls.

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
Tone 2 (to the special melody Joseph of Arimathea)
Rejoice, O holy Father John,

great builder of the Church.

As you built a great temple to the Holy Trinity,

so also you built up the Church of Christ in the Old World and the New.

By your words and deeds you added soul upon soul,

and stone upon stone,

sealing your work with the mortar of your blood.

Now by your prayers preserve the Church in peace //

and save our souls!

Aposticha
Tone 2 (to the special melody Joseph of Arimathea)
Come, let us assemble today

and glorify our holy father, John,

missionary and hieromartyr;

temple-builder and pillar of the Church;

teacher and guardian of the True Faith;

minister of the Bloodless Sacrifice;

and a bloodied sacrifice;

true pastor and shepherd; //

who offered himself for the flock of Christ.

Verse: The righteous shall flourish like the palm-tree; he shall grow like a cedar in Lebanon.

Come, let us praise Saint John of Chicago,

who came to the Orthodox people in a new land,

a land of diverse cultures and doctrines.

Through word and deed he educated and preserved them in their

ancestral Faith,

ensuring that the Light of Orthodoxy

would always shine in the New World,

guiding all peoples to the knowledge of Truth.

Let us glorify him, //

that through his intercessions our souls may be saved.

Verse: Those who are planted in the house of the Lord, shall flourish in the courts of our God.

Come, let us honor the holy Hieromartyr John,

pastor of the Church in the Old World and the New.

He imitated the Good Shepherd in all things,

tending his flock not as a hireling,

but as a true shepherd of his flock;

for, when the godless powers descended on the church like wolves,

he laid down his life for his sheep,

thereby receiving a martyr's crown. //

He now stands before the Chief Shepherd ceaselessly praying for our souls.

Glory…next page.
Glory to the Father and to the Son and to the Holy Spirit.
(to the special melody Joseph Together with Nicodemus)
Tone 5

Rejoice, O holy Father John, great pastor of the Church of Christ!

You were a source of comfort and consolation to your people,

ministering to their needs as a servant of servants,

guiding them in an alien land, like Abraham of old.

Returning to your native land, you likewise offered consolation

to a people beset by evil and civil war.

You did not condemn the warring parties,

but ceaselessly prayed to Christ for the restoration of peace and the

end of suffering.

For this you endured insult and injury,

bearing all in a Christ-like manner,

even unto the forfeit of your earthly life.

Now, as you stand before the Prince of Peace, //

intercede with Him that He may grant peace to the world and salvation

to our souls!

Now and ever and unto ages of ages. Amen.
(Resurrectional Theotokion – Tone 5)

O Most precious Virgin!

You are the gate, the temple,

The palace, and the throne of the King!

From you, my redeemer, Christ the Lord,

Appeared to those asleep in darkness!

He is the Sun of Righteousness

Who desired to enlighten His image, whom He had created!

Since you possess motherly boldness before Him, O all-praised lady, //

Pray unceasingly that our souls may be saved!

Troparion – Tone 1

	
	You were revealed to all as a true shepherd

	
	O Hieromartyr John of Chicago,

	
	for you nurtured your people in the Orthodox Faith,

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

	
	and defended the Faith even unto the shedding of your blood.

	
	Therefore we your spiritual children cry out in thanksgiving:

	A
	Glory to Him who gave you strength!

	A’
	Glory to Him who granted you the Martyr's crown! //

	B
	Glory to Him who through you grants mercy to all!

First Kathisma – Tone 1
You were shown to be an embodiment of virtues,

a zealous teacher and defender of the Faith,

and a true shepherd of your flock.

Now you have gone to your just reward,

O righteous priest and martyr, John. //

Never cease praying for those who seek your aid!

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

O pure unwedded Virgin Theotokos,

the only intercessor and protection of the faithful,

deliver from affliction and calamity those who trust in you, //

and save our souls by your holy intercessions!

Second Kathisma – Tone 3

Today the demons groan and the godless powers quake with fear,

for the victorious Hieromartyr John receives his crown.

A light they believed to be extinguished,

now shines like the sun upon all the world,

gleaming with the never-setting light of God's glory,

against which no darkness can prevail. //

O Christ God, glorious in Thy saints, glory to Thee!

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
Awed by the beauty of your virginity

and the exceeding radiance of your purity,

Gabriel stood amazed and cried to you, O Theotokos:

“What praise may I offer you that is worthy of your beauty?

By what name shall I call you?

I am lost and bewildered,

but I shall greet you as I was commanded: //

Rejoice, O Full of Grace!”

Magnification
We magnify you, O holy Hieromartyr John of Chicago; and we honor your holy memory, for you pray to Christ our God for us.

Verse: Hear this, O nations; give ear O inhabitants of the earth!

