

Malankara World

www.MalankaraWorld.com

Qurbana Kramam

CONTENTS	PAGE
1. Sunday Morning Prayer	19
2. Holy Qurbana	30

Sunday Morning Prayer

Introductory Prayer

Priest: Shubo...

People: Men olom...

Priest: Lord! The creator of the day, the banisher of darkness and the one who makes happy and shines your creation, create in us mature deeds. Banish from us all sins of darkness. Our Lord and our eternal God brighten us and kindle in us bliss from your glorious rays, now and forever. Amen

Psalm 51

Have mercy upon me, O God, according to Your loving kindness; according to the multitude of Your tender mercies blot out my transgressions.

Wash me thoroughly from my iniquity, and cleanse me from my sins; For I acknowledge my transgressions, and my sin is ever before me.

I have sinned against You, against You truly. I have done what is evil in Your sight. Your judgments are right. Your sentence is just. For behold, I was formed in iniquity; and in sin did my mother conceive me.

But You take delight in the truth. You have made known to me the secrets of your wisdom. Sprinkle me with Your hyssop, and I shall be clean; wash me and I shall be whiter than snow.

20

Satisfy me with Your joy and gladness, that my bones which are crushed shall rejoice. Turn Your face away from my sins, and blot out all my iniquities.

Create in me a pure heart, O God, and renew a right spirit within me. Cast me not away from Your presence; and take not Your holy Spirit from me.

Restore to me the joy of Your salvation; and uphold me with Your glorious Spirit; then I will teach the wicked Your way, and sinners shall turn to You.

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

For You desire not sacrifices, You are not appeased by burnt offerings. The sacrifices of God are a broken spirit; a broken and a contrite heart, O God, which You will not despise.

By Your loving-kindness do good to Zion; build the walls of Jerusalem. Then You shall be pleased with the sacrifices of righteousness, with burnt offerings and whole burnt offerings; then they shall offer bullocks upon Your altar.

To you belongs praise, O God. Barekhnor

Psalms 63

O God, You are my God and I will wait for You.

Like a dry and thirsty land longing for water, my spirit thirsts for You and my body longs for You.

I truly looked up to You, to behold Your power and glory. Because Your loving-kindness is better than life, my lips shall praise You.

Thus I will praise You while I am alive and I will raise my Hands in Your name.

My soul shall be satisfied as with marrow and fat and my Mouth shall sing Your glory with joyful lips.

I remember You as I lie on my bed. All night long, I think of You and meditate.

Because You have been my help, I will be protected under The shadow of Your wings.

My soul follows You and Your right hand keeps me safe.

Those that seek to destroy my soul shall go into the depths of the earth.

They shall fall by the sword and their bodies eaten by wolves. But the king shall rejoice in God.

Everyone that swears by him shall be glorified. But the Mouth of the liars shall be shut.

To you belongs praise, O God. Barekhamor.

Priest: Shubo..

People: Menolam..

1. Vathamotu ninnae prasavicha- Nirmala kannayakayotu kuutae
Nin sthuthi patan karthavae- Jangal karhata yekenamae

2. Ninnagamanam pravachicha- Sathya pravachakarodu kutae
Nin sthuthipatan karthavae - Jangal kkarhatha yekenamae

3. Peedakalanavadhi yettavaram -Sahadenmar maudhananmar
Rennivar sahitham sthuthipatan -Jangal karhatha yekenamae

4. Shreshtan mor basseliyose- Greegoriyos evar sahitham
Ninsthuthi patan karthavae- Jangal karhatha yekenamae

5. Deepavelichamanackatho-Ranchathimathikal sahitham
Ninsthuthi patan karthavae- Jangal karhatha yekenamae

6. Ninni viswasam poondu- Parudeesa nalkapetta
Choranodothu pukazhtheetan-Jangal karhatha yekenamae
...barekemore

7. Etamuriyathae sthuthicheetum -Vanava saenakalotu kutae
Nin sthuthi patan karthavae - Jangal karhatha yekenamae

Psalms 113

Praise the Lord, the creator of light. Praise Him, you servants of the Lord. Praise the name of the Lord.

May the name of the Lord be blessed from the beginning and for ever.

From the rising of the sun to its setting great is the name of the Lord.

The Lord is high above all nations, and His glory is above the heavens.

Who is like the Lord, our God? He dwells in the heights above and yet He looks upon the depths.

He raises up the poor from the dust and make them sit with princes. He makes the barren women to be a joyful mother of children and he grants her a home.

To you belongs praise, O God. Barekhamor.

From Psalms 148, 149, 150

Praise Him all His angels. Praise Him all His heavenly armies.

By His word everything was made, for He commanded and they were created. He set them in their places for ever and gave them a law which shall not pass away.

Praise the Lord, all mountains and hills, all fruit trees and cedars, all bees and cattle, all creeping things and birds that fly.

For His name alone is exalted, His glory is on earth and in heaven. He also exalts the horn of His people, all His saints; even of the children of Israel, a people of His own.

Let them praise His name with tambourines and drums, and sing to Him with their harps. The Lord is delighted in His people. He gives salvation to the poor.

His saints have the honor, with a two-edged sword in their hands, to execute vengeance upon the heathen and bring punishments upon the people, to bind their kings with chains, and their nobles with fetters of iron and to execute upon them the written judgment.

Praise Him for His powerful deeds. Praise Him for His infinite greatness. Praise Him with the sound of horn. Praise Him with the sound of the flute and harp.

Praise the Lord, all you nations. Praise Him all you peoples. For great is His goodness toward us. Truly, He is the Lord for ever.

To you belongs praise, O God. Barekhamor.

Jananee mariyamintaeyum - Snapaka yohannantaeyum
Prathanakaette yardhikalmeael - Karalalivan
krupacheyaenamae. Sthoumen kalos...

