ON FEASTS OF THE BLESSED VIRGIN MARY

THROUGHOUT THE YEAR.

AT VESPERS

Antiphons of Lauds below, cxxxiv.

Psalms 110, 113, p. 202, 204; 122, 127, 147, vv. 12-20 as for Virgins, cxvij.

Chapter Ecclus. 24

H

E created me from the beginning before the world, and I shall never fail. In the holy tabernacle I served before him.

 Hymn. E.H. 213 Ave maris Stella Mode j.

[image: image35.png]

 HAIL, O Star that pointest, 4. Jesu's tender Mother,

 Toward. the port of heaven, Make thy supplication

 Thou to whom as maiden Unto him who chose thee

 God for Son was given. At his Incarnation;

 2 When the salutation 5. That, O matchless Maiden

 Gabriel had spoken, Passing meek and lowly,

 Peace was shed upon us, Thy dear Son may make us

 Eva's bonds were broken. Blameless, chaste and holy.

3 Bound by Satan's fetters, 6 So, as now we journey,

 Health and vision needing. Aid our weak endeavour,

 God will aid and light us Till we gaze on Jesus,

 At thy gentle pleading. And rejoice for ever.

7 Father, Son and Spirit,
 Three in One confessing

 Give we equal glory,

 Equal praise and blessing.

ccv

 [image: image2.png]

 A - men.
 Vouchsafe that I may praise thee,O holy Virgin.

 Give me strength against thine enemies.

On Magnificat, Antiphon. Tone j, 3.

[image: image3.png]

 O ho- ly Ma- ry, * help thou the suffering, strengthen the faint-

[image: image4.png]

 hearted, comfort the sorrowful; pray for the people, entreat for the clergy,

[image: image5.png]

 intercede for all womankind vowed unto God: may all acknowledge the help of

[image: image6.png]

 thy prayer, who celebrate thy holy festival. (E.T.Al-le- lu-ia.) Canticle Magnificat, p. 209.
COLLECT

G

RANT, we beseech thee, O Lord God, that we thy servants may enjoy perpetual health of mind and body: and at the glorious intercession of blessed Mary ever Virgin, be delivered from present sadness, and rejoice in everlasting gladness. Through.

At Compline and the Hours, at the end of the Hymns is said, to the Tone (ij) of Matins or of Lauds below:

All honour, laud, and glory be,

O Jesu, Virgin-born, to thee;

All glory, as is ever meet,

To Father and to Paraclete. Amen.

ccvj

AT MATINS

Invitatory.- Holy Mary, Virgin Mother of God, * Intercede for us. Psalm 95 Venite, p.2

Hymn.E.H. 214 (Or melody as at Lauds below) Mode ij.

 [image: image7.png]-
o

w -
'l - r 3
o]
.
frm—=

= N

 Quem terra, pontus, æthera.

 THE God whom earth, and sea, and sky, 3 How blest that Mother in whose shrine

 Adore, and laud, and magnify, The great Artificer Divine,
 Who o'er their threefold fabric reigns, Whose hand contains the earth and sky

 The Virgin spotless womb contains. Vouchsafed, as in his ark, to lie!

2 The God whose will by moon and sun. 4 Blest, in the message Gabriel brought;

 And all things in due course is done, Blest, by the work the Spirit wrought:

 Is borne upon a Maiden's breast, From whom the Great Desire of earth

 By fullest heavenly grace possest. Took human flesh and human birth

5 All honour, laud, and glory be,

 O Jesu, Virgin-born, to thee!

 All glory, as is ever meet,

 To Father and to Paraclete. Amen.

IN THE FIRST NOCTURN

ccvij

Antiphon. Blessed * art thou among women, and blessed is the fruit of thy womb. Ps. 8. Domine, Dominus noster VIII

Antiphon. O holy Mother of God, * thou hast yielded a pleasant odour, like the best myrrh. Ps. 19. Cæli enarrant XVIII

Antiphon. Sing for us * again and again before this maiden's bed the sweet songs of the drama. Ps. 24. Domini est terra XXIII

 In thy grace and in thy beauty.  Go forth, ride prosperously, and reign.