Sessional Hymn – Tone 4
Let us, the faithful, exalt in glory,

for our beloved Father John has been glorified.

He who led us on the path of salvation,

now has attained salvation.

He now stands in the presence of the Great High Priest, //

to whom he ceaselessly prays for our souls!

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
O Virgin all-pure, who gave birth to the Eternal God,

with the Hieromartyr, John, beseech him to grant unto us remission of sins

and amendment of life before the end, //

for we praise you with faith and with love, O all-praised Virgin Mary.

Prokeimenon – Tone 4
Precious in the sight of the Lord / is the death of his saints.

Verse: What shall I render unto the Lord for all bounty to me?

Gospel
Mt 5:14-19
Psalm 50

Post-gospel Stichera – Tone 6
Glory to the Father and to the Son and to the Holy Spirit.
Through the prayers of the Hieromartyr John,

O Merciful One, //

blot out the multitude of my transgressions!

Now and ever and unto ages of ages. Amen.
Through the prayers of the Theotokos,

O Merciful One, //

blot out the multitude of my transgressions!

Have mercy on me, O God,

according to Thy great mercy;

and according to the multitude of Thy compassions, //

blot out my transgressions!

Rejoice, O city of Chicago!

Leap for joy, O Tsarskoe Selo!

You have shared in the blessed presence of the holy Hieromartyr John,

faithful and righteous priest of Christ;

zealous teacher and defender of the Truth;

enlightener of the confused, consoler of the distraught,

and rescuer of those gone astray;

true shepherd and pastor of the Flock of Christ;

who with the holy Patriarch Tikhon, and the holy Hieromartyr Alexander,

illumined North America with the rays of Orthodoxy;

who struggled unto death in defense of the Faith in Russia against the godless

pow'rs. //

With them, he prays for the peace of the world and the salvation of our souls.

Canon – Tone 6
Ode I

Irmos:
Crossing the deep on foot as if it were dry land, the people of Israel saw Pharaoh, their pursuer, drowning in the waves, and they cried aloud: Let us sing a song of victory to God!
Refrain:
 O Holy Hieromartyr John, pray to God for us!

The hands that administered the sacraments were not raised in anger, nor did the lips which preached the Gospel invoke curses; for you, O Father John, bore your suffering as a true imitator of Christ, and now you stand before the Throne of God in glory.

As one of few laborers in the vineyard of America, you tirelessly traversed the land, sowing and cultivating the seeds of Orthodoxy. Your labor complete, you have received your just wage: eternal life in the company of the Saints.

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

The sacred choir of the Prophets has, from afar, shown you, O pure one, as one that was to become the Mother of God, higher than the cherubim and all created things.

Ode III

Irmos:
There is none holy, as You are, O Lord, my God; who in Your love have raised up the horn of Your faithful and established them upon the rock of Your true Faith.

Refrain:
 O Holy Hieromartyr John, pray to God for us!

You are a true emulator of the Prophets, O holy Priest John, for you struggled to preserve your people in the True Faith amidst a land of strange beliefs; and, like the Prophets, you were rejected and killed by your countrymen. Now you stand before the Cherubic Throne, while your murderers stand condemned.

You are like a new Zechariah, O holy Priest John, for you were born to a priestly family. You zealously and humbly followed your sacred calling, and like the Prophet, you were martyred while performing your priestly service.

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

O pure one, to understand the unspeakable depths of your birth-giving, the mind of man is incapable; for God, having humbled Himself in His compassion, has utterly renewed me in your womb.

Ode IV

Irmos:
“Christ is my strength, my God and Lord,” the Holy Church sings in reverence, raising her voice in purity and keeping feast in the Lord.

Refrain:
 O Holy Hieromartyr John, pray to God for us!

As a priest you were given the consecrated Lamb and made a steward of the Body of Christ. You were warned to care for it, and that you would have to give an account of your stewardship at the Judgment Seat. Now you stand before the Lamb, tested and proved, as a good and faithful steward of His Body.

Like a gardener you cultivated the vine planted in our land by God. Now we, the fruit of that vine, honor your holy memory.

You are a true disciple of Christ, O Hieromartyr, for you showed your faith not only in sermons, sacraments, and fasting, but in your care for those who came to you, in fulfillment of Christ’s command.

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
The ancestor’s curse has been done away with by you, O Mother of God, for you, O most pure one, have brought forth to us the Source of Holiness—the ever-abiding Light!

Ode V

Irmos:
I entreat You, gracious Lord, with Your divine light shine upon the souls of those who with love seek You early in the morning. May they know You, O Word of God, as God in very truth, who recall them from the gloomy darkness of transgression.

Refrain:
 O Holy Hieromartyr John, pray to God for us!

You traversed the Midwest like a sower traversing a fertile field, sowing the seeds of Orthodoxy in the land of North America.

