Prayers to the Holy Archangel Michael

Troparion, Synaxis of Archangel Michael & all the Bodiless Hosts – Tone 4 Commanders of the heavenly hosts, we who are unworthy beseech you, that by your prayers encompass us beneath the wings of your immaterial glory, and faithfully preserve us who fall down and cry to you: "Deliver us from all dangers, // for you are the commanders of the powers on high!"

Kontakion, Synaxis of Archangel Michael & all the Bodiless Hosts – Tone 2 Commanders of God's armies and ministers of the divine glory, princes of the bodiless angels and guides of mankind, ask for what is good for us, and for great mercy, // supreme commanders of the Bodiless Hosts.

Prayer to the Holy Archangel Michael

O great and holy Michael, Archangel of God, standing at the head of the angels before the everlasting Trinity, thou advocate and preserver of mankind who with thine hosts hast broken in heaven the head of the Day Star, exceeding proud, and who dost always put to shame his evil and cunning on earth, we run to thee with faith and pray to thee with love: be thou an unbreakable shield and firm bastion for the Holy Church, protecting her with thy lightning sword. Be thou a guardian angel, a wise counsellor and helper of this country bringing to it enlightenment and strength, joy, peace and comfort from the throne of the ruling King. Be thou the chief captain and fellow-fighter of christian warriors, police and first responders, that they may know that God and his holy angels are with them. Be thou the physician and healer of those wounded in battle. Be thou the pillar and defender of those stewards and children of the Church of God that are in captivity. And forsake not, O Archangel of God, with thy help and protection those of us glorifying today thy holy name. For, behold, though we are great sinners yet we desire not to perish in our iniquities but to turn to the Lord and be made by Him to live unto good works. Illuminate our minds with the light of the Countenance of God that shines without ceasing on thy lightning-like forehead, that we may understand that the will of God concerning us is good and perfect and knoweth all that it is right for us to do and even that which it is right to remit and overlook. Strengthen by the grace of the Lord our weak will and our feeble purpose, that made firm in the commandment of the Lord we may cease to wallow in earthly thoughts drawn by the lusts of the flesh as senseless children through the perishable beauties of this world. Above all these things ask from on high for us the true spirit of repentance, true sorrow and contrition for our sins before God, that we may spend the remaining number of our days in this temporal life not in the satisfying of our feelings and in bondage to our passions but in blotting out the evil we have done by tears of faith and heartfelt compunction, by feats of chastity and holy acts of mercy. And when the hour of our end and of our liberation from the earthen bonds of our own bodies draws near, O Archangel of God, leave us not without defense against the earthly spirits of evil whose custom it is to hinder the entry of man's soul into the upper places, that preserved by thee we may without hindrance reach those all glorious dwelling-places of Paradise where there is neither sorrow nor sighing but life without end; that we may be made worthy to behold the Face of our all-gracious Lord and Master and that falling at His feet with tears we may cry out in joy and tender feeling: Glory to Thee, our most dear Redeemer Who, because of Thy great love for us unworthy, hast been pleased to send Thine angels in the service of our salvation; with Thine unoriginate Father, and Thine all-holy, good, and life-giving Spirit, now and ever and unto ages of ages. **Amen.**

Saint Nicephorus the Leper

Commemorated on January 4

Troparion, Ven Nicephorus the Leper – Tone 1 All the angels were astonished by the struggles and and strict asceticism of the Venerable Nicephorus the Leper; / for like another Job, patiently enduring his pain, he glorified God, / Who has crowned him now with glory, distinguishing him through miracles. / Rejoice, instructor of monastics. / Rejoice, beacon of light. / Rejoice, for a delightful fragrance pours forth from your relics.

Kontakion, Ven Nicephorus the Leper – Tone 8 *Podoben*: O Victorious Leader The valiant athlete of endurance and fortitude, / the steadfast diamond of patience and long-suffering was tried by affliction and sickness, / and in this way he glorified the Most High God, let us extol Nicephorus the Leper, / saying unto him: Rejoice, O namesake of victory.

Life from https://www.oca.org/saints/lives/2016/01/04/205506-saint-nikephoros- the-leper

Father Nikephoros (Nicholas Tzanakakis in the world) was born in 1890 in a mountainous village in Khania, in Sikari, Kastanohori to the west of the prefecture with a healthy climate, with beautiful forests, rich waters, gorges and caves. This village has a peculiarity that we do not often encounter: it is divided into eleven neighborhoods, which have also been named after the families who first settled there. So Saint Nikephoros was born in the neighborhood of Kostoyianides.

