

THE TWENTY-FOURTH DAY OF NOVEMBER:
POSTFEAST OF THE ENTRANCE OF THE THEOTOKOS;
GREAT MARTYR CATHERINE OF ALEXANDRIA

At "O Lord, I have cried...", 3 stichera for the Feast in tone I:

Come, all who love the feasts of the Church! * Let us honor the only pure Theotokos and Virgin with hymns! * for she is led into the Temple of God * now to live there in splendor. * She is indeed the most holy temple of Christ * and the mediator of all our joy.

O Prophet, throw open the doors! * Receive with faith the boast and radiant joy of Angels and men! * She is to be brought into the Temple of the Lord, * that there she may live and dance, * for she is the temple * and the abode of God.

The Theotokos Mary is brought into the Temple, * receiving bread from the Angel who appeared and cried to her: * "Rejoice, for you shall conceive a Son without knowing a man! * O blessed Virgin Theotokos, Bride of God, * you are the good inheritance * and restoration of mortal men.

Then 3 stichera for the Great Martyr Catherine in tone I:

Today the city of Alexandria adorns itself with wisdom, O Martyr, * having your childhood garments within your holy temple. * Therefore, O Catherine, * we also celebrate in reverence your honoured memory. * Pray for those who honour you!

Today let us celebrate the memory of Catherine, * for by great word and deed she truly trampled all the powers of the foe * and the opposition of the orators. * By her prayers, O God, * deliver us from the godless enemy!

Rejoice, most glorious and honoured Martyr Catherine, * for the mountain of Sinai where Moses beheld the bush that burned yet was not consumed * now keeps your God-pleasing body, * translated there by the gracious mercy of Christ * awaiting the time of His second coming!

Glory... for Great Martyr Catherine in tone II:

O lovers of the **martyrs**, * let us hasten joyfully to the feast of the divinely-wise Martyr **Catherine!** * Let us **crown** her with praises as with flowers, crying **out to her:** * “Rejoice, for you denounced the insolence of foolish **orators** * filled with ignorant thoughts and led them to the divine **Faith!** * Rejoice, for you gave your body over to torments for love of your **Creator** * and were not **destroyed,** * for you were an invincible **woman!** * Rejoice, for you have inherited the mansions on high as the reward for your **struggles!**” * Now you delight in eternal **glory.** * Desiring this glory, may we who hymn you not lose our **hope in it!**

At the Aposticha, Glory... for Great Martyr Catherine in tone II

You acquired an **immaterial life;** * coming before the godless **tribunal,** * you stood **arrayed** in divine might, O victorious and honoured **Catherine,*** wearing the radiance of God as an adornment of **flowers!*** You mocked the tyrants command, O greatly **suffering one,** * ending the insolent speech of the **orators.**

Both now... for the Feast in tone VIII:

David foretold you, O all-**pure one,** * as he foresaw the sanctification of your entry into the **Temple.** * Thus, all the ends of the earth **feast today*** and glorify you, O all-**praised one.** * For, O Mother of the **Word of Life,** * a virgin before giving birth and remaining incorrupt after **giving birth,*** Zachariah is joyful and accepts you in the Temple, O **Lady.** * The Holy of Holies rejoices and receives you, the **wellspring of our life.** * Therefore, we also cry out in **songs to you:** * “Beseech your Son and our God in **our behalf,** * that He grant us great **mercy!**”

At the dismissal troparia, Glory... for the Great Martyr in tone V:

Let us praise the most auspicious **bride** of **Christ,** * the divine Catherine, protectress of Sinai, our **aid** and our **help.** * For, she brilliantly silenced the eloquence of the impious by the sword of the **spirit,** * and now, crowned as a martyr, she **asks** great **mercy** for **all.**

Both now.. of the Feast in tone IV:

Today is the prelude of the good **pleasure** of **God,*** and the proclamation of salvation for the **human race.*** In the **Temple of God** * the Virgin is **clearly revealed,*** and beforehand announces **Christ to all.***

To her, then, let us cry aloud with a **mighty voice:** *

Rejoice, fulfilment of the

Creator's plan.