Prayer of Incense

1. Krupacheyyanamae nadha krupacheyanamae
Nadha deva - Thirumunpil jangal
Arppichee dhupa - Rengatae pizhakal porukkanamae
Papavimochanamkkanamae - Sleenbamulam rakshicha
Jeevakumara dayanalil - Atiyarae nirthuka valabhagae
Barekmore. Shubaho....menolam
2. Pithrusahitam nithya -Enkartha sthothram
Kanathuyarathil - Ninna shreshtathayae thazhithi
Eshttal manushanai theernnu- Balaheenadamyar vamsha
Vyadhikalellam neekkiya nee - Sthuthyan
bahumanamanugrahitham
3. Daiva jananee! -Dhanyae kannyakayae
Parimaladhupatho - Donichennum ninnorma
Ammaye ninnutae prardhanayal -Lokavyapakamam shanthee
Thirusabha thanni sampreethi -Evayella munda yeetanamae
4. Va-nava duthan - Kannyaee ninnotai
Sломмо chonnevam - Ninnil vasikkunnadhipanu nee
Avivahithayam janayithree- Sarva srushttyudhyothakana
Sooryanu kannamathavai - Nee thannaee bhagyvathiyammae
5. Uthama yauseppi - Nasthikalae moasha
Bahumanichathupole - Mishihayutae valsalarakum
Vishudharae nam kontataenam - Krodhathinnutae kalathu
Neethiyinnati namelkaivan - Daivatho tayavar prarthikkyum
6. Ja-ngatae makutam - Ennum nila nilkkum
Mashiha swargathae - Prathibhalamai jangalkkekum
Valukalalum theyalum - Pedakal jangal sahichalum
A-ssuasam parudeesaya - Lennallo sahadar chollunnu

7. Mashiha raja! - Ninkaruna vathil
Muttunnanisham jan - Shribhandarathilninnu
Krupayum dayayumirakkunnu - Ninnil jan sharanappettae
Yennae laggippikkaruthae - Neeyallo ensarwasharayavum
8. Va-thil cheruthu - Vazhiyumidungiyathu
Swargapurikkulla - Margamathil yanam cheyvo
Nulsukanai yanam cheyka - Alpalasyam moolamitha
Pizha vazhiyavanae nayikkunnu - Sweshtatha lalmavadham
cheyyum
9. Cle- sha- sampurna - Mamee lokathil
Ninumakannavarae- duritham theendalokathil
Dutharumonnichakkanamae -rakshakanakum mashihayae
abrahamin matiyilava - rennekkum vishramamelkkanamae
Moriyo.....

Kolo

1. Mrugugathikalkkirulil prabhayulavai
Karthavae prabhayutae yudayathi
Landhakaram ma yunnu
Vanam bhumi sodarikal anisham ninnae pranamikkum
Panthal vellathin meethae - Thattukal vellatthae
thangi - Madhae ayaringanaeyay
Mizhiyata nearathil maniyara - Nirmichon sthuthian
Barekmore.
2. Nirmala soonuvinaeyayachonam - Aa thathen sthuthian
shudhan - Nirmala mudarathinkal tha
Nirangi vasichu vishudhamai
Avanotu thulliam namakan-Nammaepolae avanayi
Thiruvisttathal naranayi
Nammae than pithru sutharake -Ruhayotu bandhicheetan
3. Jagaranae mariyam ninnumko - Dutayontu prardhi kumpole
Agninmayan duthan mariyamin - Savidhae chennaevam
chonnu

- Krupayutae nidhiyae smadhanam - Bhupalayamae
samadhanam - Daridratha neekkappettavala
Dhani ninnudarae parekunnu - Jathikalutae pashimattetan
4. Daivasutha nnuthama mathavai- Theerna mariyamae
bhaggiam - Shresttavani cckkirangi vasichullo
Ralamkrutha patavae thaeswasthi
Arachalayamae thae bhagiam- Vanava shilpiyae nee
peari-Nin vruthhani bavichilla
Punara pi nirmala neeyamai -Ninsuthano vannian thannae
5. Chonnesu shishiaganathotai - Sathiya prakasam jan
thannae - Andhama ssinnadhikaragal
Prabhayil natappor melundoe
Karthu prabhayil natannoram - Sleehaganthinahoe
bhagiam -Bhumiyilella bhagathum
Avarutae smarana muzhagunnu-
Aa prardhana jangalekabhayam
6. Jeevavazhi mruthi pandhavenni -Yiruvazhikal sahader
kanndu - Nava jeevan prapichitanai
Yidumgiya vazhiyavar kamshichu
Sathanotavar atarati-Avanae gaichavar chollummu
Daiva namam bahumannam
Aa ra dhakarkkathu margadarshi -
Ardhikal thannabhayasthanam
7. Nallitaya bharanasamardha nee- Vanneetuka
rammyashayanay - Keeppapole sabhayinnatisthanam
Sarvavidham Paulose thullyam
Nibiyarkkuthama sodaranae -Sleehaganathil
pettonae - Aliya pole vairagi
Yuhanoniva sannyasi - Ninnae varichoru sabha dhannya
8. Ardhikalam papikalil ninnum- Thandaya vetiyathoru nadha
Arishavati shikshakalellam nee -Manasslivlae yakattanamae
Hrustta samrudha masangal -Valsaramivayae tha
nadha- Shreashtta sleeba rupalhal

Mattetaenam dushttanee nin
Krupayae njangal sthuthippanai

9. Nadha nin sthuthiyil nin nnennae - Mutakkiyakattedallae
nee - Neethiyotae ennae vidhickalae
Papi yivan ennari yunnen
Enkatamellam chodickki -Lenna vakasam
theeyayyoe-Jeeva viheenanakum njan
Ninnahwana narhanakum -Krupayalen pizha pockkanamae
10. Vangippo ya pithrukkalkkum bhra -Thakkalkkum
nalkaswasam -Ninna radjakarae ninparishu
Dhanmar sangathil cherkka
Nee simhasana meritta- Dushtan marae neekkumpol
Jangatae mruthar daya kananamae
Nin mahalmya mudickkumpol - Vala bhagathiayeetaenam

