The readings at

Vespers

on

the Eve of the Nativity of the Lord
First Reading: Genesis 1:1-13

Deacon: Wisdom!

Reader: A reading from the Book of Genesis.

Deacon: Let us attend!

In the beginning God created the heaven and the earth.

And the earth was without form and void, and darkness was upon the face of the deep. And the Spirit of God moved upon the face of the waters.

And God said, "Let there be light"; and there was light.

And God saw the light, that it was good; and God divided the light from the darkness.

And God called the light Day, and the darkness He called Night. And the evening and the morning were the first day.

And God said, "Let there be a firmament in the midst of the waters, and let it divide the waters from the waters."

And God made the firmament, and divided the waters which were under the firmament from the waters which were above the firmament; and it was so.

And God called the firmament Heaven. And the evening and the morning were the second day.

And God said, "Let the waters under the heaven be gathered together unto one place, and let the dry land appear"; and it was so.

And God called the dry land Earth; and the gathering together of the waters called He Seas; and God saw that it was good.

And God said, "Let the earth bring forth grass, the herb yielding seed, and the fruit tree yielding fruit after his kind, whose seed is in itself, upon the earth"; and it was so.

And the earth brought forth grass, and herb yielding seed after his kind, and the tree yielding fruit, whose seed was in itself, after his kind; and God saw that it was good.

And the evening and the morning were the third day.

Second Reading: Numbers 24: 2-3, 5-9, 17-18
Deacon: Wisdom!

Reader: A reading from the Book of Numbers.

Deacon: Let us attend!

And Balaam raised his eyes, and saw Israel encamped according to their tribes; and the Spirit of God came upon him. Then he took up his oracle and said: How lovely are your tents, O Jacob! Your dwellings, O Israel! Like valleys that stretch out, like gardens by the riverside, like aloes planted by the LORD, like cedars beside the waters. He shall pour water from his buckets, and his seed shall be in many waters, his king shall be higher than Agag, and his kingdom shall be exalted. God brings him out of Egypt; he has strength like a wild ox; He shall consume the nations, his enemies; He shall break their bones, and pierce them with his arrows. He bows down, he lies down as a lion; and as a lion, who shall rouse him? Blessed is he who blesses you, and cursed is he who curses you. A Star shall come out of Jacob; a Sceptre shall rise out of Israel, and batter the brow of Moab, and destroy all the sons of tumult. And Edom shall be a possession; Seir also, his enemies, shall be a possession, while Israel does valiantly.

Third Reading: Micah 4: 6-7, 5: 2-4
Deacon: Wisdom!

Reader: A reading from the Prophet Micah.

Deacon: Let us attend!
In that day, says the LORD, I will assemble the lame, I will gather the outcast and those whom I have afflicted; I will make the lame a remnant, and the outcast a strong nation; so the LORD will reign over them in Mount Zion from now on, even forever. But you, Bethlehem Ephrathah, though you are little among the thousands of Judah, yet out of you shall come forth to Me the One to be Ruler in Israel, whose goings forth are from of old, from everlasting. Therefore He shall give them up, until the time that she who is in labour has given birth; Then the remnant of his brethren shall return to the children of Israel. And He shall stand and feed His flock in the strength of the LORD, in the majesty of the name of the LORD His God; and they shall abide, for now He shall be great to the ends of the earth.
[Reader]: Thou wast born secretly in a cave, but heaven spoke through a star and proclaimed Thee to all, O Saviour. And it brought to Thee Magi, who worshipped Thee with faith: have mercy upon them and upon us.

His foundation is in the holy mountains. The LORD loves the gates of Zion more than all the dwellings of Jacob. (Psalm 86:1-2).

And it brought to Thee Magi, who worshipped Thee with faith: * Have mercy upon them and upon us.

Glorious things are spoken of you, O city of God! I will make mention of Rahab and Babylon to those who know Me (Psalm 86:3-4).

And it brought to Thee Magi, who worshipped Thee with faith: * Have mercy upon them and upon us.

Behold, O Philistia and Tyre, with Ethiopia (Psalm 86:4).

And it brought to Thee Magi, who worshipped Thee with faith: * Have mercy upon them and upon us.

