FEASTS OF APRIL

THE FOURTH OF APRIL

ON THE FEAST OF S. ISODORE, BISHOP

CONFEESOR AND DOCTOR OF THE CHURCH

DOUBLE.

All from the Common of a Confessor Bishop, lxxiii, except the following.

On Magnificat, Antiphon as in the Common, p. lxxv. O Teacher right excellent, * O light of Holy Church, O blessed Isodore, lover ot the divine law: intercede for us unto the Son of God.

COLLECT

O

 GOD, who didst give blessed Isodore unto thy people to be a minister of everlasting sa1vation: grant, we beseech thee; that as we have had him for a Doctor of life on earth, so we may be worthy to have him for our advocate in heaven. Through.

In Lent, commemoration of the Feria.

IN THE FIRST NOCTURN
Lessons He will seek out the wisdom, from the Common of Doctors, p. xcj.

IN THE SECOND NOCTURN
Lesson iv

I

SODORE, a Spaniard by nationality, and a famous Doctor, was born at Carthagena, while his father, Severian, was governor of the province. He receive a liberal religious education from the holy Bishops Leander of Seville and Fulgentius of Carthagena, his brothers, being taught Latin, Greek and Hebrew literature, and divine and human law, and became an eminent scholar in all human knowledge and a pattern ot all Christian virtues. While still an adolescent, he openly attacked the Arian heresy, which had long invaded the Gothic people who were dominant in much of Spain, with such constancy that he was very nearly killed by the heretics. When Leander died, he was reluctantly persuaded, firstly by Reccaredus the king, and also by the great agreement of the clergy and people, to be elected to the see of Seville, and Saint Gregory the Great, it is said, not only confirmed his election with Apostolic authority, but also decoratei his election by sending the customary pallium, and also made him Vicar of the Apostolic See in all Spain.

 I have found David my servant, with my holy oil have I anointed him: * My hand shall hold him fast.

 The enemy shall not be able to do him violence, the son of wickedness shall not hurt him. My hand.

1589
Lesson v

I

N his Episcopate no tongue would suffice to relate how constant, humble, patient and merciful he was; careful to restore christian and ecclesiastical discipline, and tireless in establishing it by words and writing, and finally an excellent example of all virtues. As a promoter and distinguished supporter of the monastic life in Spain he built many monasteries, and likewise built colleges, where having time for sacred study and reading, he trained very many pupils who flocked to him, among whom were the holy Bishops Ildephonsus of Toledo and Braulio of Caesaraugustum. He assembled a Council at Seville and with fierce and eloquent argument broke up and destroyed the heresy of the Acephali which was then threatening Spain. So great was the universal reputation that he had attained for piety and learning that he had scarcely been dead sixteen years when he merited to be called the Outstanding Doctor, latest ornament ef the catholic Church, most learned in the end of ages, and to be named with reverence; at the request of Saint Ildephonsus himself, and with the applause of the whole Council of Toledo of fifty-two Bishops; and Saint Braulio not only compared him to Gregory the Great, but also considered that he had been given by heaven as a teacher of Spain in place of the Apostle James.

 I have laid help upon one that is mighty: I have exalted one chosen out of the people: * My hand shall hold him fast.

 I have found David my servant, with my holy oil have I anointed him: My hand.

Lesson vj

I

SODORE wrote books of etymology, and on ecclesiastical offices, and very many others so useful for christian and ecclesiastical discipline, that Pope S. Leo IV did not hesitate to write to the Bishops of Britain that like those of Jerome and Augustine, so the sayings of Isidore should be kept, where he touched upon an unusual matter, which could not be defined by the Canons. Many judgments also from his writings are seen placed among the canon laws of the Church. He presided over the fourth Council of Toledo, the most famous of all in Spain. At length, having eliminated the Arian heresy from Spain, and having prophesied his own death publicly, and the devastation of the kingdom by Saracen arms, after he had ruled his Church for about forty years, he passed to heaven at Seville, in the year 636. His body was at first entombed between his brother Leander and his sister Florentina, as he himself had directed, but Ferdinand the First, king of Castile and Legione, having redeemed it for a great price from the Saracen Enetus who was ruling Seville, translated it to Legione, and a temple was built in his honour, where, being famous for miracles, he has a cult of great popular devotion.

 This is he which wrought great wonders before God, and the whole earth is

1590

full of his teaching: * May he pray for all people, that their sins may be forgiven unto them.

This is he which hated his life in this world, and is come unto life eternal. May

he. Glory be. May he.

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew.

Lesson vij Ch.5

A

T that time:Jesus said unto his disciples: Ye are the salt of the earth: but if the salt have lost his savour, wherewith shall it be salted? And the rest.

Homily by S. Isidore, Bishop. From Book II on Offices, Ch. 5

H

E who is to be chief in teaching and training the people in virtue, must be holy in all things, and not be held blameworthy in anything. For he that persuades another from sin, must himself be free from sin. For with what face can he persuade those under him, when the one corrected can immediately reproach him: First teach thyself, what is right? Indeed he must first correct himself, who is eager to admonish others to good living, so that in all things he may show himself an example of life, and inspire all to good works, both by teaching and by deed. And the knowledge of the Scriptures is necessary for him also. For if the Bishop's life only is holy, he profits himself alone, so living. If besides he is learned in doctrine and word, he can instruct others also, and teach his own, and repel the adversaries, who unless they be refuted and convicted, can easily pervert the hearts of the simple.

(The Lord loved him and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him.

(The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson viij

H

IS word must be pure, simple, full of gravity and honesty, full of gentleness and grace, treating of the mystery of the law, of the doctrine of faith, of the virtue of continence, of the discipline of righteousness: admonishing each one with different exhortation, accoriing to profession and quality of manners, that is, that he know beforehand what he utters, to whom, when, or how. And it is his special duty before others, to read the Scriptures, to scan the Canons, to imitate the examples ot the Saints, to devote himself to vigils, fasts, and prayers, to have peace with the brethren, and not to revile any of his members, to condemn none, unless proved, to excommunicate none, without examination. And so in humility he must be an equal, in authority superior, so that he neither allows the vices of his subordinates to grow by too much humility, nor exercises power with excessive severity, but all the more carefully towards those committed to him, as he fears the stern judgment of Christ.

1591

(In the midst of the Church he opened his mouth. * And the Lord filled him with the spirit of wisdom and understanding.

(He shall find joy and a crown of gladness. And the. Glory be. And the.

In Lent, Lesson ix from the Homily of the Feria, and commemoration in Lauds. Otherwise,

Lesson ix

A

ND also in all gifts he shall hold that overriding charity, without which every virtue is nothing. For the guardian of chastity is charity, and the dwelling of this guardian is humility .Among all these he shall have also the utmost chastity, so that his mind, being devoted to Christ, may be pure and free from all defilement of the flesh. Among these he ought to care for the poor with thoughtful distributions, to feed the hungry, to clothe the naked, to help the pilgrims, to redeem the captives, to care for the widows and orphans, to show constant care for all, to provide by discrete distribution. In which the chief thing will be such hospitality, that all men will be received with kindness and charity. For if all the faithful desire to hear that Gospel word: I was a stranger, and ye took me in; how much more a Bishop, whose home must be open to all?

Te Deum Laudamus, p. 24.

__

THE ELEVENTH OF APRIL

ON THE FEAST OF S. LEO I,

POPE, CONFESSOR AND DOCTOR OF THE CHURCH.

DOUBLE.

All from the Common of a Confessor Bishop, p.liii, except the following.

In both Vespers, on Magnificat, Antiphon. O Teacher right excellent,* O light of Holy Church, O blessed Leo, lover of the divine law: intercede for us unto the Son of God.

COLLECT

O

 LORD, we beseech thee, hear the prayers which we offer thee on the solemnity of blessed Leo, thy Bishop and Confessor: and at the intercession of him who worthily attained to serve thee, absolve us from all our sins. Through.

In Lent, commemoration is made of the Feria.

IN THE FIRST NOCTURN

Here beginneth the first Epistle of blessed Peter the Apostle.

Lesson j Ch. l

P

ETER, an apostle of' Jesus Christ, to the strangers scattered throughout Pontus, Galatia, Cappadocia, Asia, and Bithynia, elect according to the foreknowledge of God the Father, through sanctification of the Spirit, unto

1592

obedience and sprinkling of the blood of Jesus Christ; Grace unto you, and peace, be multiplied. Blessed be the God and Father of our Lord Jesus Christ, which according to his abundant mercy hath begotten us again unto a lively hope by the resurrection of Jesus Christ from the dead, to an inheritance incorruptible, and undefiled, and that fadeth not away, reserved in heaven for you, who are kept by the power of God through faith unto salvation, ready to be revealed in the last time.

(Well done, good and faithful servant; thou hast been faithful over a few things, I will make thee ruler over many things: * Enter thou into the joy of thy Lord.

(Lord, thou deliveredst unto me five talents; behold, I have gained beside them five talents more. Enter thou.

Lesson ij

WHEREIN ye greatly rejoice, though now for a season, if need be, ye are in heaviness through manifold temptations: that the trial of your faith, being much more precious than of gold that perisheth, though it be tried with fire, might be found unto praise and honour and glory at the appearing of Jesus Christ: whom having not seen, ye love; in whom, though now ye see him not, yet believing, ye rejoice with joy unspeakable and full of glory: receiving the end of your faith, even the salvation of your souls.

(Behold a great priest, who in his days pleased God: * Therefore the Lord assured him by an oath that he would bless the nations in his seed.

(With him did he establish the blessing of all men, and the covenant, and made it rest upon his head. Therefore.

Lesson iij

O

F which salvation the prophets have inquired and searched diligently, who prophesied of the grace that should come unto you: searching what, or what manner of time the Spirit of Christ which was in them did signify, when it testified beforehand the suffering of Christ, and the glory that should follow: unto whom it was revealed, that not unto themselves, but unto us they did minister the things, which are now reported unto you by them that have preached the Gospel unto you with the Holy Ghost sent down from heaven; which things the angels desire to look into.

(The Lord sware, and will not repent, * Thou art a priest for ever after the order of Melchisedech.

(The Lord said unto my Lord: Sit thou on my right hand. Thou art. Glory be. Thou art.

1593
IN THE SECOND NOCTURN

Lesson iv

L

EO I was an Etruscan, and governed the Church at the time that Attila, king of the Huns, surnamedt the scourge of God, invaded Italy, captured Aquileia in a three-years' siege, destroyed and burned it.When after that with brning fury he grasped at Rome, and was already preparing to bring his forces across where the Mincio flows into the Po, Leo went to meet him, moved with pity for the evils threatening Italy; and by his divine eloquence Attila was persuaded to withdraw. And when he was asked by his own people, why it was that he had, contrary to his custom, done so humbly what the Roman Bishop commended, he answered that he had been afraid of another who bad been standing in apriestly habit beside Leo as he spoke, with drawn sword threatening him with death unless he obeyed. So he turned back into Pannonia.