Shudhan nee aloho! Halleluiah
Shudhan nee balavanae kurielaiyson
Shudhan nee mruthihena krushettu + veendavanae (3 times)

Karthavae chey karunnam halleluiah
Karthavae chey krupayal kuriyeliason
Karthavae prardhana parikarmangal
Kaikkondum chey karrunnam

Sthuthian nee aloho halleluiah
Sthuthian nee shrashttavae kuriyelaisan
Sthuthian nee papikalil krupacheyyum
Mashiha rajavae barekmor

PRAYER OF THIRD HOUR

1. Daivathin jananee mariyamae - Vazthappettavala
bhagam - Daivathin kunjata yonae -Nee matiyl thalolichu
Thannujalamam rashmikalal

Ninnilupadravamesathae
Shakthan thangi krubaradhae

Samsthethi cheytheetunnonae - Yenthia mathavallo nee
Barekmore. Shubaho.....menolam.....

1. Albhuthamai selfalamakiyora - Tharumalsyam theekkalpara
Threerahasyal thirusabhaveswasa -Thyagikalotu vadickunnu
Tharuvil ninnajamundayi
Thoyam theekallil ninnum
Malsyamatheki esthreera
Kannya prasavae vadippo - Rkivayettam vattam nalkum
Moriyo.....

1. Shudhimathiyae ninnutae prardhana jangataekudae
Nin prardhanayee nadhan kettu punnam nalkum
2. Ardratha niravae dayanidhiyotai dayayardhicka
Daya chodickunnalmakkal mel dayayundakan
3. Vismayapurvam mariyam charitham januracheyyam
Athoru mannya sthanatheki manmayaputhri
4. Avalutae nikatae krupayasuthanae vitto adhava
Para jananeethwam nalkanayi preethippetto
5. Shanthar sahitha mallathevitae yennutae vasam
Jatharilettam thazhnnavalil than irrangi parthu
6. Lokarilevam mariyamae pole thazhnnittundu
Avalotu thullyam unnatha padaviyu marargichu
7. Onpathumasam ninnae varicha jananiyae yorthu
Krodha dandee jangalil ninnu neekkuka nadha!

PRAYER OF SIXTH HOUR

1. Moosha chamacha - Sakshya ppettakamae

Mariyamae slommo - Jeevajalathae munkuriyay
 Kattiya shoshappa slommo - Ishai nandanam davee
 Dothiya punnyapuri slommo - Ninmadiyil daivamudichallo
 Barekmore. Shubaho.....

2. Dusttanotataradan - Sleeba vahikalam
 Sahadenmar chennu - Valal cheditharai chilar
 Chilagniyi lantiam kandu- Dusttan darshi charppittu
 Mati poondillavaram poril - Punnyam nalkanamavar
 yachanayal Menolam.....
3. Neethipararkkai - Meassa oruckkiyathil
 Nadha nin shudha - Thanudhiranga lashichorae
 Yogyan marackeetanamae - Ninnae ettuparangavarae
 Thatha sameepam nee thannae
 Yealkkanamae ninnil marichavarae
 Moriyo.....

Mor Balaiude Bovuso

1. Matha kadeeshanmar than prardhanayal
 Arulatiyarkkum mrutharayorckkum punnyam
2. Vazhvai theeranamae mariyamin ormma
 Aval prardhana yathma kkalka yum kotta
3. Nibyanmar sleehanmar sahadenmarae
 Jangackkai krupa yachippee nellarum
4. Nin sharanathal mrutharam bharthrupithrukkal
 Melananda panineer nee veezhthaenam
5. Mathru smarana yuyarthi sidharae yaetty
 Mrutharae vazhtheethunna vanai sthothram
6. Matha kadeeshanmar than prardhanayal
 Arulatiyarkkum punnyam mrutharayorkum

***HYMNS BEFORE PUBLIC CELEBRATION OF HOLY
 QURBANA***

1. By Thy light we see the light, Jesus, full of light;
 Thou, true light, dost give the light to Thy creatures all.
 Lighten us with Thy bright light,
 Thou, the Father's light divine
2. Thou who dwellest in the light - Mansions holy, pure;
 Keep us from all hateful thoughts, From all passions vile.
 Grant us cleanness in our hearts
 Deeds of righteousness to do
3. God, who didst receive the lamb. Blameless Abel brought,
 Who the gift of Noah took, Abram's sacrifice;
 See our fast and hear our pray'r,
 Answer by Thy grace our pleas
4. Come, ye sinners, and implore, Seek forgiveness here;
 To one knocking at the door openeth the Lord,
 He that asketh doth receive,
 He that seeketh, he shall find
5. Lord, grant good remembrance' to all the faithful dead;
 Thy holy body they took. And Thy living blood
 May they stand on - Thy right side
 On that day Thy grace shall dawn

(Syriac hymn)

Bedu moru dukharonotho Bola Aanee - Demu haimne
 Dekhal Phagaroku Kadeeso Vesthee du mokhu hayo
 Vanu khoo mun menyameeno - Bu yaumodu donaho-
 Rabooso

PUBLIC CELEBRATION OF HOLY EUCHARIST

Priest: Mariam Dheelethok (*Mary Who bore Thee*).....

People: By Thy Mother's Earnest Pray'rs

By Thy Saints' Entreaties:

I adore Thee, Lord and King

Sole begotten, heavenly One, word and Father's Son,

Though Immortal Thou dost be

In Thy nature true,

Thou descendest - by Thy grace,

Bringing life-salvation free - For our fallen human race;

Thou incarnate - wast of her, Holy Virgin blest.