Our Father. Absolution Hear, O Lord. Blessing May the blessing of the eternal

From the Book of Proverbs

Lesson j Ch. 8, 12-17
I

 WISDOM dwell with prudence, and find out knowledge of witty inventions. The fear of the Lord is to hate evil: pride, and arrogancy, and the evil way, and the froward mouth, do I hate. Counsel is mine, and sound wisdom: I am understanding; I have strength. By me kings reign, and princes decree justice. By me princes rule, and nobles, even all the judges of the earth. I love them that love me; and those that seek me early shall find me.

 O holy and spotless virginity! I know not how to praise thee, * For thou hast borne in thy breast him whom the heavens cannot contain.

 Blessed art thou among women, and blessed is the fruit of thy womb. For thou.

Blessing May the Only- begotten . .

 Lesson ij Ch. 8, 18-22

R

ICHES and honour are with me; yea, durable riches , and righteousness. My fruit is better than gold, yea, than fine gold; and my revenue than choice silver. I lead in the way of righteousness, in the midst of the paths of judgment: that I may cause those that love me to inherit substance; and I will fill their treasures. The Lord possessed me in the beginning of his way, before his works of old. I was set up from everlasting: from the beginning, or ever the earth was. When there were no depths, I was brought forth; when therc were no fountains abounding with water. Before the mountains were settled, bcfore the hills was I brought forth.

 Rejoice with me, all ye that love the Lord, for although I was lowly I pleased the Most High. * And from my womb I have brought forth God and man.

 All generations shall call me blessed, for the Lord hath regarded the lowliness of his handmaiden. And from.

Blessing May the grace

ccviij

Lesson iij

B

LESSED is the man that heareth me, watching daily at my gates, waiting at the posts of my doors. For whoso findeth me findeth life, and shall obtain favour of the Lord. But he that sinneth against me wrongeth his own soul: all they that hate me love death. Wisdom hath builded her house, she hath hewn out her seven pillars: she hath killed her beasts: she hath mingled her wine; she hath also furnished her table. She hath sent forth her maidens: she crieth upon the highest places of the city, Whoso is simple. Let him turn in hither: as for him that wanteth understanding, she saith to him, Come, eat of my bread, and drink of the wine which I have mingled.

 Blessed art thou, O Virgin Mary, who hast borne the Lord, the Creator of the world. * Thou hast borne him who made thee, and thou remainest a Virgin for ever.

 Hail, Mary, full of grace, the Lord is with thee. Thou hast. Glory be. Thou hast.

NOCTURN II

Antiphon. In thy grace * and in thy beauty, go forth, ride prosperously, and reign. Ps 45 Eructavit cor meum XLIV

Antiphon. God shall help her * with his countenance; God is in the midst of her, therefore shall she not be removed. Ps 46. Deus noster refugium XLV

Antiphon. O holy Mother of God, * all we who dwell in thee are in gladness. Psalm 87 Fundamenta ejus LXXXVI

 God shall help her with his countenance.

 God is In the midst of her, therefore shall she not be removed.

Our Father Absolution May his mercy Blessing May God the Father

Sermon by S. John Chrysostom

Lesson iv From Metaphrastes

T

HE Son of God did not choose some rich or wealthy woman to be his Mother, but that blessed Virgin whose soul was adorned .with virtues. The blessed Virgin preserved her chastity to a degree surpassing human nature, and accordingly she conceived Christ the Lord in her womb. So let us hasten to the most holy Mother of God, so that we may obtain the favour of her patronage. Fly, then, all ye virgins, to the Mother of the Lord; under her patronage she will preserve for you your most fair, treasured and incorruptible possession.

 I was exalted like a cedar in Lebanon, and as a cyprus tree upon the mountains of Hermon: like the best myrrh * I yielded a pleasant odour.

 Like cinnamon and sweet balsam. I yielded.

ccix

Blessing May Christ grant.

Lesson v

B

ELOVED brethren, truly may we marvel at blessed Mary ever Virgin, for was there found before her any greater or more illustrious, nor can there be after? She alone surpasses heaven and earth. Is there anyone holier? Not prophets, nor Apostles, nor Martyrs, nor Patriarchs, nor Angels, nor Thrones, nor Dominations, nor Seraphim, nor Cherubim; in short, no holy thing whatsoever among created things either visible or invisible, can be found greater or more exc:llent. She is both the handmaid and the parent of God; she is both Virgin and Mother.

  Who is she that goeth forth as the sun? comely as Jerusalem? * The daughters of Jerusalem saw her and called her blessed; yea, and the queens praised her.