 I have found David my servant, with my holy oil have I anointed him: * My hand shall hold him fast.

 The enemy shall not be able to do him violence, the son of wickedness shall not hurt him. My hand

Lesson v

B

UT Leo was received in Rome with singular rejoicing by all, and when a little later Genseric invaded Rome, he persuaded him by the same force of eloquence, and sanctity, to refrain from fire, shame and slaughter. But when he saw the Church attacked by many heresies, and especially agitated by the Nestorians and Eutychians, he called the Council of Chalcedon to purify and confirm it in the catholic faith. By the six hundred and thirty Bishops assembled there Eutyches, and Dioscorus, and once again Nestorius, were condemned: and Leo confirmed the decrees of the same Council by his own authority.

 I have laid help upon one that is mighty: I have exalted one chosen out of the people: * My hand shall hold him fast.

 I have found David my servant, with my holy oil have I anointed him: My hand.

Lesson vj

T

HIS being done, the holy Bishop turned to restoring and building Churches. He persuaded a pious woman, Demetria, to build the Church of Saint Stephen on her farm on the Via Latina, three miles from the City; he himself built another on the Via Appia under the name of Saint Cornelius. He restored many holy temples besides and their sacred vessels. He raised vaults in three Basilicas, of S. Peter, Paul, and Constantine: he built a monastery next to the Basilica of S.Peter:

1594
he appointed guards for the tombs of the Apostles, whom he called cubicularii. He ordered, that in the action of the mystery should be said, A holy sacrifice, a spotless victim. He decreed that no monk should take the holy veil unless he had shown forty years' virginity. After these and other notable actions, having written many holy and lucid writings, he fell asleep in the Lord on the 11th of April.** He was Bishop for twenty years, ten months, and twenty-eight days.

 This is he which wrought great wonders before God, and the whole earth is full of his teaching: * May he pray for all people, that their sins may be forgiven unto them.

This is he which hated his life in this world, and is come unto life eternal. May he. Glory be. May he.

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew.

Lesson vij Ch. 16

A

T that time: Jesus came into the coasts of Caesarea Philippi, and asked his disciples, saying: Whom do men say that I, the Son of man, am? And the rest.
Homily by Saint Leo, Pope. Sermon 2 on the anniversary

 of his elevation, first half.

W

HEN, as the Gospel has just told us, the Lord asked his disciples whom they believed him to be (since many held various views on the question) and blessed Peter had answered saying, Thou art the Christ, the Son of the living God, the Lord said, Blessed art thou, Simon Bar-Jona, for flesh and blood hath not revealed it unto thee, but my Father who is in Heaven. And I say also unto thee, That thou art Peter, and upon this rock I will build my Church, and the gates of hell shall not prevail against it. And I will give unto thee the keys of the kingdom of heaven. And whatsoever thou shalt bind on earth, shall be bound in heaven: and whatsoever thou shalt loose on earth shall be loosed in heaven. So the disposition of truth remains, and blessed Peter, persevering in the strength of the rock which he received, having assumed the helm of the Church has not left it.

(The Lord loved him, and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him.

(The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson viij

F

OR daily throughout the Church, Peter says, Thou art the Christ, the Son of the living God, and every tongue that confesses the Lord is imbued with the

1595

__

** later editions say, November 10

teaching of that voice.This faith vanquishes the devil and breaks the bonds of his prisoners. This faith plants in heaven those who have been uprooted from the earth, and the gates of hell cannot prevail agsinst it. For it is armed in such solid strength that heretical depravity can never corrupt it nor pagan unbelief overcome it. And so, dearly beloved, we celebrate today's festival with reasonable obedience, that in my humble person he may be acknowledged and honoured in whom continues the care of all the shepherds, with the keeping of the sheep entrusted to him, and whose dignity is not lacking even in an unworthy heir.

(In the midst of the Church he opened his mouth. * And the Lord filled him with the spirit of wisdom and understanding.

(He shall find joy and a crown of gladness. And the. Glory be. And the.

In Lent, Lesson ix from the Homily of the Feria, and commemoration in Lauds. Otherwise, Lesson ix

W

HEN therefore, we utter our exhortations in your ears, holy brethren, believe him whose representative we are to be speaking to you. For it is by his will that we admonish you and it is his teaching alone we preach to you, beseeching, that having girded up the loins of your understanding, you lead a chaste and sober life in the fear of God. Ye are my crown and joy, to use the Apostle's words, if your faith, preached from the beginning of the Gospel in all the world, continue in love and holiness. For although the whole Church, which is in all the world, should indeed abound in all the virtues, it especially becomes you among others to excel in acts of piety, founded as you are on the very citadel of the Apostolic Rock - you whom not only our Lord Jesus Christ has redeemed with the rest of men, but whom the blessed Apostle Peter has instructed before all.

Te Deum Laudamus, p. 24.

__

THE THIRTEENTH OF APRIL

On the Feast of S. Hermenegild, Martyr

Semidouble.

All from the Common of one Martyr, xxix, except the following.

In both Vespers, and Lauds,

Hymn Regali solio fortis Iberiæ Mode ij

[image: image1.png]

1596

1 Upon the royal throne of mighty Spain didst thou,

 Hermenegild, sit worthy; the Martyrs' glory thou,

 Whom Christ's dear love so tender

 Did lead to mansions up on high.

 2 Firmly and patiently, thy promises to God

 How thou didst carry out! And nothing was more dear

 To thee, carefully shunning

 Things that please, but are harmful.

 3 How didst thou stem the tide of rising impure thought

 That leads to sin, and turn with certainty thy path

 In the footsteps to follow

 Where the way of truth doth lead thee.

 7 May all things equally the Lord, the Father, praise,

 And every mouth with joy in prayer praise the son,

 And to the Holy Spirit

 Pour forth praises and offerings. Amen.

If the above Hymn cannot be said in I Vespers then it is put at Matins, and the Hymnn of Matins Nullis Te is said in Lauds.

COLLECT

O

 GOD, who didst teach blessed Hermenegild, thy Martyr, to lay down an earthly for a heaven1y kingdom: grant to us, we beseech thee: by his example to despise things temporal, and to seek after things eternal. Through.

In Lent, commemoration is made of the Feria in both Vespers, and in Lauds.

AT MATINS

 Hymn. Nullis te genitor blandiis Mode ij

4 Thy father' s blandishments are powerless thee to sway,

 Nor art thou snared by ease of rich luxurious life,

 Nor jewelled crown and glitter,

 Nor lust for kingly power and might.

 5 The sharp and cruel sword, and dïre threats of death,

 Tormentors' murderous rage, nay, none of these sway thee,

 For everlasting glory

 And joys of heaven thou choosest still.

1597

 6 Now send us help from heaven, where thou dost sit on high,

 And hear the prayers we make, as we do sing to thee,

 Crowned with the martyr's glory,

 O bend thine ear to favour us.

 7 May all things equally the Lord, the Father, praise,

 And every mouth with with joy in prayer praise the Son,

 And to the Holy Spirit

 Pour forth praises and offerings. Amen.

(Or, to a modern tune, see the version below at II Vespers)

IN THE FIRST NOCTURN

In Lent, Lessons Brethren, we are debtors, p.l, with ((pp. xxxij ff..

After Easter, from the occurrent Scripture.

IN THE SECOND NOCTURN

From the Book of Dialogues of S. Gregory, Pope.

Lesson iv Bk. 3, Ch. 31

K

ING Hermenegild, son of Leovigild, King of the Visigoths, was converted from the Arian heresy to the Catholic faith by the preaching of the venerable Leander, Bishop of Seville, one of my oldest and dearest friends. His father, an Arian, tried to persuade him to return to that heresy, both by gifts and by threats. And when Hermenegild repeatedly answered that he could never abandon the true faith, his angry father deprived him not only of his right to the throne, but of all his property. And he had him put into close confinement, with chains on his neck and hands. Then the young King Hermenegild began to despise the earthly kingdom, and ardently to long for the heavenly kingdom; lying fettered, and wearing a hairshirt, he poured prayers to almighty God to comfort him, and so much the more sublimely despised the glory of the transient world, as being bound he acknowledged that he had nothing left that could be taken away.

(The Lord made him honourable, defended him from his enemies, and kept him safe from those that lay in wait.* And gave him perpetual glory.

(He went down with him into the pit, and left him not in bonds. And gave.

In Eastertide,

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

1598
Lesson v

B

UT when the feast of Easter came, in the dead of night, his unbelieving father sent an Arian bishop to him, that he might receive at his hand the sacrilegiously consecrated commion, and thereby deserve to return to his father's favour. But this man, devoted to God, rebuked the Arian bishop when he came, as was proper, and repudiated his bad faith with fitting reproaches, for although he lay outwardly bound, nevertheless in himself he stood secure in the highest part of his mind. When the bishop returned, the Arian father, being angry, immediately sent his officers to kill the unflinching confessor of God there, where he 1ay: which also was done. For as soon as they entered, they cut off his head with an axe, and took away his bodily life: and this they were able to take from him, which he had determined to despise, who was taken away. But to show his true glory, heavenly miracles also were not lacking: for there began to be heard in the silence of night the singing of psalms at the body of the King and Martyr: who was thus truly a King, because also a Martyr.

(O Lord, thou hast given him his heart's desire, * And hast not denied him the request of his lips.

(For thou hast prevented him with the blessings of goodness, thou hast set upon his head a crown of pure gold. And hast not.
In Eastertide,

(Unto his servants, alleluia, * Shall God be gracious, alleluia.

(The Lord will avenge his people, and to his servants. Shall God.

Lesson vj

S

OME also report, that at night time lighted lamps appeared there. And so it happened, seeing that his body, as a martyr's, rightly should have been venerated by all the faithful. But the faitthless father, murerer of his son, being overcome with penitence, was sorry for what he had done, and yet did not repent as far as to obtain salvation: for he acknowledged that the catholic faith was true; but being afraid of his people, was not worthy to attain to it. And he became sick and was near death, when he entrusted to the care of Bishop Leander, whom previously he had vehemently persecuted, his son King Reccaredus, whom he had left in his own heresy, that he might do the same with him, as he had done by his exhortations with his brother. Having made this commendation, he died. After his death King Reccaredus followed, not his faithless father, but his martyr brother, and was converted from the depravity of the Arian heresy, and led the whole nation of the Visigoths to the true faith, and permitted none to serve as a soldier in his kingdom, who dared to resist the kingdom of God with heretical depravity.

Nor is it surprising that he became a preacher of the true faith, who was the

1599
brother of a martyr: whose example also helped him to lead back so many to the arms of almighty God.

(The Lord clothed him with a robe of glory. * And set upon his head a crown of pure gold.

(With the bread of life and understanding shall the Lord feed him, and give him

the water of wisdom to drink. * And set. Glory be. And set.

In Eastertide,

(Daughters of Jerusalem, come forth and behold the Martyrs with the diadems

wherewith the Lord hath crowned them * In the day of solemnity and rejoicing, alleluia.