Mary, glorious, chaste and pure. Mother of our God.

Man becoming nor with change,

Thou wast crucified for us,

Christ, who art our Lord and God;

Thou didst trample-death by death, Ending this our death,

Thou art One of persons three. Holy Trinity,

Worshipped equal praised the same

With the Father and the Holy Ghost,

Have Thou mercy-on-us all.

TRISAGION

Priest: Holy art Thou, O God!

People: Holy art Thou, Almighty,

Holy art Thou, Immortal,

✦ Crucified for us,

Have mercy-on us. (Repeats Thrice)

People: Kurielaison, Kurielaison, Kurielaison.

Those apostles;

Matt 28:18-20

Chosen, sent by God, they went

Lk 24:42

To ev'ry place,

Through all the world

Acts 1:8

Gentiles heard from them the news

The Gospel grace.

They proclaimed-the kingdom,

Heav'n's rule-of freedom,

For the faithful bliss.

Reader: The lesson from The Acts of the Holy Apostles.... *HABIBAI,
Barekmor.

People: Glory be to the Lord of the Apostles, and His mercy be
upon us for ever.

People: Paul the Blessed-

Gal 1:6-9

Saint, the Lord's Apostle, said

2 Cor. 11: 4

If one come to preach to you

Other doctrine than we knew,

Be he man or angel bright,

Curs'd be he in Church's sight;

Doctrines all diverse arise,

Shooting up with many lies;

Blest is he who first and last

Trusts God's truth and holds it fast.

Gospel Reading - Evangelion

People: HALE-LUIAH - u - HALE-LUIAH, Offer Him
sacrifices of praise; carry clean gifts, and
enter the courts of the Lord, and worship
the Lord, before His holy altar, Haleluiah.

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

Priest: + Peace be-to you-all

People: May the Lord God make us worthy, with thy Spirit.

Priest: The Holy Evangelion of our Lord Jesus Christ....

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 - for ever.

Priest: At the time, of the Dispensation of our Lord.....

People: We believe and confess.

[After the Gospel Reading]

Priest: Peace be to you all.

Hymn after the Gospel

Luke 12:37

Blessed are those servants' good- Whom their Lord shall find
Wakeful, working when He comes - To His Vine-yard good
Girding up His-loins He serves them all
They who worked with - Him from morn till eve,
God the Father makes them sit, - And the Son serves them
Lo, the Holy Paraclete, - Plaits them victor's crowns
Haleluiah - setting on their heads

ENTRANCE TO THE HOLY QURBANA

Deacon: Sthaumen kalos

People: Kurielaison

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

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

Priest: Make us worthy to offer up praise and thanks giving....

Deacon: Barekemor. In the presence of the merciful Lord, and in
front of His propitiating altar and before these holy divine
and heavenly mysteries, and before this awe inspiring and
sacred Eucharist, incense is placed by the hands of this
(*reverend priest*)*; let us all pray and beseech of the
Lord mercy and compassion.

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

Priest: O Thou, who art the absolver, purifier...

People: Amen.

Priest: A Prayer

People: Amen. May the Lord accept your ministrations, and help
us by your prayers

Priest: May we receive of God remission of debts

People: Amen.

BLESSING OF THE CENSOR

Priest: HOLY... + ...IS THE HOLY FATHER.

People: Amen

Priest: HOLY...+... IS THE HOLY SON.

People: Amen

Priest: HOLY...+...IS THE LIVING HOLY SPIRIT

People: Amen

Deacon: Attend we to divine wisdom. Let us all stand
well and respond to the prayer of the (*reverend Priest*)*

THE NICENE CREED

36

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 one 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 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 the 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.

HYMN

Come the time of pray'r is here, Come for pardon have no fear; 'Tis the time to ask anew 'Tis the time for mercy too See the holy priest ascend Mounting stairs which- heav'nward tend There the pure Qurban to raise For whoe'er communicates Mercy here is full and free, Come beloved, come and see Give the kiss of peace divine Hearts sincere in love combine.	Let us now be reconciled To each Heav'nly Father's child So before God's throne of grace Find compassion on His face Lord, have mercy on us now, Grant forgiveness as we bow, Answer, Lord, our earnest plea, Good art Thou-though frail we- be
--	---

Deacon: Sthomen Kalos

People: Kurielaison.

Priest: *(Prayer before the Kiss of Peace)*

People: Amen.

Priest: Peace be to you all

People: And with thy spirit

Deacon: Barekmor. Let us in the love of our Lord and our God, give peace to one another; everyone to his neighbor, by the holy and divine kiss.

People: O Lord God, make us worthy of this peace, all the days of our lives.

HYMN

People: Share Lord's peace with each other
Let the Lord's peace be with us
From all times eternally
Let us share the kiss of peace
Let the Lord's peace and blessing
Shelter us eternally

Deacon: After this holy and divine peace being given, let us bow our heads before the merciful Lord.

People: We bow our heads before Thee, our Lord and our God

Priest: *(Prayer of Inclination)*

People: Amen.

Priest: *(Prayer)*

People: Amen

CELEBRATION OF THE SOSAPPA

Deacon: Barekmor. Let us now stand well; let us stand in awe: let us stand with sober minds, let us stand in comeliness; let us stand in holiness, let us all, my brethren, stand in love and true faith, especially in the fear of God, and look upon this awe-inspiring and holy Qurbana that is set before us by the hands of this *(reverend priest)**, for he offers the living sacrifice to God the Father, Lord of all things, on behalf of us all, in calm and peace.

People: This Qurbana is mercy, peace, sacrifice, and thanks giving.

Priest: May the love of God the Father... + + +

People: Amen. And with thy spirit.

Priest: Let us lift our hearts...

People: With the Lord God are they, our minds and our intellect and our hearts

Priest: Let us praise the Lord with reverence

People: It is apt and right to do so.