 She is as the flower of roses in the spring of the year, and liles by the rivers of waters. The daughters

Blessing May God enkindle.

Lesson vj

S

HE is the Mother of him who was begotten of the Father before all ages, whom Angels and men acknowledge as the Lord of all. Do you wish to know how far above all heavenly powers is this Virgin? They stand before the throne in fear and trembling, veiling their faces: but she offers mankind to him who through her became man. And through her we obtain pardon for sin. Hail, therefore, Mother, Heaven, Maiden, Virgin, Throne, the Flower, Glory and Foundation of our Church: pray for us alway to Jesus, thy Son and our Lord, that through thee we may obtain mercy on the day of judgment, and that we may be able to obtain those good things which are laid up for them that love God, through the grace and loving-kindness of our Lord Jesus Christ, to whom, together with the Father and the Holy Ghost, be glory and honour and power, now, and for ever and world without end. Amen.

 When he beheld the daughter of Jerusalem adorned with her jewels, the King had pleasure in her beauty: * The daughters of Sion saw hcr, and praised her, and called her blessed, saying, Thy name is as ointment poured forth.

 Upon thy right hand did stand the queen in a vesture of gold, wrought about with divers colours. The daughters. Glory be. The daughters.

NOCTURN III

Antiphon. Rejoice, * O Virgin Mary: thou hast mightily destroyed all the heresies in the whole world. Ps. 96. Cantate Domino XCV

ccx
Antiphon. Vouchsafe that I may praise thee, * O holy Virgin: give me strength against thine enemies. Ps. 97. Dominus regnavit XCVI

Antiphon.After Childbearing, * O Virgin, thou didst remain inviolate; intercede for us, O Mother of God.

In Advent, and on the Feast of the Annunciation:

Antiphon. The Angel of the Lord * announced unto Mary, and she conceived by the Holy Ghost. Ps. 98.Cantate Domino XCVII
God hath chosen her, and preferred her.

 He hath made her to dwell in his tabernacle.

Our Father. . . Absolution From the chains, . . BIessing May the Gospel.

The Lesson from the Holy Gospel according to S. Luke

Lesson vij Ch 11

A

S Jesus spake these things, a certain woman of the company lifted up her voice, and said unto him. Blessed is the womb that bare thee, and the paps which thou hast sucked. And the rest.

Homily by S. Bede the Venerable. Priest Bk. IV. Ch. 49 on S. Luke 11

H

ERE is a woman of great faith and devotion; at the very time that the scribes and pharisees were tempting and blaspheming the Lord, she acknowledged the Incarnation with such sincerity before them all, and with such faith confessed him, that she confounded both the calumnies of the dignitaries there present and the falsehood of the heretics who were to come. For just as the Jews who were there, by blaspheming the works of the Holy Spirit, were denying that Jesus was the true Son of the Father and consubstantial with him; so later, did the heretics deny that Mary ever Virgin, by the power of the Holy Spirit, gave the substance of her flesh to the Only-begotten Son of God when he was about to be born in human form; and by this denial they declared that he should not be acknowledged as the true Son of man and as consubstantial with his Mother.

 Happy indeed art thou, O holy Virgin, Mary, and worthy of all praise. * For from thee hath arisen the Sun of Righteousness, Christ our God.

 Pray for the people, en treat for the clergy, intercede for all womankind vowed unto God. May all acknowledge the help of thy prayer, who celebrate thy holy festival. For from.

Blessing. May theVirgin of virgins whose Feast we are keeping intercede for us to the Lord.
Lesson viij

B

UT if it is stated that the Flesh of the Son of God born according to the flesh does not belong to the flesh of the Virgin Mother, then there is no reason for

ccxj
calling blessed the womb that bore him and the breasts that he had sucked. Now the Apostle says, God sent forth his Son, made of a woman, made under the law. We must not listen to those who think that this should be understood as, Born of a woman, made under the law; but it is, Made of a woman; for he was conceived in the virgin womb, and took flesh, not from nothing, not from anything else, but from the flesh of his Mother. He could not be said to be the true Son of man, had he not had this human birth. We have.laid these things in refutation of the Eutychians, and now let us lift up our voices with the Catholic Church, of whom this woman was a type, and let us lift up our hearts from the midst of the company, and say to the Saviour, Blessed is the womb that bare thee, and the paps which thou hast sucked. For truly blessed is that Mother, as it is said, Hail, O Mother most holy, who in childbirth didst bring forth the Monarch: him who o'er heaven and earth reigneth for ever and ever.