(For he hath made fast the bars of thy gates, and hath blessed thy children within thee. In the day. Glory be. In the day.

IN THE THIRD NOCTURN

Homily on the Gospel, If any man come, xxxv, in the Common of one Martyr.

In Lent, Lesson ix from the Homily of the occurrent Feria, and commemoration in Lauds.

IN II VESPERS

Commemoration is made of the following, and in Lent of the Feria.

__

(Alternative version of the Hymn, to a modern tune:)

At Vespers:

1 Glory of Iberia's throne, 2 What intrepid faith was thine,

 Joy of martyred Saints above! What unswerving constancy:

 Who the crown of life have won Bent to do the will divine

 Dying for their Saviour's love. With exact fidelity.

3 Every rising action checked

 Which might lead thy heart astray,

 How thou didst thy course direct

 Whither virtue showed the way.

At Matins:

4 From the truth thy soul to turn, 5 Angry threat and naked sword

 Pleads a father's voice in vain; Daunted not thy courage high;

 Naught to thee were jewelled crown, Choosing glory with the Lord,

 Earthly pleasure, earthly gain. Rather than a present joy.

 6 Now amidst the Saints in light,

 Throned in bliss for evermore;

 Oh! from thy exalte height,

 Hear the solemn prayer we pour.

1600

(Conclusion in both Vespers, Matins and Lauds)

7 Honour, glory, majesty,
 To the Father and the Son,

 With the Holy Spirit be,

 While eternal ages run. Amen.

__

__

THE FOURTEENTH OF APRIL

(S. JUSTIN, MARTYR, DOUBLE)

SS. Tiburtius, Valerianus, and Maximus, Martyrs.

(COLLECT

O

 GOD, who through the foolishness of the Cross didst wondrously teach blessed Justin Martyr the excellent knowledge of Jesus Christ: grant to us through his intercession; that we, driving away the errors that beset us, may attain unto steadfastness of faith.Through the same.

And commemoration is made of the preceding, S. Hermenegild.)

For SS. Tiburtius, Valerianus, and Maximus: Antiphon. For theirs, (Be glad, p. xlviij. In Eastertide: Antiphon Light perpetual., p. xxiij, (O ye holy, p. xxij.

COLLECT
G

RANT, we beseech thee, almighty God: that we, who celebrate the festival of thy holy Martyrs, Tiburtius, Valerian, and Maximus, may also imitate their virtues. Through.

(In Lent, in the first Nocturn, Lessons Brethren: we are debtors, p. l, from the Common of many Martyrs, with ((from the Common of One Martyr, pp. xxxij ff.

IN THE SECOND NOCTURN

Lesson iv

J

USTIN, son of Priscus, from the Greek family of Flavia of Naples, born in Palestinian Syria, passed his youth in the study of all literature. When grown to manhood he was so taken by the love of philosophy, that in search for truth he gave a name to all the sects of philosophers there were, and examined their precepts. When in these he found only false wisdom and error, being instructed by a heavenly vision of an unknown old man of venerable appearance, he embraced the philosophy of the true christian faith. Henceforth, having the books of holy scripture day and night in his hands, the divine fire so burned in his soul from meditating on them, that with the power of learning in which he excelled, having obtained an excellent knowledge of Jesus Christ, he wrote many volumes to expound the christian faith, and moreover to propagate it.

1601

(The Lord made him honourable, defended him from his enemies, and kept him safe from those that lay in wait.* And gave him perpetual glory.

(He went down with him into the pit, and left him not in bonds. And gave.

In Eastertide,

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

Lesson v

A

MONG the famous works of Justin there stand out two apologies for the christian faith, which he delivered before the Senate, the Emperors Antoninus Pius, and his sons, and also Marcus Antoninus Verus, and Lucius Aurelius Commodus, who were fiercely persecuting the fellowers of Christ, ani persuaded the rulers to moderate the slaughter of Christians by a public edict. But Justin was not spared. For he was arrested by the attendants of Crescens the Cynic, whose life and infamous morals he had attacked. And he was brought before the ruler of Rome, called Rusticus, and asked by him what were the precepts of the Christians, and made this good confession before many witnesses: The true dogma, which we Christian men keep with piety, is this: that we believe in one God, Maker and Creator of all things that are seen, and of things that are not discerned by bodily eyes; and we confess the Lord Jesus Christ as Son of God, once foretold by the prophets, who also is to come as judge of the human race.

(O Lord, thou hast given him his heart's desire, * And hast not denied him the request of his lips.

(For thou hast prevented him with the blessings of goodness, thou hast set upon his head a crown of pure gold. And hast not.

In Eastertide,

(Unto his servants, alleluia, * Shall God be gracious, alleluia.

(The Lord will avenge his people, and to his servants. Shall God.

Lesson vj

S

INCE Justin in his first apology had plainly explained how the Christians met for sacred celebrations, and what were the mysteries of this meeting, the ruler enquired of him, in what place he and the other Christian faithful of the city assembled. But Justin concealed the place of meeting, lest he should cast holy things and his brethren to the dogs, and only indicated his own dwelling, where he used to live and teach his pupils, with the famous title of the Shepherd in the apartments of Pudens. Finally the ruler gave him the option of either sacrificing to the gods, or suffering to be killed by being beaten over his whole body. When the

insuperable defender of the faith declared that he had always desired to bear

1602

torments for the Lord Jesus Christ, from whom he expected to receive a great reward in heaven, the ruler pronounced the capital sentence upon him. And so this wonderful philosopher, praising God, having been beaten and poured out his blood for Christ, was crowned with glorious martyrdom. But some of the faithful secretly took up his body, and placed it in a fitting place. ((Leo xiii extended his Office and Mass to universal observance)) .

(The Lord clothed him with a robe of glory. * And set upon his head a crown of pure gold.

(With the bread of life and understanding shall the Lord feed him, and give him the water of wisdom to drink. * And set. Glory be. And set.

In Eastertide,

(Daughters of Jerusalem, come forth and behold the Martyrs with the diadems wherewith the Lord hath crowned them * In the day of solemnity and rejoicing, alleluia.

(For he hath made fast the bars of thy gates, and hath blessed thy children within thee. In the day. Glory be. In the day.

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Luke.

Lesson vij Ch. 12

A

T that time: Jesus said unto his disciples: There is nothing covered that shall not be revealed; and hidden, that shall not be known. And the rest.

Homily by S. John Chrysostom Homily on Matth. Ch. 10, v. 26ff.
T

HERE is nothing covered that shall not be revealed; and hidden, that shall not be known. And what he saith, is like this: It is enough for your consolation, if I you Lord and Master be a partaker of insults. But if ye are so grieved hearing this, remember this also, that ye will soon after be freed from this suspicion. For why do ye take it ill? Because they call you tricksters and deceivers? But wait only a little, and all will proclaim you saviours and benefactors of the world. For time after all will reveal all those things that were hidden, and uncover their calumny, and render your virtue obvious. For when by the very facts ye are proved saviours and benefactors, and obvious for all virtue, men will not attend to their words, but to the truth of the matter: and they will be taken for sycophants, liars, evil-speakers, and you for brighter than the sun itself: and after a long time you will be well-known, proclaimed, and the trumpet will give a more certain sound, and shew all men witnesses of your virtue. So let not these things, which are now said, cast you down, but let the hope of future good things lift you up. For those things which concern you cannot be hidden.

(A crown of gold upon his head, * Wherein is engraved holiness, an ornament

of honour, a costly work.

1603

(For thou hast prevented him with the blessings of goodness, thou hast set upon his head a crown of pure gold. Wherein is.

In Eastertide:.

(I am the true Vine, ye are the branches. * He that abideth in me, the same bringeth forth much fruit, alleluia, alleluia.

(As the Father hath loved me, so have I loved you. He that.

Lesson viij

T

HEN after he has delivered them from all anguish, fear and solicitude, and made them superior to all insults, finally he addresses them seasonably on the freedom of preaching; for he says: what I say to you in darkness, do ye say in the light; and what ye hear in the ear, do ye proclaim upon the housetops. Although it was not dark when he said these things, nor did he speak in the ear: but these things are said in hyperbole. For as he spoke to them alone, and in a small corner of Palestine, so he says: in darkness and in the ear, comparing this way of speaking with the confidence of speech with which he would later fill them. Neither preach ye in one, two or three cities, but throughout the whole world, travelling over land and sea, inhabited and uninhabited, and say all things with great confidence to tyrants, peoples, philosophers, orators. So he said, Upon the roof-tops, and in the light; without any subterfuge, and with all freedom.

(This is a true Martyr, who shed his blood for Christ's name: * Who feared not the threats of the judges, nor sought to be great with worldly glory, but pressed on into the kingdom of heaven.

(The Lord guided the righteous in right paths and shewed him the kingdom of God. Who feared not. Glory be. Who feared not.

In Eastertide,

(Her Nazarites are purer than snow, alleluia, they shine with the glory of God, alleluia. * They are whiter than milk, alleluia, alleluia.

(Purer than snow, whiter than milk, they are more ruddy in body than rubies, their polishing is of sapphire. They are whiter. Glory be. They are whiter.

-In Lent, ninth Lesson from the Homily of the Feria; outside Lent for the holy Martyrs: Lesson ix)

Lesson ij

V

ALERIAN, a Roman of noble family, under the Emperor Alexander Severus, at the urging of the blessed virgin Cecilia, likewise of noble birth, who was bettrothed to him, was baptized by Pope S. Urban, together with his brother Tiburtius. When the prefect of the city Almachius knew that they were Christians, and had distributed their inheritance to the poor and were burying the bodies of the Christians, he sent for them and reproached them severely: and when he saw

1604
that they constantly confessed Christ as God, but proclaimed the gods to be vain images of demons, he commanded them to be beaten with rods.

Lesson iij (continuation of Lesson ix)

B

UT when they could not be compelled by blows to worship the image of Jupiter, but remained firm in the truth of the faith, they were beheaded four miles from the City. Admiring their courage, Maximus, the Prefect's valet, who had led them to their torment, professed that he was a Christian, with many other of the Prefect's servants: and soon afterwards, beaten with leaden whips, they all escaped from the servants of the devil as Martyrs of the Lord Christ.

Te Deum Laudamus, p. 24.

(But if there is no ninth Lesson of a commemorated Office to be said, it will be the following

Lesson ix

T

HEN after he has raised up their spirits, again he predicts dangers, lifting up their minds, and making them sublime above all. For what does he say? Fear not them that kill the body, but cannot kill the soul. Dost thou see, how he makes them above all, not cares only, not curses, dangers, envies, but teaching them to despise even the most terrible death of all? Nor simply death, but even a violent one? Nor does he say, Ye shall be killed, but declares all with magnificent appropriateness. Saying, Fear not them, that kill the body, but cannot kill the soul: but rather, Fear him, who can destroy both soul and body in hell: turning the saying to its opposite, as he always does. For what does he mean? Ye fear death, and so ye are slow to preach? But for this reason preach the more, that ye fear death. For that truly rescues us from death. For even if they shall kill you, they shall not conquer the better part, even if they try with all their might. So he says, not: But they kill not the soul: but, Cannot kill. For even if they wish, they shall not conquer. For, if you fear torment, fear that much more. See, how he does not promise that he will free them from death, but allows them to die, to grant a greater thing, than if he did not allow it. For it is much greater to persuade to scorn death, than to rescue from death.