Priest: *(Prays aloud with hands outstretched)*

People: Holy, Holy, Holy, Lord God Almighty, by whose glory the heaven and the earth are filled, Hosanna in the highest. Blessed is He who has come, and is to come in the name of the Lord God. Glory be to Him in the highest.

Priest: *(Blesses the bread)* Barek + + vu Kades +....

People: Amen.

Priest: *(Blesses the wine)* Barek + + vu Kades +....

People: Amen.

Priest: This do ye in my memorial *(Adamo Doseno)*

Syriac Hymn

Mauthok moran-messa-ha dee..
nan

Bakiyam thok-mau..de..nan
Val-meseseok-hoidu-tharathen-
masa..kkenan

Vu rahamaiku-nehavunal koo..lan

English Hymn

Thy death, O Lord we-
remember

Thy resurrection we confess
Thy second coming we look-
for

Thy mercy be upon us all

(OR)

People: We commemorate Thy death, O Lord, and confess Thy resurrection, and await Thy second coming. May Thy blessings be upon us all.

Priest: *(A Prayer)*

People: Have mercy upon us O God, Father Almighty we praise Thee, we bless Thee, we worship Thee, and we beseech Thee. O Lord God, O Good one, have compassion and mercy upon us.

Deacon: Barekmor. How solemn is this occasion, and how awful this time, my beloved, wherein the living Holy Spirit comes down fluttering from the most elevated heights of heaven, and broods upon this Eucharist that is set, hallowing it: stand ye still in reverence and prayer.

People: Peace be with us and goodwill be to us all.

Priest: O Lord, answer me....

People: Kurielaison, Kurielaison, Kurielaison

Priest: *(Consecrates the Bread)*

People: Amen.

Priest: *(Consecrates the wine)*

People: Amen.

Priest: *(A prayer)*

People: Amen

DIPTYCHS

1. FOR THE LIVING SPIRITUAL FATHERS

Deacon: Barekmor. Let us pray and beseech the Lord our God, at this great and solemn and sacred moment, for all the spiritual Fathers, our rulers, who are appointed over us, this day and in this life to shepherd and govern the holy churches of God in the four quarters of the earth; our holy and revered and blessed Patriarchs Our Father Mor Ignatius Zakka I, Our Father Mor Baselius Thomas I, and Our Father Mor Gregorius, and our Bishop, Our Father Mor

(...*), who are being upheld by God; along with all the others Orthodox bishops and spiritual Fathers, truly faithful. Let us beseech the Lord.

People: Kurielaison.

Priest: (A Prayer)

People: Amen.

2. FOR THE LIVING FAITHFUL BRETHERN

Deacon: Barekmor. Again we call to remembrance, O Lord, all our brethren, the faithful and true Christians, who have bidden us and earnestly requested us humble and feeble though we be, to remember them on this occasion and at this time. We pray Thee, Lord God Almighty, on behalf of all those who are fallen in all kinds of hard trials and taken refuge in Thee, that they may soon be delivered and visited by Thee; and on behalf of this congregation preserved by God, and for the unity and prosperity of all her faithful members, that they may continue in virtue: Let us beseech the Lord.

People: Kurielaison.

Priest: (A Prayer)

People: Amen

3. FOR THE LIVING FAITHFUL SECULAR RULERS

Deacon: Barekmor. Again we remember all the faithful and true Christian rulers, who have established and confirmed in the true faith, the churches and the monasteries of God in the four quarters of earth. Let us pray for the whole Christian community, the clergy and the faithful people, that they may continue in virtue. Let us beseech the Lord.

People; Kurielaison

Priest: (A prayer)

People: Amen.

4. FOR THE MOTHER OF GOD AND THE SAINTS

Deacon: Barekmor. Again we commemorate her, who is worthy of being called blessed and extolled of all the generations of the earth, holy, glorious and blessed, ever virgin and blissful, Mary the Mother of God. Along with her let us remember also the Prophets and the Apostles; the Preachers and the Evangelists; the Martyrs and the confessors; the blessed St. John the Baptist, the forerunner of his master; and the illustrious Saint Stephen, chief of the deacons, and the first of the martyrs; and the exalted St. Peter and St. Paul, chief among the Apostles, and St. Thomas, our patron saint. Let us remember at the same time, the whole company of the saints, both men and women. May their prayers be to us a refuge. Let us beseech the Lord.

People: Kurielaison.

Priest: (A Prayer)

People: Amen

5. FOR THE DEPARTED SPIRITUAL FATHERS AND DOCTORS OF THE CHURCH

Deacon: Barekmor. Again we remember those, who have before us fallen asleep in holiness and taken response in the abode of the saints and who maintained and delivered and entrusted to us the one apostolic and uncorrupt faith. We also acknowledge those Three sacred, holy and ecumenical synods, namely that in Nicea, that in Constantinople, and that in Ephesus; and our illustrious and divine holy Fathers and Doctors, who participated in them; the venerable St. James, the first Archbishop of Jerusalem, apostle and martyr; and Ignatius, Clement, Dionysius, Athanasius, Julius, Baselius, Gregorius, Dioscorus, Timothius, Philoxenos, Antimus and Ivanius, and mentionable especially by name, St. Cyril, that exalted and veritable tower of Knowledge, who expounded the

doctrine of the incarnation of God the word, our Lord Jesus Christ, declaring and showing clearly that He became incarnate. We remember also our Patriarch St. Severius, the crown of the Syrians, the eloquent mouth, the pillar and the doctor of the universal Holy Church of God the meadow abounding in blossom, who preached all the time that St. Mary was undoubtedly the God bearer, and our venerable and holy Father Mor Jacob Buradana, the upholder of the Orthodox Faith, and Mor Ephrem. And Mor Jacob and Mor Issac and Mor Baleus and Mor Bar Soumas, the chief among mourners; and Mor Simeon the * Stylite, Mor Abahai the elect one, Patriarch Moran Mor Ignatius Elias III, Maphrian Mor Basalius Eldo and Mor Gregorioso and those before them, and with them, and after them, who have kept and handed down and entrusted to us the one genuine and undefiled faith. May their prayers be a stronghold to us. Let us beseech the Lord.