His parents were simple and pious villagers, who died when he was still a young child, leaving him as an orphan. So, at the age of thirteen, he left his home. His grandfather, who had undertaken to raise him, went to Khania to work there in a barber shop in order to learn the job. Then he showed the first signs of Hansen's disease, i.e. leprosy. The lepers were isolated on the island of Spinalonga because leprosy was a contagious disease and it was treated with fear and dismay.

Nicholas was sixteen years old when signs of the disease began to become more conspicuous, so he left on a boat to Egypt in order to avoid being confined to Spinalonga. He remained in Alexandria, working in a barber shop again, but the signs of the disease became more and more apparent, especially on his hands and face. That is why, through the intervention of a cleric, he went to Chios, where there was a church for lepers at that time, and

the priest was Father Anthimos Vagianos, later Saint Anthimos (February 15).

Nicholas arrived in Chios in 1914 at the age of twenty-four. In the leper hospital of Chios, which was a complex with many homesteads, there was a chapel of Saint Lazarus, where the wonderworking icon of Panagia Ypakoe¹ (Feb. 2) was kept. In this space, the course of virtues was opened for Nicholas. Within two years Saint Anthimos considered him ready for the angelic Schema and tonsured him with the name Nikephoros. The disease progressed and evolved in the absence of suitable drugs, causing many large lesions (a drug was found in 1947).

Father Nikephoros lived with unquestioning, genuine obedience to his Spiritual Father, and with austere fasting, working in the gardens. He also recorded the miracles of Saint Anthimos, which he had witnessed with his own eyes (many of these were related to the deliverance of those possessed by demons).

There was a special spiritual relationship between Saint Anthimos and the monk Nikephoros, who always remained close to him, as Father Theoklitos Dionysiatis writes in his book Saint Anthimos of Chios. Father Nikephoros prayed at night for hours on end making countless metanias, he did not quarrel with anyone, nor injure anyone's heart, and he was the master chanter of the temple. Because of his illness,

1 The name of the icon honors the obedience of the Theotokos to God's will for her to give birth to His Son, so by her obedience people would also obey His will. The Greek word $Y\pi\alpha\kappa\circ\acute{\eta}$ means "obedience." however, he slowly lost his sight, and so he chanted the troparia and the Epistles from memory.

The Chios leprosarium was closed in 1957 and the remaining patients, together with Father Nikephoros, were sent to Saint Barbara's home for lepers in Athens, in Aigaleo. At that time, Father Nikephoros was about 67 years old. His members and his eyes were completely altered and distorted by the disease.

There, Father Eumenios also lived there at the home for lepers. He also suffered from Hansen's disease, but with the medication he received, he was completely cured. However, he decided to remain in the home for lepers for the rest of his life near his fellow sufferers, caring for them with much love. Thus he submitted to Father Nikephoros, to whom the Lord had given many gifts as a reward for his patience. A crowd of people gathered in the humble cell of the leper Nikephoros, in Saint Barbara in Aigaleo to obtain his prayers. Here are some testimonies of those who met him:

"While he was prostrate with wounds and pains, he did not complain, but he showed great patience."

"He had the charisma of consoling those who were sad. His eyes were permanently irritated, and he had limited sight. He also had stiffness in his hands and paralysis in his lower limbs. Nonetheless, he endured all of this in the sweetest, meek, smiling, delightful way, and he was also pleasant and lovable."

"His face, which was eaten away by the marks of his illness, and his wounds, shone. It was a joy for those who saw this destitute and seemingly feeble man saying, May His holy name be glorified."

Father Nikephoros reposed on January 4, 1964 at the age of 74. After three years, his holy relics were exhumed and found to be fragrant. Father Eumenios and other believers reported many cases where miracles occurred by calling on Saint Nikephoros to intercede with God

The life of Saint Nikephoros was a brilliant example and model for everyone. He was pleasing to God because he had endured so much. For this reason, we have many testimonies that our saint received from the Holy Spirit the gift of discernment as and a host of other charisms. We should note that most of the miracles are recorded, and today the saint gives generous help to anyone in need. Surely there will be many more miracles which not have not yet been made manifest.

Another Troparion Ven Nicephorus the Leper – Tone 3 O

venerable father Nicephorus the Leper, thy struggles and courageous asceticism brought wonder to the angels of heaven. Like another Job in pain, thou didst endure and give glory to God. And so, he arranged for thee a resplendent crown of miracles. Rejoice, O guide of monastics!

Rejoice, O prism of light! Rejoice, O delightful fragrance radiating from your relics!

Another Kontakion, Ven Nicephorus the Leper – Tone 2

O venerable father Nicephorus, shunning pain and bodily corruption, like a horse thou dost gallop towards the heavens, the steadfast support of lepers. A brilliantly lit temple of God, thy body shone in its illness.