Te Deum Laudamus, p. 24.)

__

The Seventeenth of April

S. Anicetus, Pope and Martyr

COLLECT
O

 GOD, who makest us glad with the yearly solemnity of blessed Anicetus, thy Martyr and Bishop: mercifully grant; that as we now celebrate his birthday, so we may likewise rejoice in his protection. Through.

1605
Lesson iij

A

NICETUS, a Syrian, ruled the Church under the Emperor Marcus Aurelius Antoninus. He decreed that clerics should not grow their hair. Five times in

 the month of December he ordained: seventeen priests, four Deacons, Bishops for various places nine. He lived in his Pontificate eight years, eight months, and twenty-four days. He was crowned with martyrdom for the faith of Christ, and buried on the Appian Way in the cemetery which was later called that of Callistus, on the seventeenth of April.

Te Deum Laudamus, p. 24.

__

The Twenty-second of April

On the Feast of SS. Soter and CaiusBishops and Martyrs

Semidouble
All from the Common of Martyrs in Eastertide, p. , except the following.

COLLECT
P

ROTECT us, O Lord, we beseech thee, who observe the feast of thy blessed Martyrs and Bishops Soter and Caius: and grant that by their venerable supplication we may find favour in thy sight. Through.

In the first Nocturn Lessons from the occurrent Scripture.

IN THE SECOND NOCTURN
Lesson iv

S

OTER, born at Fondi in Campania, ordered that consecrated virgins should not touch sacred vessels and vestments: nor perform the office of thurifer in the Church. He decreed also, that the Body of Christ should be received on Maundy Thursday by all, except those who were prevented from doing so by grave sin. He was Pontiff for three years, eleven months, and eighteen days, was crowned with martyridom unier the Emperor Marcus Aurelius, ani buried in traditional manner in the cemetery later called that of Callistus, having made in the month of December eighteen Presbyters, nine Deacons, and Bishops for various places eleven.

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless

Lesson v

C

AIUS, a Dalmatian, of the family of the Emperor Diocletian, determined, that through these grades of order and honour the office of Bishop should be

1606

approached: Porter, Reader, Exorcist, Acolyte, Subdeacon, Deacon, and Presbyter. He, fleeing the cruelty of Diocletian against the Christians, hid for a time in a cave: but eight years later together with his brother Gabinus gained the crown of martyrdom, when he had ruled for twelve years, four months, and fifteen days, and made in the month of December twenty-five Presbyters, eight Deacons, and five Bishops. He was buried in the cemetery of Callistus, on the twenty-second of April. ((His memorial was renovated by Urban viii, his ruined Church restored with the Title of Station, and adorned with his own relics.))

(Unto his servants, alleluia, * Shall God be gracious, alleluia.

(The Lord will avenge his people, and to his servants. Shall God.

Sermon by S. Ambrose, Bishop.

Lesson vj Semon 22

I

T is right and fitting, brethren, that after the joy of Easter, which we have celebrated in the Church, we should share our rejoicing with the holy Martyrs; and proclaim to them the glory of the Lord's resurrection, who were partakers of his passion. Fer they who were companions in his shame, must also be partakers of his joy. For so says the blessed Apostle:As ye are partakers of the sufferings, so shall ye be of the consolation, And, If we suffer, we shall also reign with him. He who has suffered evil for Christ's sake shall alse receive glory with him.

(Daughters of Jerusalem, come forth and behold the Martyrs with the diadems wherewith the Lord hath crowned them * In the day of solemnity and rejoicing, alleluia.

(For he hath made fast the bars of thy gates, and hath blessed thy children within thee. In the day. Glory be. In the day.

In the third Nocturn Homily on the Gospel, I am the true Vine, p.. lxix.

In II Vespers from the Chapter the Office is of S. George.

__

THE TWENTY-THIRD OF APRIL

On the Feast of S. George, Martyr

Semidouble.

All from the Common of One Martyr in Eastertide, lxvj.

COLLECT

O

 GOD, who makest us glad by the example and intercession of blessed George thy Martyr: mercifully grant; that we,who through him ask for thy benefits, may by the gift of thy grace obtain the same. Through.

1607

Then commemoration is made of SS. Soter and Caius. Antiphon. O ye holy, and (Right dear, p. xxij, xxiij, Collect Protect us, p. xxiij.

In the first Nocturn, Lessons from the occurrent Scripture.

In the second Nocturn, Lessons How shall I praise you, in the second place, p. lxx.

In the third Nocturn, Homily on the Gospel, I am the true Vine, from the Common, p.lxix.

__

THE TWENTY-FIFTH OF APRIL

ON THE FEAST OF S.MARK THE EVANGELIST

DOUBLE OF THE SECOND CLASS

All from the Common of Apostles in Eastertide, p. xxj, except the following.

COLLECT

O

 GOD, who hast exalted blessed Mark thine Evangelist by the grace of the preaching of the Gospel: grant, we beseech thee; that we may ever both profit by his learning, and be defended by his prayer. Through.

In the first Nocturn, Lessons Now it came to pass, for Evangelists, p. xix.

IN THE SECOND NOCTURN

From thc Book by S. Jerome, Priest Lives of Illustrious Men

Lesson iv Ch. 8

M

ARK, the disciple and interpreter of Peter, wrote a short Gospel at the request of thc brethren at Rome embodying what he had heard Peter tell. When Peter had heard this he approved it and published it to be read to the Churches by his authority. So, taking the Gospel which he himself composed, Mark went to Egypt and first preaching Christ at Alexandria he founded a Church so admirable in doctrine and continence of living that he constrained all followers of Christ to his example.

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

Lesson v

P

HILO, most learned of the Jews, seeing the first Church at Alexandria still predominantly Jewish. wrote a book on their manner of life as something

1608
creditable to his nation, telling how, as Luke says, the believers had all things in common at Jerusalem; so he saw and recorded what was done at Alexandria, under the learned Mark. He died in the eighth year of Nero, and was buried at Alexandria, Anianus succeeding him.

(With great power gave the Apostles * Witness of the Resurrection of the Lord Jesus, alleluia, alleluia.

(They were all filled with the Holy Ghost, and they spake the Word of God with boldness. Witness.

From the Exposition by S. Gregory the Great on the Prophet Ezekiel

Lesson vj Homily III. Bk. 1

T

HE four holy creatures foreseen by the spirit of prophecy are described most subtly when it is said: Every one had four faces and every one had four wings. Is not recognition expressed by the faces, and flight by the wimgs? By his face a man is recognized, and by his wings the body of a bird is lifted up on high; Therefore the faces denote faith, and the wings, contemplation. By faith we are known by Almighty God, for thus he speaks of his flock: I am the good Shepherd, and know my sheep, and am known of mine; and again he says: I know whom I have chosen. Through contemplation, which makes us rise up out of ourselves, we are, as it were, lifted up into the air.

(These are the new born lambs, who have proclaimed, alleluia: they came but just now to the well; * They are all filled with light, alleluia, alleluia.

(They stand before the Lamb, clothed in white robes with palms in their hands. They are all. Glory be. They are all.
IN THE THIRD NOCTURN

Homily on the Gospel, The Lord appointed other seventy also, as for Evangelists, p. xxj.

Today they who to not take part in the procession of the Litanies are to say them privately after Matins with their prayers, and Collects, but without the Penitential Psalms,even if this Feast be transferred to another day.

If the Greater Litanies fall on Easter Day, they are transferred to the following Tuesday.

In second Vespers commemoration is made of the following Feast.

__

The Twenty-sixth of April.

On the Feast of SS. Cletus and Marcellinus

Bishops and Martyrs.

Semidouble

1609
Antiphon. Light perpetual shall shine upon thy Saints, O Lord, and an ageless eternity, alleluia.

(O ye holy and righteous, rejoice in the Lord, alleluia.

(God hath chosen you to him to be his inheritance, alleluia.

COLLECT

M

AY the precious confession of thy blessed Martyrs and Bishops Cletus and Marcellinus assist us, O Lord: and may we be defended by their loving intercession. Through.

¶ If this Feast be celebrated on Rogation Monday, the Lessons of the first Nocturn are taken from the Common of Many Martyrs out of Eastertide, as below, p. l, and the ninth Lesson is read from the Homily of the Feria.

Likewise if any of the following Feasts fall on the said Rogation Monday, or on the Vigil of the Ascension, in the first Nocturn are read the Lessons in the Common of that Saint out of Eastertide, unless proper ones are assigned, or there is to be put in the beginning of the Epistle of the preceding Sunday, which is omitteb because of another Feast celebated on it, in which proper Lessons are assigned.

IN THE SECOND NOCTURN

Lesson iv

C

LETUS of Rome, son of Æmilianus, from the fifth region, of the Patrician quarter, governed the Church unter the Emperors Vespasian and Titus. He by cornmand of the Prince of the Apostles ordained in the City twenty-five presbyters. He was the first to use in letters these words: Health and Apostolic benediction. He, having ordered the Church excellently, having presided over it for twelve years, seven months, and two days, under the Emperor Domitian, in the second persecution after Nero, was crowned with martyrdom, and was buried in the Vatican near the body of blessed Peter.

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

Lesson v

M

ARCELLINUS of Rome in that terrible persecution of the Emperor Diocletian was overcome with fear and offered incense to the images of the gods: but soon he was so sorry for this sin, that he came into the Council of many Bishops at Sinuessa dressed in a hairshirt, where weeping freely he confessed his offence openly. But no one dared to condemn him, but all with one voice

1610

exclaimed: By thy mouth, not our judgment, judge thyself: for the first See is judged by none. And that Peter also had failed through the same infirmity of mind, and had gained forgiveness of God likewise with tears.

(Unto his servants, alleluia, * Shall God be gracious, alleluia.

(The Lord will avenge his people, and to his servants. Shall God.

Lesson vj

M

ARCELLINUS returned to Rome, and went to the Emperor, accusing him gravely for having driven him to so great impiety. Wherefore Marcellinus, together with three other Christians, Claudius, Cyrinus and Antoninus, were commanded by him to be beheaded. And when their bodies had been thrown out and left unburied for thirty-six days by the Emperor's command, blessed Marcellus, being admonished in a dream by Saint Peter, brought Priests,

and Deacons, hymns and lights, and had them honourably buried in the cemetery of Priscilla, on the Salarian Way. He ruled the Church seven years, eleven months,and twenty-three days: in which time he made two ordinations in the month of December, in which he created four Presbyters, and five Bishops for various places.