Your devotion to God knew no boundary or place, for like the Apostles before you, you traversed the world, spreading the Gospel of salvation.

Surrounded by strange and corrupted doctrines, you strove diligently to implant in your people the knowledge and beauty of the True Faith, so that not one sheep would be lost from the Flock of Christ.

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
After your birth-giving, you remained a virgin, for it was God who was born of you, who does all things as He wills, O unwedded Mary, Bride of God.

Ode VI

Irmos:
When I behold the surging sea of life and the tempest of temptation, I run to Your calm haven and I cry to You: Raise up my life from corruption, O Most Merciful!

Refrain:
 O Holy Hieromartyr John, pray to God for us!
The light of your virtues is blinding to those who prefer the darkness. Having killed you, they believed your light to be gone forever, but instead you now radiate with the unfading light of God.

To your inhuman persecutors you were no better than a dog, but to us, the faithful, you are a true image of Christ; a pure lamb, led innocently to the slaughter.

Faced with godless wickedness, you prayed not for divine retribution, but rather for divine mercy, both for the righteous and the wicked.

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
O Most-holy Theotokos, the Word came to dwell in your virginal womb, and appeared as a perfect man, ineffably renewing the race of man as God.

Kontakion - Tone 3

Now the holy Hieromartyr is glorified,

for he took up his cross and followed Christ.

In so doing, he gave us a model of true discipleship.

Therefore, let us cry aloud to him: //

Rejoice, O Father John, the glory of priests!

Oikos

In America you worked tirelessly to implant the Orthodox Faith throughout the land. You taught the Faith to the catechumens and the unlearned faithful, both young and old. You preached the good news, imparted the sacraments of the Church, aided those in need, and reunited those from the Unia. Upon returning to Russia, you continued your good works. When the land was beset by strife, you prayed not for earthly victory, but heavenly peace. For this you were put to a gruesome death by the godless authorities. But we, the faithful, enlightened by your words and deeds, cry in thanksgiving: “Rejoice, O Father John, the glory of priests!”
Ode VII

Irmos:
An angel made the furnace moist with dew for the Holy Youths, but the Chaldeans were consumed in flames by God’s command, so that the tyrant cried aloud: “Blessed are You, O God of our fathers!”
Refrain:
 O Holy Hieromartyr John, pray to God for us!
The holy hierarchs, Tikhon and Raphael, with the holy priests, Alexis and Alexander, were your co-laborers in the North American mission, O Holy John; and now you stand with them in heavenly glory, having firmly established the Orthodox Faith in the New World.

To a diverse and strange land you brought absolute Truth. With this as your anchor, you helped your people weather the tempest of false teachings.

The Holy Trinity—Father, Son, and Holy Spirit—is the One True God whom you serve and in whose name you erected a temple, in which generations of the faithful have been nurtured in the True Faith.

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
O most pure Maiden, the Uncontainable One who dwells eternally in the bosom of the Father, came to dwell in your womb, bearing your image; for He came to save the race of Adam.

Ode VIII

Irmos:
You have made dew fall from the flames upon the Holy Youths, and You have burned up with water the sacrifice of Your righteous servant, for You, O Christ, accomplish all things by Your will alone, and we magnify You unto all ages.

Refrain:
 O Holy Hieromartyr John, pray to God for us!
Like Moses in the wilderness, you erected a tabernacle to God, a place of spiritual refuge and nourishment, in a wilderness of strange doctrines.

You were devoted to God from youth up. Thus, when called, you willingly became a divine instrument, in which Christ revealed the true image of saintliness.

Let us bless the Father, Son, and Holy Spirit: the Lord!

The Father, the Son, and the Holy Spirit—one God in nature, yet three in persons—this is the True God you preached. This is the True God you served in all those you met. This is the True God for whom you gave your life, O holy Father John.

Now and ever and unto ages of ages. Amen
Your birth-giving has freed us from the ancient curse, O most blessed, grace-filled Maiden, and we send up to you the greeting of Gabriel: Rejoice, O cause of the salvation of all!

We praise, bless, and worship the Lord, singing and exalting Him throughout all ages!

Magnificat
Ode IX

Irmos:
No one is able to see God, upon whom the ranks of angels dare not gaze; yet through you, O all-pure Virgin, the Word took flesh and showed Himself to men. With all the hosts of heaven, we magnify Him and we call you blessed.

Refrain:
 O Holy Hieromartyr John, pray to God for us!
You once lead the faithful in singing hymns of praise to God. Now you sing the triumphant hymn with the angelic choir. O holy Father John, intercede that we may be made worthy of the same!

Like a parent seeking a lost child, you sought those estranged from the True Faith, reuniting them with their brothers and sisters in Christ.