All generation shall call me blessed, * For the Lord that is mighty hath done to me great things, and holy is his name...

 And his mercy is on them that fear him, from generation to generation. For the Lord. Glory be.For the Lord.

Lesson ix

Y

EA rather, blessed are they that hear the word of God, and keep it. Well does the Saviour confirm the woman's testimony, and add that not only is she blessed who was found worthy to give corporeal birth to the Word of God, but that all those are blessed who seek to conceive this word spiritually by faithful hearing; and that all those are blessed who seek to hear it and, as it were, nourish it in their own or in their neighbours' hearts by keeping to good works; they, he affirms, are blessed; and truly blessed is the Mother of God in that she ministered to the Incarnation, to the Birth in time of the Word of God, but she is far more b!essed, in that by her love for him she keeps him for all eternity.
Te Deum Laudamus, p. 24.
AT LAUDS, and through the hours,

Antiphon 1. Tone iij, 1.

[image: image8.png]=T

 While the King * sitteth at his table, my spikenard sendeth forth a sweet-

[image: image9.png]

 smelling savour. (E.T. Al-le - lu-ia.) E u o u a e.

ccxij
Psalm 93 Dominus regnavit and the rest, p. 28. Antiphon 2. Tone iv, 1.

[image: image10.png]

 His left hand * is under my head, and his right hand doth embrace me.

[image: image11.png]

 (E.T. Al- le- lu- ia.) E u o u a e. Antiphon 3. Tone iij, 1.

[image: image12.png]

 I am black, but comely, * O ye daughters of Jerusalem; therefore the King

[image: image13.png]

 delighteth in me,and hath brought me into his chambers. (E.T. Al- le- lu-ia.)
[image: image14.png]

 E u o u a e. Antiphon 4. Tone viij, 1.

[image: image15.png]

 Lo, the winter is past,* the rain is over and gone: rise up, my love, and come

[image: image1.png]

 away. (E.T. Al-le- lu-ia.) E u o u a e.

Antiphon 5. Tone iv, 1.

[image: image16.png]

 Thou art beautiful * and pleasant, O holy Mother of God, in thy feli-city.

ccxiij
[image: image17.png]

 (E.T. Al- le- lu- ia.) E u o u a e.
Chapter Ecclus.24

H

E created me from the beginning before the world, and I shall never fail. In the holy tabernacle I served before him.

Hymn.E.H.215. (Melody as above at Matins, or:)

 [image: image18.png]T

]

o

O gloriosa virginum

 O GLORIOUS Maid, exalted far 3 Thou wast the gateof heaven's high Lord

 Beyond the light of burning star, The door through which the light hath poured.

 From him who made thee thou hast won Christians rejoice, for through a Maid

 Grace to be Mother of his Son. To all mankind is life conveyed!

2 That which was lost in hapless Eve 4 All honour, laud, and glory be,

 Thy holy Scion did retrieve: O Jesu, Virgin-born to thee;

 The tear-worn sons of Adam's race , All glory, as is ever meet,

 Through thee have seen the heavenly place. To Father and to Pa.raclete. Amen.

[image: image34.png]

 Full of grace are thy lips.

 Because God hath blessed thee for ev- er.

On Benedictus, Antiphon. Tone viij, 1.

[image: image19.png]e e e e e

 Blessed art thou, * O Mary, for thou hast believed: and there shall be a per-

ccxiv

[image: image20.png]

 formance in thee of those things which were told thee from the Lord, al-le-lu-ia.

[image: image21.png]

 E u o u a e.

COLLECT

G

RANT, we beseech thee, O Lord God, that we thy servants may enjoy perpetual health of mind and body: and at the glorious intercession of blessed Mary ever Virgin, be delivered from present sadness, and rejoice in everlasting gladness. Through.

AT PRIME

in the short 

[image: image22.png]

 Who wast born of the Virgin Mary, even on Feasts within Octaves of the Blessed Virgin Mary.

AT TERCE

Antiphon. His left hand.

Chapter He created me, above.

Short 

[image: image23.png]

 In thy grace, * And in thy beau-ty.

 In thy.

[image: image24.png]I

Go forth, ride prosperously, and reign.