(Daughters of Jerusalem, come forth and behold the Martyrs with the diadems wherewith the Lord hath crowned them * In the day of solemnity and rejoicing, alleluia.

(For he hath made fast the bars of thy gates, and hath blessed thy children within thee. In the day. Glory be. In the day.

In the third Nocturn, Homily on the Gospel, I am the true vine, from the Common of Martyrs in Eastertide, second place, lxix.

__

The twenty-eighth of April

On the Feast of S. Vitalis,Martyr.

COLLECT
G

RANT, we beseech thee, almighty God: that we, who devoutly celebrate the birthday of blessed Vitalis thy Martyr; may by his intercession be stablished in the love of thy name. Through.

Lesson iij

V

ITALIS a soldier, father of Gervase and Protase, entering Ravenna with Paulinus the judge, saw the doctor Ursicinus led to torture for the confession of Christian faith, and hesitating a little in the torments, and he cried out: Doctor Ursicinus, who art careful to heal others, take care lest thou destroy thyself with

1611

the dart of eternal death. Being strengthened by this voice Ursinicus bravely submitted to martyrdom. Therefore Paulinus, being angry, commanded Vitalis to be seized, and tortured on the rack, thrown into a deep pit, and covered with stones. When this was done, a certain priest of Apollo, who had. incited Paulinus against Vitalis, being opppressed by a demon, began to cry out, Thou burnest me too much, Vitalis, martyr of Christ, and driven by that fire, threw himself into the river.

Te Deum Laudamus, 24.

__

FEASTS OF MAY

THE FIRST OF MAY

ON THE FEAST OF SS. PHILIP AND JAMES, APOSTLES

DOUBLE OF THE SECOND CLASS

AT VESPERS
Antiphon Lord, shew us, with the rest from Lauds below.

Psalms 110, 111, 112, 113 of Sunday, and in the last place 117 Laudate Dominum, omnes gentes, p. iij.

Chapter and Hymn as for Apostles in Eastertide. (O ye holy, p. xvij.

On Magnificat, Antiphon. Tone vj
[image: image2.png]LWL T L]

 Let not your heart * be troubled, neither let it be afraid; ye believe in God,

[image: image3.png].-ﬁ“".ﬁr

 believe also in me: in my father's house are many mansions, alle-lu-ia, alle-luia.

[image: image4.png]

 Canticle Magnificat

COLLECT

O

 GOD, who makest us to rejoice in the yearly solemnity of thine Apostles Philip and James: grant, we beseech thee; that, as we rejoice in their merits, so we may be taught by their example. Through.

AT MATINS

All from the Common of Apostles in Eastertide, xvii, except what is proper here.

1612
In the first Nocturn, if now for the Season readings are not from the Epistle of blessed James, the beginning of his Epistle is used as on the fourth Sunday after Easter. But if it is already being read, it is taken from it, as happens for that day.

IN THE SECOND NOCTURN

Lesson iv

P

HILIP was born at Bethsaida, and was one of the first of thc twelve Apostles who were called by thc Lord: it was from him that Nathaniel learned that the Messiah promised in the law had come, and Philip brought him to the Lord. His intimacy with Christ is shown by the fact that when certain of the Gentiles wished to see the Saviour they went to Philip; and the Lord, when he wished to feed the multitude in the wilderness, addressed Philip thus: Whence shall we buy bread, that these may eat? After he had received the Holy Ghost and had been allotted Scythia for his field for preaching the Gospel, he converted almost the entire population to the Christian faith. Finally, when he reached Hierapolis in Phrygia he was crucified and stoned for the name of Christ, on May 1st. His body was buried there by the Christians, but was later translated to Rome, together with that of blessed James the Apostle, and entombed in the Basilica of the Twelve Apostles.

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

Lesson v

J

AMES the brother of the Lord, surnamed the Just, never drank wine nor strong drink, abstained from flesh meat, and never cut his hair nor used ointments. He alone of the Apostles was permitted to enter the Holy of holies. He wore linen garments, and was so assiduous in prayer that his knees became hard as a camel's. After the Ascension of Christ he was made Bishop of Jerusalem; the Prince of the Apostles sent to him to tell him that he had been freed from prison by an Angel. When a dispute arose in the council at Jerusalem concerning the law and circumcision, James followed Peter's opinion, and in an address to the brethren approved thc calling of the Gentiles, and said that letters were to be written to the absent brethren telling them not to impose the Mosaic law on the Gentiles. The Apostle refers to him in the Epistle to the Galatians: But other of the Apostles saw I none, save James, the Lord's brother.

1613

(With great power gave the Apostles * Witness of the Resurrection of the Lord Jesus, alleluia, alleluia.

(They were all filled with the Holy Ghost, and they spake the Word of God with boldness. Witness.

Lesson vj

J

AMES' sanctity of life was such that men would strive with one another to try to touch the hem of his garment, At the age of ninety-six, when he had governed the Church for thirty years in the most holy manner, steadfastly preaching Christ the Son of God, hc was stoned and then led to the highest part of the temple and cast down. His legs were broken, and as he lay half dead he raised his hands to heaven and prayed for his persecutors with these words: Forgive them,O Lord, for they know not what they do. While he was praying hc received a heavy blow on thc head from a fuller's club, and gave back his soul to God in the seventh year of Nero. He was buried near the temple, where he had been cast down. He wrote one of the seven General Epistles.

(These are the new born lambs who have proclaimed, alleluia: they came but just now to the well; * They are all filled with light, alleluia, alleluia.

(They stand before the Lamb, clothed in white robes, with palms in their hands. They are all. Glory be. They are all.

IN THE THIRD NOCTURN

The Lesson from the Holy Gospel according to S. John

Lesson vij Ch. 14

J

ESUS said unto his disciples: Let not your heart be troulbled: ye believe in God, believe also in me. And the rest.
Homily by S, Augustine, Bishop Homily 67 On S. John

W

E must lift ourselves up to God, my brethren, with greater intentness, that as the words of the holy Gospel have now sounded in our ears, we may also to the best of our ability take them in with the mind. For the Lord Jesus saith: Let not your heart be troubled: ye believe in God, believe also in me. That they might not as men fear death, and therefore be troubled, he consoles them, assuring them that he also is God. Believe, says he, In God, and believe in me. For it follows, that if ye believe in God, ye ought also to believe in me: which would not follow, if Christ were not God.

1614
(I am the true vine,ye are the branches, * He that abideth in me, the same bringeth forth much fruit, alleluia, alleluia.

(As the Father hath loved me, so have I loved you. He that.

 Lesson viij

B

ELIEVE in God, and believe in him to whom it is natural, not robbery, to be equal with God: for, He emptied himself, yet not losing the form of God, but, Taking the form of a servant. Ye: fear death for this form of a servant: Let not your heart be troubled; the form of God shall raise that to life again. But what is this that follows: In my Father's house are many mansions, but, that they were also afraid for themselves? Wherefore it was meet to be said to them: Let not your heart be troubled. For which of them would not be afraid, when to Peter, the more confident and forward, it was said: The cock shall not crow, till thou hast denied me thrice?

(Her Nazirites are purer than snow, alleluia, they shine with the glory of God, alleluia.* They are whiter than milk, alleluia, alleluia.

(Purer than snow, whiter than milk, they are more ruddy in body than rubies, their polishing is of sapphire. They are. Glory be.They are.
Lesson ix

A

S if, then, they must perish from him, with good reason were they troubled: but when they are told: In my Father's house are many mansions: if it were not so I would have told you. I go to prepare a place for you; they are refreshed from their perturbation, assured and confident that even after perils of temptations they shall dwell where Christ is, with God. For albeit one be stronger than another, one wiser than anpther, one more righteous than another, one holier than another: In the Father's house are many mansions; none of them shall be estranged from that house; where there shall be a mansion for each according to his deserving.

Te Deum Laudamus, p. 24.

AT LAUDS, AND THROUGH THE HOURS,

Antiphon 1. Tone vij, 4

[image: image5.png]-.f-ﬁ___

 Lord, * shew us the Father, and it sufficeth us, alleluia. Psalm 93 Dominus regnavit and the rest, p. 28.

1615
Antiphon 2. Tone vij, 3

[image: image6.png]

 Philip, * he that hath seen me hath seen the Father also, alleluia. E u o u a e.

Antiphon 3. Tone iij, 1

[image: image7.png]

 Have I been * so long time with you, and yet hast thou not known me, Philip?

[image: image8.png]

 he that hath seen me hath seen the Father also, alle- luia. E u o u a e.

Antiphon 4. Tone vij, 4

[image: image9.png]

 If ye had known me, * ye should have known my Father also: and from hence-

[image: image10.png]....'F'

 forth ye know him, and have seen him, allelu- ia, al-lelu-ia, alleluia. Eu ou ae.
Antiphon 5. Tone iij, 1
[image: image11.png]Pk

 If ye love me, * keep my commandments, alle-luia, alleluia, alle- luia.

[image: image12.png]]

 E u o u a e.

Chapter, Hymn and (as in the Common, pp. xxvj, xxvij.

On Benedictus, Antiphon. Tone vij, 4

1616

[image: image13.png]

 I am the way, * the truth, and the life: no man cometh unto the Father, but by

[image: image14.png]

 me, alleluia. Canticle Benedictus

COLLECT

O

 GOD,who makest us to rejoice in the yearly solemnity of thine Apostles Philip and James: grant, we beseech thee; that, as we rejoice in their merits, so we may be taught by their example. Through.

AT TERCE

Antiphon. Philip.

Chapter Wisdom 5

T

HEN shall the righteous man stand in great boldness before the face of such as have afflicted him, and made no account of his labours.

Short (as in the Common, p. xj.

 O ye holy and righteous, rejoice in the Lord, * Alleluia, alleluia. O ye.

(God hath chosen you to him to be his inheritance. Alleluia, alleluia. Glory be. O ye.

(Light perpetual shall shine upon thy Saints, O Lord, alleluia.

 (And an ageless eternity, alleluia.

AT SEXT

Antiphon. Have I been.

Chapter Wisdom 5

H

OW is he numbered among the children of God, and his lot is among the Saints!

Short (as in the Common, p. xij.
Light perpetual shall shine upon thy Saints, O Lord. * Alleluia,alleluia. Light perpetual.

(And an ageless eternity. Alleluia, alleluia. Glory be. Light perpetual.

(Everlasting joy shall be upon their heads, alleluia.

(They shall obtain joy and gladness, alleluia.

AT NONE

Antiphon. If ye love me.

Chapter Romans 8

W

E know that all things work together for good to them that love God, to them who are the called according to his purpose.

1617

Short (as in the Common, p. xij.-xiij.

Everlasting joy shall be upon their heads. * Alleluia, alleluia. Everlasting joy.

(They shall obtain joy and gladness. Alleluia, alleluia. Glory be. Everlasting joy.

(Right dear in the sight of the Lord, alleluia.