This one was born there. And of Zion it will be said, this one and that one were born in her; and the Most High Himself shall establish her (Psalm 86:4-5).

And it brought to Thee Magi, who worshipped Thee with faith: * Have mercy upon them and upon us.

The Lord shall tell in his writings of peoples and of princes, of them that have been in her. The dwelling in thee is as it were of all rejoicing (Psalm 86:6-7).

And it brought to Thee Magi, who worshipped Thee with faith: * Have mercy upon them and upon us.

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

And it brought to Thee Magi, who worshipped Thee with faith: * Have mercy upon them and upon us.

Both now and ever, and unto the ages of ages. Amen.

And it brought to Thee Magi, who worshipped Thee with faith: * Have mercy upon them and upon us.

Thou wast born secretly in a cave, but heaven spoke through a star and proclaimed Thee to all, O Saviour. And it brought to Thee Magi, who worshipped Thee with faith: have mercy upon them and upon us.
Fourth Reading: Isaiah 11: 1-10
Deacon: Wisdom!

Reader: A reading from the Prophet Isaiah.

Deacon: Let us attend!
There shall come forth a Rod from the stem of Jesse,
And a Branch shall grow out of his roots.
The Spirit of the LORD shall rest upon Him,
The Spirit of wisdom and understanding,
The Spirit of counsel and might,
The Spirit of knowledge and of the fear of the LORD.
His delight is in the fear of the LORD,
And He shall not judge by the sight of His eyes,
Nor decide by the hearing of His ears;
But with righteousness He shall judge the poor,
And decide with equity for the meek of the earth;
He shall strike the earth with the rod of His mouth,
And with the breath of His lips He shall slay the wicked.
Righteousness shall be the belt of His loins,
And faithfulness the belt of His waist.
The wolf also shall dwell with the lamb,
The leopard shall lie down with the young goat,
The calf and the young lion and the fatling together;
And a little child shall lead them.
The cow and the bear shall graze;
Their young ones shall lie down together;
And the lion shall eat straw like the ox.
The nursing child shall play by the cobra’s hole,
And the weaned child shall put his hand in the viper’s den.
They shall not hurt nor destroy in all My holy mountain,
For the earth shall be full of the knowledge of the LORD
As the waters cover the sea.
And in that day there shall be a Root of Jesse,
Who shall stand as a banner to the people;
For the Gentiles shall seek Him,
And His resting place shall be glorious.
Fifth Reading: Jeremiah (Baruch 3:35-4:4)
Deacon: Wisdom!

Reader: A reading from the Prophet Jeremiah.

Deacon: Let us attend!
This is our God, and there shall no other be accounted of in comparison of him.

He found out all the way of knowledge, and gave it to Jacob his servant, and to Israel his beloved.

Afterwards he was seen upon earth, and conversed with men.

This is the book of the commandments of God, and the law, that is for ever: all they that keep it, shall come to life: but they that have forsaken it, to death.

Return, O Jacob, and take hold of it, walk in the way by its brightness, in the presence of the light thereof.

Give not thy honour to another, nor thy dignity to a strange nation.

We are happy, O Israel: because the things that are pleasing to God, are made known to us.

Sixth Reading: Daniel 2:31-36, 44-45
Deacon: Wisdom!

Reader: A reading from the Prophet Daniel.

Deacon: Let us attend!
Daniel said to Nebuchadnezzar: You, O king, were watching; and behold, a great image! This great image, whose splendour was excellent, stood before you; and its form was awesome. This image’s head was of fine gold, its chest and arms of silver, its belly and thighs of bronze, its legs of iron, its feet partly of iron and partly of clay. You watched while a stone was cut out without hands, which struck the image on its feet of iron and clay, and broke them in pieces. Then the iron, the clay, the bronze, the silver, and the gold were crushed together, and became like chaff from the summer threshing floors; the wind carried them away so that no trace of them was found. And the stone that struck the image became a great mountain and filled the whole earth. This is the dream. Now we will tell the interpretation of it before the king. And in the days of these kings the God of heaven will set up a kingdom which shall never be destroyed; and the kingdom shall not be left to other people; it shall break in pieces and consume all these kingdoms, and it shall stand forever. Inasmuch as you saw that the stone was cut out of the mountain without hands, and that it broke in pieces the iron, the bronze, the clay, the silver, and the gold—the great God has made known to the king what will come to pass after this. The dream is certain, and its interpretation is sure.
[Reader]: Thou hast shone forth from a Virgin, O Christ, Thou spiritual Son of Righteousness. And a star showed Thee, whom nothing can contain, contained within a cave. Thou hast led Magi to worship Thee, and joining them we magnify Thee: O Giver of life, glory be to Thee.