People: Kurielaison.

Priest: (A Prayer)

People: Amen.

6. FOR ALL THE FAITHFUL DEPARTED

Deacon: Barkemore. Again we remember all the faithful departed ones who have passed away in love and in the true faith, from this holy sanctuary, and from this church, and from this place, and from all places and regions, those who before us have fallen asleep and are at rest and have attained to Thee, O God the Father, the Lord of both the Spirits and of all the flesh. Let us pray and beseech Christ, our God, who has received to Himself their spirits and their souls, that He may according to His abundant mercies account them worthy of the remission of debts and the forgiveness of sins, and make both us and them, to attain to His heavenly kingdom. Let us cry aloud and say three times - Kurielaison

People: Kurielaison, Kurelaison, Kurielaison

Priest: (A Prayer)

People: Comfort us O God, and grant remission and forgiveness for all offences, which both we and they have committed against Thee, willingly and unwillingly, knowingly and unknowingly

Priest: (A Prayer)

People: Amen. As it was, and is and shall be from generation to generation, for all generations, and for ever and ever Amen.

Priest: Peace be to you all.

People: And to thy spirit.

Priest: May the grace of the exalted God and our Savior +++...

Hymn

1. Harken, gracious Lord, we pray - Hale...
Knocking at Thy door we say - Kurie...
2. Do not Thou deny our pleas - Hale...
Needy are Thy devotees - Kurie...
3. When chastising us, O God - Hale...
Spare us from Thy wrathful rod - Kuri...
4. Open to us mercy's door - Hale...
Kindly hear as we implore - Kurie...
5. Harken as we call to Thee - Hale...
In ourselves so frail are we - Kurie...
6. Hear our pray'r for good art Thou - Hale...
Grant our needs, though greates' now - Kurie...
7. Mercy grant, Lord, mercy grant - Hale...
Thine abundant mercy grant - Kurie...

8. Count not Thou our evil deeds - Hale...
Kind one, who doth know our deeds - Kurie...

A General Supplication

Deacon: Let us beseech the Lord

People: Kurielaison

Deacon: My brethren let us continuously beseech the Lord.....

People: May their prayers be to us a stronghold. Amen

Deacon: Abundant mercy and compassion from Christ.....

People: O Good one, be compassionate to us, and have mercy upon us.

Priest: Our father, who art in heaven Mat 6:9-13

People: 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 trespasses, as we forgive them, that trespass against us. And lead us not into temptation, but deliver us from the evil one. For Thine is the Kingdom, the Power, and the Glory, for ever and ever. Amen

Priest: *(Prayer aloud)*

People: Amen

Priest: Peace be to you all

People: And to Thy Spirit

Deacon: Before receiving these holy mysteries that are offered, let us again bow our heads before the merciful Lord

People: We bow our heads before Thee, our Lord and our God

Priest: *(Prayer aloud)*

People: Amen

Priest: Peace be to you all

People: And to thy spirit

Priest: The grace and mercy.... of the Holy Trinity +++....

People: Amen

ELEVATION OF THE HOLY MYSTERIES

Deacon: Barekmor, Let us look on with awe and trembling

People: Lord, be compassionate to us and have mercy upon us

Priest: *(Lifts up and celebrates the paten)*

Holy mysteries - for the Holy - and the undefiled.

People: None is holy, save the One Holy Father, the One Holy Son, and the One Holy Spirit, Amen

Priest: *(Lifts up the chalice and celebrates)* Subho labo...

People: Glory be to the Father and to the Son, and to the living Holy Spirit, One God for ever and ever. Amen

Priest: One Holy Father.....

People: Amen

Priest: One Holy Son....

People: Amen

Priest: One Holy Spirit....

People: Amen

English

In oblations and in pray'rs
Mention we our blest forebears
Taught they us the truth to see,
Children of our God to be.

Christ's atonement be their stay
In God's realm of endless day;
With the righteous and the just
Praising God in perfect trust
Moriyo Rahemelai noovadarain.

Syriac

Be-kurboonae baslavooso
Ne-sdkar eenoon laboohain
De-malfein vaav-lan kadhayin
De-nahuvae Bnayo la-loho
Brodaloho n-neh-noon
Bu-hoye malkoosodasmayo
Amkenae am saadekae
Bulmo dula-oobaar
Mariorahem....

COMMUNION OF THE MOTHER OF GOD

Priest: See the royal daughter stand. Psalms 45: 9-11

Haleluiah vu haleluiah,
Glorious queen at Thy right hand

People: Thy father's folk and home leave thou
Haleluiah vu haleluiah,
The king desires thy-beauty now. Barekmor

Priest: Sub'ho labo...

People: Men'olam vada mololam ol meenamin

Thou whose praise the church doth sing
Intercession for us bring
Unto Him, Thine only Son
That we may not mercy shun
Sthoumen kalos kurielaison

Peace the bright archangel brought, Luke 1: 26-28
Hailing Mary fair,
Favored is thy blessed lot.
Thou the Lord shall bear, Barekmor.

Priest: Subaho.....

Like a ship did Mary bear
Laud and honor be
Him, the captain and the Lord
God of all the world.
Moriyo Rahemelainoovadarain.