(Is the death of his Saints, alleluia.
AT VESPERS

Antiphon. Lord shew us, with the rest from Lauds, pp. 1615-16..

Psalms 110, 113, 116 vv. 10-16, 126, 139 as in the Common of Apostles, p. xiij.

Chapter Then shall the righteous, as above, p. 1617. Hymn Tristes erant, p. xxij.

(Right dear in the sight of the Lord, alleluia.

(Is the death of his Saints, alleluia.

On Magnificat, Antiphon. Tone vij, 3

[image: image15.png]

 If ye abide in me, * and my words abide in you, ye shall ask what ye will, and it

[image: image16.png]

 shall be done unto you, allelu- ia, alle-lu- ia, al-le-lu-ia. Canticle Magnificat

Collect O God, who makest us, as above, p. 1617.

Then commemoration is made of S. Athanasius, as below.

__

THE SECOND OF MAY

ON THE FEAST OF S. ATHANASIUS, BISHOP AND CONFESSOR

DOUBLE

All from the Common of a Confessor Bishop, p. lxxiij, except the following.

On Magnificat, Antiphon as in the Common for Docxtors, p. lxxv.

O Teacher right excellent, * O light of Holy Church, O blessed Athanasius, lover of the divine law: intercede for us unto the Son of God.

(The Lord loved him, and adorned him, alleluia.

(He clothed him with a robe of glory, alleluia.

COLLECT

W

E beseech thee, O Lord, graciously to hear the prayers which we offer unto thee on the solemnity of blessed Athanasius, thy Confessor and Bishop: that, as he was found worthy to do thee faithful service, so by his intercession we may be absolved from all our sins. Through.

1618

In the first Nocturn, Lessons from the occurrent Scripture.

IN THE SECOND NOCTURN
Lesson iv

A

THANASIUS of A1exandria, a most fierce defender of the Catholic religion, was made Deacon by Alexander, Bishop of Alexandria: into whose place he succeeded, and whom he also followed to the Council of Nicaea, where, when he had opposed the impiety of Arius, he met such hatred from the Arians, that from that time on they never left off 1aying snares for him. For when a Council had been assembled at Tyre of Arian Bishops from a large region, they brought a female to accuse Athanasius of having broght shame on her by force when staying with her. Therefore Athanasius was brought in, and together with him the Presbyter Timothy, who, pretendingc to be Athanasius, said, Did I, woman, lodge with you? Did I violate you? To whom she petulantly replied: You did me violence: and affirming it with an oath, she abjured the judges to vindicate such a great disgrace. This fraud being known, the woman' s impudence was rejected.

(I have found David my servant,with my holy oil have I anointed him: * My hand shall hold him fast, alleluia.

(The enemy shall not be able to do him violence, the son of wickedness shall not hurt him. My hand.

Lesson v

T

HE Arians also put it about that Bishop Arsenius had been killed by Athanasius: and while keeping him in hiding, they brought a dead hand into the judgment, accusing Athanasius of cutting it off Arsenius to use in magic arts. But Arsenius, fleeing by night, appeared in the sight of the whole council, and exposed the impudent wickedness of the enemies ef Athanasius. They nevertheless attributed this to the magic arts of Athanasius, and did not cease to lie in wait for his 1ife. So being banished he lived in exile in Trèves in Gaul. Henceforth he was subjected to many troubles for a long time unter the Emperor Constantius who favoured the Arians, and having suffered incredible calamities, he wandered over a great part of the world, was often ejected. from his Church, and orfen also restored to the same both by the authority of Julius, Pope of Rome, and the help of the Emperor Constans, brother of Constantius, and also by the decrees of the Councils of Sardica and J erusalem; while the Arians always threatened him: and fleeing their obstinant anger, and their great danger to his life, he hid himself for five years in a dry cistern, and this was known only to a certain friend of Athanasius, who secretly sustained him.

 (I have laid help upon one that is mighty: I have exalted one chosen out of the

1619

people. * My hand shall hold him fast, alleluia.

(I have found David my servan, with my holy oil have I anointed him. My hand.

Lesson vj

W

HEN Constantius died, Julian the Apostate,who succeeded him as Emperor, allowed the exiled Bishops to return to their Churches, and Athanasius returned to Alexandria and was received with the highest honour. But not long afterwards, at the instigation of the same Arians, he was persecuted by Julian, and compelled to depart again. And when the Emperor' s servants were seeking him to kill him, and he was fleeing in a boat, he turned it round to face the opposite way in the river, and purposely went to meet those who were pursuing him: and when they asked how far ahead Athanasius was, he replied, not far: and so as they went in the opposite direction he escaped them and returned to A1exandria, and remained hidden there until the death of Julian. And when another storm arose at Alexandria not long afterwards, he hid for four months in his father's tomb. And finally, being divinely rescued from so many and so great dangers, he died under Valens, in Alexandria, in his own bed: his life and death being ennobled by great miracles. He wrote many pious and famous works in illustration of the catholic faith, and governed the Church of Alexandria with great sanctity in most troubled times for forty-six years.

(This is he, which wrought great wonders before God, and the whole earth is full of his teaching: * May he pray for all people, that their sins may be forgiven them, alleluia.

(This is he which hated his life in this world, and is come unto life eternal. May he pray. Glory be. May he pray.

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew.

Lesson vij Ch. 10

A

T THAT TIME: Jesus said unto his disciples: When they persecute you in this city, flee ye into another. And the rest.

Homily by S. Athanasius, Bishop. Apology for his flight.

I

T was commanded in the law, that there should be cities of refuge, so that they who in any way were pursued unto death, might be saved. And afterwards, in the fullness of time, when that very Word of the Father had come, who had spoken before to Moses, again he gave this commandment: saying, When ye are persecuted in this city, flee ye into another. And a little later he adds: When ye shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand): then let them which be in Judaea flee into the mountains: let him which is on the housetop not come down

1620
to take anything out of his house: neither let him which is in the field return back to take his clothes.

(The Lord loved him, and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him, alleluia.

(The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson viij

S

INCE the saints knew this, they kept a like rule for their own behaviour. For those things which the Lord has now commanded, the same things before his coming in the flesh he declared in the saints: and this rule leads men to perfection. For what God has commanded, must certainly be done. And so the Word Himself, being made man for us, did not think it unworthy, when he was pursued, like us also, to hide: and when he suffered persecution, to flee and avoid snares: but when he himself had reached the time determined by himself, in which he willed to suffer in the body for all, he gave himself of his own accord to them that lay in wait.

(In the midst of the Church he opened his mouth. * And the Lord filled him with the spirit of wisdom and unaerstanding, alleluia.

(He shall find joy and a crown of gladness. And the. Glory be. And the.

Lesson ix

B

UT when holy men learnt this pattern also from the Saviour (for before and always they were all taught by him) in order rightly to strive against persecutors, they fled, and when hunted by them they hid. For as they knew not the end of the time appointed them by divine providence, they would not easily give themselves up to those that lay in wait: but on the contrary, as they knew that it is written that the fates of men are in the hands of God, and that the Lord taketh life, and giveth it; rather they persevered to the end, going about, as the Apostle says, in sheepskins and goatskins, being destitute, afflicted, wandering in deserts, and hiding in dens and caves of the earth, until either the appointed time of death should come, or that God, who had appointed the time itself, should speak with them, and restrain those that lay in wait, or indeed hand them over to their persecutors, whichever should please him.

Te Deum Laudamus, p. 24.

Vespers of the following, commemoration of the preceding.

__

THE THIRD OF MAY

1621

ON THE FFAST OR THE FINDING OF THE HOLY CROSS

DOUBLE OF THE FIRST CLASS

At Vespers , Antiphons from Lauds. Psalm 110, 111, 112, 113, 117, as in first Vespers of Apostles, p. ij.

Chapter Phil. 2

B

RETHREN: Let this mind be in you, which was also in Christ Jesus: who, being in the form of God, thought it not robbery to be equal with God: but made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men: and was found in fashion as a man.

Hymn E.H. 94 Vexilla Regis, p. 688. But in the penultimate verse (6) is said

O Cross, our one reliance, hail!

 In this our Easter joy avail,

(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall come to judgment, alleluia.

On Magnificat, Antiphon. Tone j, 3

[image: image17.png]

 O Cross, * surpassing all the stars in splendour, world renowned, exceeding

[image: image18.png]e

 dear unto the hearts of men, ho- li - er than all things: thou only wert counted

[image: image19.png]3

 worthy to uphold the world's ransom. Sweet the wood, sweet the iron, bearing

[image: image20.png]

 so sweet a burden: bring aid to this congregation, who are here assembled to

[image: image21.png]

 celebrate thy praises, alleluia, alle-luia. Canticle Magnificat

1622
COLLECT

O

 GOD, who in the wondrous Finding of the Cross of salvation didst renew the miracles of thy Passion: vouchsafe; that by the ransom of the Tree of Life we may attain thy succour unto life eternal: Who livest.

Then commemoration of S. Athanasius. Antiphon. O Teacher, p. 1618, lxxv. (.The Lord guided, p. xij. Collect We beseech thee, p. 1618.

AT MATINS

Invitatory.- Christ the crucified King. * O come, let us worship, alleluia. Psalm 95 Venite exultemus. Hymn E.H. 95 Pange lingua, p. 690.

IN THE FIRST NOCTURN

Antiphon. With joy we keep the Feast * of the Finding of the Cross, whose light shineth over all the world, alleluia.

Psalms 1, 2, 3, as in the first Nocturn from the Common of one Martyr.

(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall come to judgment, alleluia.

From the Epistle of Paul the Apostle to the Galatians

Lesson j Ch. 3. 10-14

F

OR as many as are of the works of the law are under the curse: for it is written, Cursed is everyone that continueth not in all things which are written in the book of the law to do them. But that no man is justified by the law in the sight of God, it is evident: for, The just shall live by faith. And the law is not of faith: but, The man that doeth them shall live in them. Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written: Cursed is every one that hangeth on a tree: that the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith.

(Holy Church doth revere this glorious day, whereon the Tree of triumph was revealed: * The Tree on which our Saviour did burst the Chains of death and crush the serpent, alleluia, alleluia, alleluia.

(He that hung upon the Tree, the Word of the Father, found for us the way of salvation. The Tree.

From the Epistle to the Philippians

Lesson ij Ch. 2, 5-11

L

ET this mind be in you, which was also in Christ Jesus: who, being in the form of God, thought it not robbery to be equal with God: but made himself

1623
of no reputation, and took upon him the form of a servant and was made in the likeness of men: and being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross. Wherefore God also hath highly exalted him, and given him a name which is above every name: that at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.

(Faithful Cross, above all other, one and only noble Tree: none in foliage, none in blossom, none in fruit thy peer may be: * Sweetest wood and sweetest iron, sweetest weight is hung on thee, alleluia.

(Thou alone excellest all cedars in stature. Sweetest wood.