The LORD reigns, He is clothed with majesty; The LORD is clothed, He has girded Himself with strength (Psalm 93:1).

Thou hast led Magi to worship Thee, and joining them we magnify Thee: * O Giver of life, glory be to Thee.

Surely the world is established, so that it cannot be moved. Your throne is established from of old; You are from everlasting (Psalm 93:1-2).

Thou hast led Magi to worship Thee, and joining them we magnify Thee: * O Giver of life, glory be to Thee.

The floods have lifted up, O LORD, the floods have lifted up their voice; The floods lift up their waves at the noise of many waters (Psalm 93:3-4).
Thou hast led Magi to worship Thee, and joining them we magnify Thee: * O Giver of life, glory be to Thee.

The LORD on high is mightier than the mighty waves of the sea. Your testimonies are very sure (Psalm 93:4-5).
Thou hast led Magi to worship Thee, and joining them we magnify Thee: * O Giver of life, glory be to Thee.

Holiness adorns Your house, O LORD, forever (Psalm 93:5).

Thou hast led Magi to worship Thee, and joining them we magnify Thee: * O Giver of life, glory be to Thee.

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

Thou hast led Magi to worship Thee, and joining them we magnify Thee: * O Giver of life, glory be to Thee.

Both now and ever, and unto the ages of ages. Amen.

Thou hast led Magi to worship Thee, and joining them we magnify Thee: * O Giver of life, glory be to Thee.

Thou hast shone forth from a Virgin, O Christ, Thou spiritual Son of Righteousness. And a star showed Thee, whom nothing can contain, contained within a cave. Thou hast led Magi to worship Thee, and joining them we magnify Thee: O Giver of life, glory be to Thee.
Seventh Reading: Isaiah 9: 6-7
Deacon: Wisdom!

Reader: A reading from the Prophet Isaiah.

Deacon: Let us attend!
For unto us a Child is born,
Unto us a Son is given;
And the government will be upon His shoulder.
And His name will be called
Wonderful, Counselor, Mighty God,
Everlasting Father, Prince of Peace.
Of the increase of His government and peace
There will be no end,
Upon the throne of David and over His kingdom,
To order it and establish it with judgment and justice
From that time forward, even forever.
The zeal of the Lord of hosts will perform this.
Eighth Reading: Isaiah 7: 10-16; 8: 1-4, 9-10
Deacon: Wisdom!

Reader: A reading from the Prophet Isaiah.

Deacon: Let us attend!
Moreover the LORD spoke again to Ahaz, saying, Ask a sign for yourself from the LORD your God; ask it either in the depth or in the height above. But Ahaz said, I will not ask, nor will I test the LORD! Then he said, Hear now, O house of David! Is it a small thing for you to weary men, but will you weary my God also? Therefore the Lord Himself will give you a sign: Behold, the virgin shall conceive and bear a Son, and shall call His name Immanuel. Curds and honey He shall eat, that He may know to refuse the evil and choose the good. For before the Child shall know to refuse the evil and choose the good, the land that you dread will be forsaken by both her kings. Moreover the LORD said to me, Take a large scroll, and write on it with a man’s pen concerning Maher-Shalal-Hash-Baz. And I will take for Myself faithful witnesses to record, Uriah the priest and Zechariah the son of Jeberechiah. Then I went to the prophetess, and she conceived and bore a son. Then the LORD said to me, Call his name Maher-Shalal-Hash-Baz; for before the child shall have knowledge to cry ‘My father’ and ‘My mother,’ the riches of Damascus and the spoil of Samaria will be taken away before the king of Assyria. Be shattered, O you peoples, and be broken in pieces! Give ear, all you from far countries. Gird yourselves, but be broken in pieces; Gird yourselves, but be broken in pieces. Take counsel together, but it will come to nothing; Speak the word, but it will not stand, For God is with us.
2