(OR)

- | | |
|--|---|
| <p>1) Mary's memory
Blessing for us be,
May her pray'rs for us
Be a fortress thus-Barekmor</p> | <p>2) Fragrance sweet of smell
Through the air doth swell
For virgin Mary, God's Mother-
Holy. Mor'o Rahemelain....</p> |
|--|---|

By Thy cross, O Jesus Lord,
By Thy Mother's praying word,
Take from us and from our path
Punishments and rods of wrath

Cease Ye not O, mother of God
Intercession for us all
Let His kindness fall on us
By thy loving entreaties

COMMUNION OF THE PATRON AND OTHER SAINTS

Ps. 92:12-14

The righteous shall prosper like palm trees, Halelulah,
And thrive like the cedars of - Lebanon;
In age they shall thrive and be flourishing, Haleluiah,
Yea, growing both fattened and pleasing. Barekmor

Priest: Sub'ho Labo....

People: Men'olam vadha mololam ol meenamin

*(O St. Thomas)** as in heav'n
Keep we here thy memory;
Hear us as we honor thee
Thy entreaties be our aid
Sthoumen kalos, kurielaison

Behold the time of prayer, *(O Mor Thoma)**
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: Sub'ho Labo....

Praise we the Father-He *(Mor Thoma)**, chose thee,
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. Mor'yo....

(OR)

Bliss to the prophets,

And the apostles
And to the martyrs
At resurrection. Barekmor

Priest: Sub'ho Labo....

Those martyrs who longed
For seeing the Christ,
By their death took wings,
And fluttered to heights. Mor'yo Rahemelain...

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

COMMEMORATION OF THE DEPARTED CLERGY

In righteousness Thy priests be clothed, Haleluiah vu Hale...
Thy righteous ones in-glorious garb.
For David's sake, Thy servant true, Haleluiah vu halleluiah
The face of Thine a-nointed heed. Barekmor

Priest: Sub'ho Labo....

People: Men'olam Vadamol olam Olmeenamin

May those feet that cleanly trod,
Keeping pure Thy holy place,
Tread the courts of paradise
And with angels e'er abide
Sthoumen kalos kurielaison.

God had created Adam
Rested He and Looked on him
And beheld him beautiful-
His creator's image there;
When the earth-born moved and passed

Through the trees of paradise,
Angels wond'ring gazed,
Seeing man exalted thus. Barekmor

Priest: Sub ho'Labo...

When the priesthood passed on down - Moses got it, Aaron too
Moses passed it to Skar-yah - Passed Skar-yah it on to John
John did pass it to our Lord,
Christ ordained apostles twelve;
They were sent forth by Him and
Passed it on throughout the world.
Mor'yo Rahemelai-noovadarain

(OR)

Blest be priests whose love for Christ
Mark'd their sacred altar's task;
Watching angels haste to come -
Leading them to courts of joy.

Priest: Sub'ho Labo....

Son of God forget them not -
Priests of thine who served Thee right.
Grant them pleasantness of face -
On Thy advent day sublime. Mor'yo Rahemelain....

Crowns are plaited closely placed
On the holy altar there:
Crowns will thus be set on heads
Of those priests who've served Thee well.

FOR THE FAITHFUL DEPARTED

As doth a father his children love Haleluiah Ps. 103:13
So doth the Lord love those who fear His name
The days of man are but as grass Haleluiah
He springs up like the herbs that grow in fields. Barekmor

Priest: Sublho Labo...

People: Men'Olam vada melolam ol menamin

They who served and died in hope,
Trusting in Thy mercy, Lord,
May Thy living voice them raise
From their graves to paradise. Sthoumenkalos kurielaison

Grant, O Savior, that the dead - who ate Thy flesh,
Who drank Thy blood, the chalice of salvation,
May be raised up from their graves - yea, incorrupt
Clothed in glory full and bright- Lo, they wait Thee.
Barekmor

Priest: Sub'ho Labo....

Borne aloft in state upon clouds of glory
Comes the prince who giveth life to the dead ones
Righteous ones the trumpet hear of His angels;
They proceed in glorious stoles to His presence. Mor'yo...

(OR)

Comes the Prince of life - From His glorious throne above,
Raising those who in their graves take rest,
From their graves they'll rise-With them our departed ones,
Praising Him who - giveth life to all. Barekmor

Priest: Sub'ho Labo...

Praised be Jesus' Words
In His Gospel giv'n to us,
Those who eat my - flesh and drink my blood
Them I will not leave - Bound in hell-for them I died
Giving all the - everlasting life. Mor'yo Rahemelain....

May departed ones receive
Who confessed the Trinity
What was promised to the thief
Paradise with Thee, O Lord.

Deacon: Cry we aloud and say;

People: Praised and adored are the Father, Son, and Holy Spirit;
To Him be praise from the beginning, for generations,
and generations. Haleluiah

PROCESSION OF THE HOLY MYSTERIES

Priest: From Thy Propitiating altar....

People: Amen.

Priest: Extend O Lord God, Thy invisible right hand....

People: Amen.

Priest: May the grace of the exalted God....

People: Amen

1	2
Lord, have mercy upon us Lord, be kind and have mercy Answer Lord, and have mercy: Praise to Thee on us be grace, Haleluiah.	Glory be to God on high; To His Mother honor be, To the martyrs crowns of praise, Grace and mercy to the dead. Haleluiah.
3	4
Lord, give good remembrance to Mary, holy Virgin pure, She who bore Thee while a maid Help us by her pray'rs for us Haleluiah.	Lord, give good remembrance to Aboon Mor Ignatius, Aboon Mor Baselius, Aboon Mor (<i>Name of bishop of the diocese</i>)* Help us by their pray'rs for us Haleluiah.
Priest: Praise to Thee, our Lord and our God, Praise to Thee...	

1

He who gives life to the dead
And who is of their refuge
World bow down to Thee O Lord
All the tongues Thy name extole
Haleluiah.

2

All the world adareth Thee
Erv'y tongue Thy name extole,
To the dead Thou givest life,
Hope for those the grave-
enfolds, Haleluiah.