From the Epistle to the Colossians

Lesson iij Ch. 2, 9-15

I

N Christ dwelleth all the fulness of the Godhead bodily. And ye are complete in him, which is the head of all principality and power: in whom also ye are circumcised with the circumcision made without hands, in putting off the body of the sins of the flesh by the circumcision of Christ: buried with him in baptism, wherein also ye are risen with him through the faith of the operation of God, who hath raised him from the dead. And you, being dead in your sins and the uncircumcision of your flesh, hath he quickened together with him, having forgiven you all trespasses; blotting out the handwriting of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to his cross; and having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it.

(This is that most noble Tree, planted in the midst of the garden, * Whereon the Author of our salvation b his own death did overcome the death of all men, alleluia, alleluia.

(O Cross, bright with surpassing beauty, for which Helena, the mother of Constantine, did so diligently search until she found it. Whereon. Glory be. Whereon.

IN THE SECOND NOCTURN

Antiphon. Happy the triumph * of the Cross, bringing healing to the sick; O Tree of life, O cure of death, alleluia. Psalms 4, 5, 8 as in the second Nocturn of the Common of one Martyr.

(We adore thee, O Christ, and we bless thee, alleluia.

(Because by thy Cross thou hast redeemed the world, alleluia.

1624

Lesson iv

A

FTER the famous victory that Constantine gained over Maxentius, when the standard of the Cross was given him from heaven, his mother Helena had a dream which made her go to Jerusalem and eagerly search for the Cross; there she caused to be overthrown the marble statue of Venus that had been set up by the Gentiles on the spot where Christ the Lord had suffered, about a hundred and eighty years previously. She did likewise at the place of the Saviour's manger and of the Resurrection, removing an image of Adonis from the former and of Jupiter from the latter.

(But as for us, it behoveth us to glory in the Cross of our Lord Jesus Christ, in whom is our salvation, life and resurrection: * By whom we are saved and set free, alleluia.

(We venerate thy Cross, O Lord, and call to mind thy glorious Passion. By whom.

Lesson v

W

HEN the site of the Cross had thus been cleansed, three crosses, deeply buried in the ground, were dug up, and the title of the Lord's Cross was also found near them: it was not clear to which of the three it had been fastened, but a miracle removed all doubt. For Macarius, Bishop of Jerusalem, after praying to God, applied each cross to a woman who was suffering from a grievous disease; the first two were of no effect, but at the touch of the third she was healed immediately.

(This holy Relic revealed from heaven hath confirmed the Gospel of Christ, * Divine miracles are seen, such as were prefigured in the rod of Moses, alleluia, alleluia.

(At the touch of the Cross the dead are raised up, and the wonderful works of God are made manifest. Divine miracles.

Lesson vj

W

HEN Helena had found the Cross of salvation she built a magnificent church on the site, in which she laid a part of the Cross enclosed in a silver case. She brought another part to her son Constantine; This was laid in the Church of Holy Cross in Jerusalem at Rome, built on the site of the Sessorian palace. She also brought her son the nails with which the most holy body of Jesus Christ had been fastened; Constantine passed a law whereby from thenceforth the cross was never to be used as an instrument of punishment. Accordingly, that which had formerly been an object of shame and derision among men began to be a thing of glory and veneration.

1625

(This sign of the Cross shall be in heaven, when the Lord shall come to judgment: * Then shall the secrets of our hearts be made manifest, alleluia, alleluia.

(When the Son of man shall sit upon the throne of his majesty, and shall begin to judge the world by fire. Then shall. Glory be. Then shall.

IN THE THIRD NOCTURN

Antiphon. We adore thee, * O Christ, and we bless thee, because by thy Cross thou hast redeemed the world, alleluia. Psalms 96, 97, 98 as in the third Noctum of the Common of Virgins.

(All the world shall worship thee and sing of thee, alleluia.

(And praise thy Name, O Lord, alleluia.

The Lesson from the Holy Gospel according to S. John

Lesson vij Ch. 3

T

HERE was a man of the Pharisees, named Nicodemus, a ruler of the Jews: the same came to Jesus by night, and said unto him, Rabbi, we know that thou art a teacher come from God. And the rest.

Homily by S. Augustine, Bishop Homily 11 on John

T

HIS Nicodemus was one of those who believed in his name, seeing the signs and wonders which he did. For above he had said this: Now when he was in Jerusalem at the Passover on the feast day, many believed in his name; wherefore believed? he goes on and saith, Seeing the signs which he did. And of Nicodemus what saith he? There was a ruler of the Jews. by name Nicodemus: the same came to him by night, and saith to him, Rabbi, we know that thou art come, a Teacher. Consequently he too had believed in his name. And whence had he believed? He goes on to say, For no man can do these signs which thou doest, unless God be with him.

(Sweet the wood, sweet the iron, bearing so sweet a burden: * Thou only wert counted worthy to uphold the world's ransom, alleluia.

(This sign of the Cross shall be in heaven, when the Lord shall come to judsment. Thou only.

Blessing May the divine.

Lesson viij

I

F then Nicodemus was one of those many which had believed in his name, let us now in the person of this Nicodemus mark why Jesus did not trust himself to them. Jesus answered and said unto him, Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God. Consequently, they to whom Jesus trusteth himself are none other than they which be born again. Lo,

1626

these men had believed or trusted on him, and Jesus did not trust or commit himself to them. Such are all catechumens: the same already believe and trust in the name of Christ, but Jesus does not trust himself to them. ¶ Mark well and understand, beloved. If we shall say to a catechumen, Believest thou on Christ? He answers, I believe, and signs himself with the cross: already he believeth Christ's cross on his forehead, and is not ashamed of the cross of his Lord. Lo, he hath believed in his name. Ask him, Eatest thou the flesh of the Son of Man, and drinkest thou the blood of thc Son of man? He knows not what we say, because Jesus hath not trusted (or committed) himself to him.

(As Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up: * That whosoever believeth in him should not perish, but have eternal life, alleluia.

(For God sent not his Son into the world to condemn the world, but that the world through him might be saved. That whosoever. Glory be. That whosoever.

For SS. Alexander, etc.. Martyrs, and Juvenal, Confessor and Bishop.

Lesson ix

A

LEXANDER, a Roman, ruling the Church under the Emperor Hadrian, converted a great part of the Roman nobility to Christ. He decided that only bread and wine should be offered in the mystery: but commanded that the wine should be mixed with water, because of the blood and water, that flowed from the side of Jesus Christ: and he added in the Canon of the Mass: Who the day before he suffered. He also decreed, that water blessed and mixed with salt should be kept perpetually in the Church, and used in dwellings to put demons to flight. He reigned ten years, five months, and twenty days, in sanctity of life, and famous for his salutary instructions. He was crowned with Martyrdom together with Eventius and the Presbyter Theodoulos, and buried on the Via Nomentana, three miles from the City, in the place where he had been beheaded, having made in the month of December at various times six Priests, two Deacons, and Bishops for various places five. Their bodies were later translated to the City and entombed in the Church of S. Sabina. On the same day falls the blessed death of S. Juvenal Bishop of Narnia : who having spent many years in that city in holiness and in the teaching of Christ, being renowned for miracles rested in peace, and was there honourably buried.

Te Deum Laudamus, p. 24.

If this Feast shall fall on Rogation Monday or Wednesday, the Lesson of SS. MM. Alexander and his Companions is omitted, and the Lesson from the Homily of the Rogations is read, and commemoration is made of it in Lauds, and of SS. MM. Alexander, etc., which is also observed in similar cases. But if it is to be transferred, the eighth Lesson is to be divided into two, as at the sign ¶ .

1627

AT LAUDS, AND THROUGH THE HOURS

Antiphon 1. Tone vij, 1
[image: image22.png][ail sl

 O mighty * work of mercy: death then died, when Life died upon the Tree,

[image: image23.png]

 al-leluia. Psalm 93 Dominus regnavit and the rest, p. 28.

Antiphon 2. Tone iij, 1

[image: image24.png]

 Save us, * O Christ our Saviour, by the virtue of the Cross: thou who savedst

[image: image25.png]

 Peter in the sea, have mercy upon us, alle- luia. E u o u a e.

Antiphon 3. Tone j, 1

[image: image26.png]

 Behold the Cross of the Lord; * flee away, ye adversaries: the Lion of the tribe

[image: image27.png]

 of Judah, the Root of David, hath prevailed, alle- luia. E u o u a e.

Antiphon 4. Tone vij, 1

[image: image28.png]

 But as for us, * it behoveth us to glory in the Cross of our Lord Jesus Christ,

[image: image29.png]

 al- le- luia. E u o u a e. 1628
Antiphon 5. Tone viij, 2

[image: image30.png]s

 By the sign * of the Cross, deliver us from our enemies, O our God, alleluia.

[image: image31.png]

E u o u a e.

Chapter Phil. 2

B

RETHREN: Let this mind be in you, which was also in Christ Jesus: who, being in the form of God, thought it not robbery to be equal with God; but made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men: and was found in fashion as a man.

Hymn E. H. 96 Lustra sex, p. 697.
(We adore thee, O Christ, and we bless thee, alleluia.

(Because by thy Cross thou hast redeemed the world, alleluia.

On Benedictus, Antiphon. Tone ij

[image: image32.png]

 Thou alone * excellest in stature all the cedars of Leba- non: for on thee the

[image: image33.png]

 Life of the world was hanged, on thee was Christ victorious, and death ov-er

[image: image34.png]e

death did for ever triumph, alleluia. Canticle Benedictus, p. 28.

COLLECT

O

 GOD, who in the wondrous Finding of the Cross of salvation didst renew the miracles of thy Passion: vouchsafe; that by the ransom of the tree of life we may attain thy succour unto life eternal: Who livest.

And commemoration is made of SS. Alexander etc. in this place only, Antiphon Daughters of Jerusalem, and (Right dear, pp. xxij, xxiij.

1629

COLLECT

G

RANT, we beseech thee,almighty God: that we,who devoutly celebrate the birthday of thy Saints Alexander, Eventius, Theodulus and Juvenal; may, by their intercession, be delivered from all evils that beset us. Through.

AT TERCE

Antiphon. Save us, p. 1628.

Chapter Brethren: Let this mind, p. 1629.

Short (

[image: image35.png]

This sign of the Cross shall be in heaven. * Al-le- luia, al-le- luia.

This.

(When the Lord shall come to judgment. Al-le- luia, al-le- luia.

[image: image36.png]

Glory be to the Father, and to the Son, and to the Holy Ghost..

This.

[image: image37.png]

(We adore thee, O Christ, and we bless thee, allelu- ia.

(Because by thy Cross thou hast redeemed the world, allelu- ia.

AT SEXT

Antiphon. Behold the Cross of the Lord, p. 1628.

Chapter Gal. 6

B

UT God forbid that I should glory, save in the Cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world.

Short (We adore thee, O Christ,and we bless thee. * Alleluia, alleluia.

 We adore.

(Because by thy Cross thou hast redeemed the world. Alleluia, alleluia. Glory be. We adore.