Chicago or Tsarskoe Selo mattered little to you, O glorious Saint John, for in your heart you always longed for your true home, the New Jerusalem on high.

Glory to the Father and to the Son and to the Holy Spirit, now and ever and unto ages of ages. Amen.
By your miraculous icons of Sitka, Cicero, and Tikhvin, you have bestowed blessings on our land, O most holy Theotokos. With thanksgiving we entreat you to continue to watch over us, and with our holy father, John, intercede with your Son and our God that our souls may be saved!

Exapostilarion – Tone 3
Today Chicago and Tsarskoe Selo join in exaltation,

for their beloved Father John is now crowned with glory by God.

He was a zealous laborer in the Vineyard of Christ,

cultivating it by his words and deeds.

In his final moments on earth,

he nourished his beloved vineyard with his own blood. //

Now he nourishes it by his prayers to Christ the Gardener!

Praises – Tone 8
To whom shall we compare you, O Hieromartyr John?

Zechariah, for you are the illustrious fruit of a priestly family.

Solomon, for you erected a great temple to God.

Moses, for you lead your people through a wilderness.

Noah, for you preserved your people amidst a flood of destruction.

The Myrrh-bearers, for even in the darkest hour you did not forsake Christ.

Or Stephen, for you did not allow your persecutors to silence you. //

O righteous father, pray that we may emulate your virtuous life!

What shall we call you, O holy Father John?

Lampstand, for you held up the light of Christ for all to see.

River, for you nourished our land by your words and deeds.

Beacon, for you guided those surrounded by darkness.

Lamb, for as such you went innocently to the slaughter.

Or cornerstone, for you were rejected. //

Now you serve as a firm foundation for the faithful!

What title shall we give you, O holy John of Chicago?

Confessor, for you proclaimed the Gospel amidst great hardships and trials.

Teacher, for you instructed us in divine truths.

Mentor, for you give us an example of a righteous and virtuous life.

Guardian angel, for you watch over us and intercede to God for us.

Or Shepherd, for you defended you flock even unto death. //

O holy priest, pray to God for the salvation of those who honor you!

With what hymns of praise shall we honor you, O righteous one?

As a hen gathers its brood beneath her wings,

so you gathered the faithful entrusted to you,

nourishing and sustaining them in the Orthodox Faith.

And when confronted by those who would devour them,

you gave up your life so that they might live. //

O holy Father John, continue to watch and protect us your spiritual children!

Glory to the Father and to the Son and to the Holy Spirit.

Tone 2
Today the choir of saintly priests rejoices,

for another is added to their company:

the glorious missionary and hieromartyr, John,

glory of Chicago and Tsarskoe Selo.

He who once preached the Word of God to the faithful,

now stands before the Word of God incarnate.

He who once nourished the faithful with the Holy Mysteries,

now is nourished at the Heavenly Banquet.

He who once comforted the distraught and needy,

now enjoys the comfort of the Heavenly Mansions.

He who proclaimed the victory over evil and death by Christ’s death,

now shares in that victory through his own death.

He who once interceded with the Saints,

to him intercession now is made.

He who once prayed to God for his flock //

continues to do so that our souls may be saved!

Now and ever and unto ages of ages. Amen. (on Sunday, “You are most blessed, O Virgin…”)
Tone 2

O Theotokos, Mother of the Great High Priest;

ideal of Christians and Pride of the Martyrs.

We your servants implore you,

together with the holy Hieromartyr John of Chicago,//

to intercede with your Son and our God to save our souls.

Divine Liturgy
Troparion – Tone 1

	
	You were revealed to all as a true shepherd

	
	O Hieromartyr John of Chicago,

	
	for you nurtured your people in the Orthodox Faith,

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

	
	and defended the Faith even unto the shedding of your blood.

	
	Therefore we your spiritual children cry out in thanksgiving:

	A
	Glory to Him who gave you strength!

	A’
	Glory to Him who granted you the Martyr's crown! //

	B
	Glory to Him who through you grants mercy to all!

Kontakion – Tone 3
Now the holy Hieromartyr is glorified,

for he took up his cross and followed Christ.

In so doing, he gave us a model of true discipleship.

Therefore, let us cry aloud to him: //

Rejoice, O Father John, the glory of priests!

Prokeimenon – Tone 7
Let the righteous exalt in glory; let them sing for joy on their couches!

Verse:
Sing to the Lord a new song, His praise in the assembly of the Saints!

Epistle
Hebrews 13:7-16

Alleluia - Tone 2
· Thy priests shall clothe themselves with righteousness, and Thy saints shall rejoice.

· For the Lord has elected Zion; He has chosen her for His dwelling-place.

Gospel
Jn 10:9-16

Koinonikon
The righteous shall be in everlasting remembrance; he shall not fear evil tidings.

PAGE
1