Priest: (*Thanksgiving Prayer*)

People: Amen

Priest: Peace be to you all

People: And to Thy spirit

Deacon: After having received these holy mysteries, which have been administered, let us again bow our heads before the merciful Lord.

People: We bow our heads before Thee, our Lord and our God.

Priest: (*Prayer*)

People: Amen

Deacon: Barekmor

Priest: (*Hoothomo*)

1	2
May this offered Eucharist By the Priest appease Thee Lord May it gladden angels high Our departed ones absolve	By Thy Mother's plea, And of all Thy Saints, Lord, absolve our sins, And with us, our dead
<u>Malayalam Hymn</u>	(Yesu Pithru...)
Daivasutha nadha ninte Mathavin yaachana-moolam Njagalayum Njagalkulla Sakalathayum vazthae-namae	Jesus Fathers son, Keep us always well Jesus Mary's son, Help us always too Jesus strengthen us - Jesus, guard us all Jesus remove the wicked from us all Jesus absolve our sins, And our evil deeds Jesus have mercy on - The judgment day

Priest: Depart in Peace...

People: Amen

Priest: Those Who are distant, and those who are near...

People: Amen

Priest: And I who am but a frail and sinful servant...

People: Amen. May the Lord accept your oblation and help us by your prayers.

Hymns during Holy Communion

Savior has thus spoken-my body and blood Those who receive them-in them-I reside By the faith so pure-he who receives me And keep my command-is he not my friend? Body be your food-blood be your drink Those who accept them-I will dwell in them Salvation of soul that we may attain Sacred blood-body-O savior you give By the body Thine seek we remedy Certainly attain-our eternal life Having eaten Thine-Sanctified elements Do not sentence us-on Thy judgement day Having taken Thine-body and the blood May we not receive-judgement and tormen Thy body and blood-for us in exchange Do not hold O Lord-in Thy pronouncement Implanted them-in-body-members Lord giver of life-to Thee we worship Righteous judge and-Preserver of truth Absolve our debts and-condemnation Lord	Full redemption hast Thou made, Christ our Lord and God and King, Pardon may we all receive By the steadfast faith we bring.Hale Say we all with voice as one, Thou didst save us by Thy cross; Blessed Savior, thanks to Thee, Ours the mercy,Thine the praise. Hal Hosts celestial stand around With us in this holy place, Laud the Body and the Blood Of the Son, the God of grace. Hale... Come, approach in awe, receive; Come in faith, communicate; Here absolve your debts and sins, Here immortal life awaits. Hale... Glory be to God on high, To His Mother honor be, To the martyrs' crowns of praise, Grace and mercy to the dead. Haleluiah.....
--	---

- | | |
|---|--|
| 1. Clear, O Lord, my ev'ry debt
By Thy mercy's sponge, I pray
All the sins I did to Thee
By Thy kindness me absolve. | 4. Endless praise unto the Lord.
Grace to you upon that day;
Mercy from the righteous
judge
Be to sinful, humble me. |
| 2. Christ, life-giving king who art
Since I served Thy sacraments
Make me equal with the just
And the righteous who Thee -
love | 5. Mercy show, Lord, mercy-show
Show me mercy who am dull-
For this priest and deacon too
Who've raised this Qurban to-
Thee |
| 3. May I serve Thee ever, Lord
In the heav'n-ly kingdom blest
There for ever, serving Thee.
Now and always, evermore | |

PRAYER BEFORE RECEIVING COMMUNION

My God and my Lord, make me worthy to receive Thy Holy Body and life-giving precious blood for the eradication of my evil desires, and for the expulsion of my sinful deeds. Help me O God, through partaking these Holy Mysteries, for the remission of my debts, and forgiveness of my sins; and for the purification of my body and the enlightenment of my soul into life everlasting, Amen.

PRAYER AFTER RECEIVING COMMUNION

O Lord Jesus Christ, our God, I have received Thy Holy Body and precious Blood unto remission of sins and for life eternal. May this Eucharist be unto me not for condemnation, but for the life and redemption; for joy, health, and gladness; and to make me worthy to stand at Thy right hand during Thy glorious second coming, Amen.

Holy Confession

Holy confession is the sacrament instituted by our Lord for the forgiveness of sins (Matt. 16:19; 18:18; St. John 20:21-23). The sins of commission are those that we do which we are prohibited from doing (Gal. 5:19-20) and sins of omission are failure to do obligatory duties (Exodus 20:2-17). The desire to confess comes from ones own mind. The sacrament of holy confession renews the covenant of baptism, which we had entered through godparents. The covenant is a promise to live according to God's will.

What are the steps involved in preparation?

Preparation involves retrospection and repentance. Retrospection means 'looking back.' We have to remember that life on earth is a preparation for eternal life and that we are constantly waging a war (Rom. 7:15-25). It is necessary to review the ten commandments (Exodus 20:2-17) and the seven canons of the Church: attend holy mass on obligatory days, observe five lents, observe fridays and wednesday lents, confess before priest, receive holy communion, practice total abstinence on prescribed days and pay offerings and dues to the Church. We have to examine ourselves in respect to the practice of fourteen Christian charities such as feeding those who are hungry, helping the needy, etc.

What are the steps involed in confession?

The penitent should kneel before an accredited priest, the appointed representative of God. (The priest, like anyone else, is also a sinner; but he is empowered by ordination to absolve sins). Then he/she should draw the sign of cross and should say "I confess my sins to God the Father almight and to the Son Jesus Christ, and to the Holy Spirit and in the presense of virgin Mary, mother of God and all the holy angels & prophets, apostles, saints, martyrs and to you reverent priest, my spiritual father.....(confess sins, both great and small, one by one)." After necessary counseling, the priest says the prayer of absolution. At the end of the absolution, when the priest says and draws the sign of cross on the forehead the penient should say 'Amen' three times.