(All the world shall worship thee and sing of thee, alleluia.

(And praise thy Name, O Lord, alleluia.

AT NONE
1630

Antiphon. By the sign, p. 1628.

Chapter Phil. 2

H

E humbled himself, and became obedient unto death, even the death of the Cross. Wherefore God also hath highly exalted him, and given him a Name which is above every name.

Short (All the world shall worship thee and sing of thee. * Alleluia, alleluia.

 All the world.

(And praise thy Name, O Lord. Alleluia, alleluia. Glory be.

 All the world.

(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall come to judgment, alleluia.

At II Vespers, all as in first.

(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall came to judgment, alleluia.

On Magnificat, Antiphon. Tone ij

[image: image38.png]

 He the ho-ly Cross endured, * Burst the gates of hell in twain:

[image: image39.png]

 Begirt with might and majesty, On Easter morn he rose a-gain, al-le-luia.

[image: image40.png]

 Canticle Magnificat Collect O God, who, above.

And commemoration is made of S.Monica.

__

THE FOURTH OF MAY

ON THE FEAST OF S. MONICA, WIDOW

DOUBLE.
All from the Common of Holy Women neither Virgins nor Martyrs, p. cxxxvj

except the following.

Antiphon. The kingdom of heaven. (In thy grace.

1631

COLLECT

O

 GOD, the comforter of them that mourn, and the salvation of them that hope in thee, who didst mercifully receive the loving tears of blessed Monica for the conversion of Augustine her son: grant to us by the intercession of them both; that we may bewail our sins, and obtain the pardon of thy grace.Through.

In the first Nocturn Lessons from the occurring Scripture.

IN THE SECOND NOCTURN

Lesson iv

M

ONICA, doubly mother of Saint Augustine, who brought him both into the world, and into heaven, after the death of her husband, whom she reconciled to Jesus Christ in old age, lived the life of a chaste widow, occupied in works of mercy: and in earnest prayers to God for her son, who had fallen in with the sect of the Manichees, she poured out tears: and even followed him to Milan: where she frequently exhorted him to go to Ambrose, the Bishop. When he did this, he was convinced of the truth of the catholic faith both by his public sermons and by private conversations, and was baptized by him.

(Because of the word of truth, of meekness and of righteousness: * And thy right hand shall teach thee terrible things, alleluia.

(In thy grace and in thy beauty, go forth, ride prosperously, and reign. And thy

right.

Lesson v

S

OON on the way back to Africa, they halted at Ostia on the Tiber, and she fell into a fever. In that disease her soul departed from her one day, and when she came to herself, she said, Where was I? And looking at those around; Place here your mother: this only I ask you, that ye remembr me at the altar of God. And on the ninth day the blessed woman gave back her soul to God. Her body was buried there in the Church of Saint Aurea: and later, under Pope Martin V, was translated to the Church of Saint Augustine in Rome and honourably entombed there.

(Thou hast loved righteousness, and hated iniquity; * Wherefore God, even thy God, hath annointed thee with the oil of gladness, alleluia.

(Because of the word of truth, of meekness,and of righteousness. Wherefore God.

Lesson vj

A

ND Augustine adds, speaking of his mother's death: We do not think it fitting to hold this funeral with lamention, tears, and groans, for she is neither

1632

miserable nor did she completely die. We hold this for reasons that are certain, by the testimony of her life and her unaffected faith. And from that, I recall, little by little, thine handmaid, as I first knew her, holy and pious in her conversation toward thee, sweet and tender toward us, of which I am suddenly completely deprived; and it has pleased me to weep, over her, and for her. And if any man finds it a sin, that I wept a little time for my mother dead before my eyes, who wept for me for so many years that I might live in her eyes, let him not laugh at me: but rather, if he be of great charity, let him weep for my sins to thee, the Father of all the brethren of thy Christ.

(Favour is deceitful and beauty is vain: * But a woman that feareth the Lord, she shall be praised, alleluia.

(Give her of the fruit of her hands, and let her own works praise her in the gates. But a woman. Glory be. But a woman.

IN THE THIRD NOCTURN

The Lesson from the Holy Gospel according to Luke.

Lesson vij Ch. 7

A

T that time: Jesus went into a city called Nain: and many of his disciples went with him, and much people. And the rest.

Homily by S. Augustine, Bishop. Sermon 44 on Words of the Lord.

F

OR that youth raised from the dead the widow mother rejoiced: for men daily in spirit raised from the dead mother Church is glad. For he was dead in body: but they in mind. His visible death is visibly mourned: their invisible death is neither sought nor seen. He sought, who knew the dead. He alone knew the dead, who was able to make them alive. For unless he had come to raise the dead, the Apostle would not say: Awake thou that sleepest, and arise from the dead, and Christ shall give thee light.

(She openeth her mouth with wisdom, and in her tongue is the law of kindness: she looketh well to the ways of her household: * And eateth not the bread of idleness, alleluia.

(She tastes and sees, that her merchandise is good: her candle goeth not out by night. And eateth not.

Lesson viij

A

ND we find three dead visibly raised by the Lord, but thousands invisibly. Yet who knows, how many he raised visibly? For not all things that he did are written. John says this: There are also many other things that Jesus did, the which, if they should be written every one, I suppose that even the world itself could not contain the books. Therefore no doubt many others were raised, but the

1633

three are not commemorated for nothing. For our Lord Jesus Christ wanted those things that he did bodily, to be understood spiritually. For he did not do miracles only for the sake of miracles: but so that the things that he did should be wonderful to those that saw them, and true for those that understood them.

(The kingdom of this world and all the beauty of life I have esteemed as nothing, for the excellency of the love of Jesus Christ my Lord, * Whom, having seen, I loved, whom having believed, I longed for, alleluia.

(My heart is inditing of a good matter: I speak of the things which I have made unto the King. Whom. Glory be. Whom.

Lesson ix

L

IKE one who sees letters in a beautitully written codex, and knows not how to read, praises indeed the hand of the copyist, admiring the beauty of the characters: but what they intend, what the characters should say to him, he knows not; and praises with his eyes, but does not understand with his mind. But another both praises the artistry, and takes the meaning: he, that is, who can not only see, which is common to all, but also read; which he cannot do who has not learned. So they that saw the miracles of Christ , and did not understand what they meant, and what they somehow intimated to those that understood, wondered only that they were done: but others both wondered at the deeds, and achieved understanding. Such must we be in the school of Christ.

Te Deum Laudamus, p. 24.

__

THE SIXTH OF MAY

ON THE FEAST OF S. JOHN BEFORE THE LATIN GATE

GREATER DOUBLE

All from the Common of Apostles in Eastertide, p. , except the following.

At Magnificat in both Vespers, Antiphon. Tone iv, 1

[image: image41.png]wim |

 John the Apostle,* being cast into a cauldron of boiling oil, by virtue of protec-

[image: image42.png]e
e T

 ting grace came forth unharmed, alle- luia. Canticle Magnificat

COLLECT

1634
O

 GOD, who seest that we are beset by evils on every side: grant, we beseech thee, that the glorious intercession of blessed John, thine Apostle and Evangelist, may protect us. Through.

In the first Nocturn is read the beginning of the first Epistle of blessed John, as on Sunday within the Octave of the Ascension, unless in that season is to be read from the book of the Revelation, or from his Epistle: for then the Lessons occurring on that day are put in.

IN THE SECOND NOCTURN

From the book by S. Jerome, Priest, Against Jovinian

Lesson iv Bk. 1

J

OHN the Apostle, one of the Lord's disciples and said to be the youngest of the Apostles, was a virgin when he first believed and he remained a virgin. That is why our Lord loved him most, and why he lay on Jesus' breast, and why Peter, who was a married man,did not dare to question our Lord but asked John to question him. After the Resurrection, when Mary Magdalene came and said that our Lord was risen, although both disciples ran to the sepulchre it was John who went in. When they were in the ship fishing on the lake of Genesareth and Jesus stood on the shore, while the disciples did not recognize him, the virgin alone knew the Virgin, and said to Peter: It is the Lord.

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

Lesson v

J

OHN was an Apostle, and an Evangelist, and also a Prophet: an Apostle, for he wrote to the Churches as a teacher; an Evangelist, for he wrote one of the Gospels, which none of the other Apostles did, except Matthew; he was a Prophet, for in the Isle of Patmos, whither he had been banished by the emperor Domitian because he bore witness of the Lord, he had his vision of the Apocalypse, that contained unfathomable mysteries. of things to come. It is told us by Tertullian that at Rome he was cast into a vessel of boiling oil, and emerged fresher and healthier than ever.

(With great power gave the Apostles * Witness of the Resurrection of the Lord Jesus, alleluia, alleluia.

(They were all filled with the Holy Ghost, and they spake the Word of God with boldness. Witness.

1635

Lesson vj

H

IS Gospel is very different from the others. Matthew begins as though writing of a man, The book of the generation of Jesus Christ, the son of David, the son of Abraham; Luke begins with the priesthood of Zacharias; Mark, with the prophecies of Malachi and Isaiah. The first has the face of a man, because of the genealogy; the second has the face of an ox, because of the priesthood; the third has the face of a lion because of the voice crying in the wilderness, Prepare ye the way of the Lord, make his paths straight. But our John soars on high like an eagle and reaches the Father himself, saying, In the beginning was the Word, and the Word was with God, and the Word was God.

(These are the new born lambs who have proclaimed, alleluia: they came but just now to the well; * They are all filled with light, alleluia, alleluia.

(They stand before the Lamb, clothed in white robes, with palms in their hands. They are all. Glory be. They are all.

IN THE THIRD NOCTURN

The Lesson from the Holy gospel according to S. Matthew

Lesson vij Ch. 20

T

HEN came to Jesus the mother of Zebedee's children with her sons, worshipping him, and desiring a certain thing of him. And the rest.

Homily by S. Jerome, Priest Comm. on Matt. Bk. III. Ch. 20

F

ROM whence did the mother of Zebedee's children get this idea of the

kingdom, that when the Lord said, The Son of man shall be betrayed unto the chief priests and unto the scribes, and they shall condemn him to death, and shall deliver him to the Gentiles to mock and to scourge and to crucify him; and when he has told his frightened disciples of the shame of his Passion, she was still asking for triumphant glory? I think that this is the reason for it: that after all these things the Lord said, And the third day he shall rise again. The woman thought that he would reign immediately after his Resurrection, and that the promise concerning the second advent would be fulfilled in the first; and with feminine cupidity she wanted things now, and had no thought for the future.

(I am the true vine,ye are the branches, * He that abideth in me, the same bringeth forth much fruit, alleluia, alleluia.

(As the Father hath loved me, so have I loved you. He that.

Lesson viij

I

T was the mother who made the request, but the Lord replied to the disciples, well knowing. that her prayer had sprung from her sons' desire. Are ye able to drink of the cup that I shall drink of? In holy Scripture we understand by the cup

1636