 And in.

ccxv

 [image: image25.png]L

LN AR

 Glory be to the Father, and to the Son, and to the Ho -ly Ghost.

 In thy.

[image: image26.png]

 God shall help her with his counte- nance.

God is in the midst of her, therefore shall she not be re-moved.

In Eastertide, Short 

[image: image27.png]

 In thy grace, and in thy beauty; * Al- le- lu-ia, al-le- lu- ia.

 In thy.

 Go forth, ride prosperous- ly, and reign. Al- le- lu-ia, al-le- lu- ia.

Glory be. In thy.

God shall help her with his countenance, alleluia.

God is in the midst of her, therefore shall she not be removed, alleluia.

AT SEXT

Antiphon. I am black, but comely.

Chapter Ecclus.24

S

O was I established in Sion: Likewise in the beloved city he gave me rest,and in Jerusalem was my power; and I took root in an honourable people, even in the portion of the Lord's inheritance, and my abode is in the assembly of the saints.

Short 

[image: image28.png]FeRahT

fa

God shall help her * With his coun- ten- ance. God shall.

 [image: image29.png]"nw T w

God is in the midst of her, therefore shall she not be removed.

 With his. Glory be. God shall.

ccxvj

 God hath chosen her, and preferred her.

 He hath made her to dwell in his tabernacle.

 -In Eastertide, short  God shall help her with his countenance. * Alleluia,alleluia. God shall.

 God is in the midst of her, therefore shall she not be removed. Alleluia, alleluia. Glory be. God shall.

 God hath chosen her, and preferred her, alleluia.

 He hath made her to dwell in his tabernacle, alleluia.

AT NONE

Antiphon. Thou art beautiful.

Chapter Ecclus.24

I GAVE a sweet smell like cinnamon and aspalathus, and I yielded a pleasant odour like the best myrrh.

Short 

[image: image30.png]s

 God hath chosen her * And pre- fer- red her. God hath.

[image: image31.png]

 He hath made her to dwell in his tabernac-le. And preferred. Glory be.

 God hath.

 Full of grace are thy lips.  Because God hath blessed thee for ever.

-In Eastertide, short  God hath chosen her, and preferred her. * Alleluia, alleluia. God hath.

 He hath made her to dwell in his tabernacle. Alleluia, alleluia. Glory be. God hath.

Full of grace are thy lips, alleluia.

 Because God hath blessed thee for ever, alleluia.

IN II VESPERS

All is said as in first, except.

Vouchsafe that I may praise thee, O holy Virgin.

Give me strength against thine enemies.

ccxvij

On Magnificat, Antiphon Tone viij, 1.

[image: image32.png]T, e

 All generations * shall call me blessed: for God hath regarded the lowliness

[image: image33.png]

 of his handmaiden. (E.T. Al- le- lu-ia.) Canticle Magnificat, p. 209.

THE OFFICE OF BLESSED MARY ON SATURDAY.

 On all Saturdays throughout the year, except in Advent, Lent, on Ember Days and Vigils, and unless the Office must be of the Feria, because of the Office of a Sunday displaced through the week as directed in the Rubric on Sundays, and unless a Feast of nine Lessons occurs, the Office is of Saint Mary, as given below.

In Vespers of Friday are said the ferial Psalms in the Psalter, p.231, unless it shall be a Feast of nine Lessons: for then a commemoration only is made of S.Mary in the said Vespers, with Antiphon, (and Collect as below: which commemoration is omitted, when on Friday there occur another Office of the same blessed Mary.

Chapter and Hymn E.H. 213 as in Feasts of blessed Mary, p. ccv.

 Full of grace are thy lips.  Because God hath blessed thee for ever.

On Magnificat, Antiphon. O blessed Mother * and spotless Virgin, thou glorious Queen of the world, intercede for us to the Lord.

COLLECT

G

RANT, we beseech thee, O Lord God, that we thy servants may enjoy perpetual health of mind and body: and at the glorious intercession of blessed Mary ever Virgin, be delivered from present sadness, and rejoice in everlasting gladness. Through.

 -After Christmas until the Purification.

On Magnificat, Antiphon. Great * is the mystery of the inheritance: the womb of her that knew not man is become the temple of the Godhead: by taking flesh of her, he was in no way defiled: all the nations shall gather ,saying: Glory be to thee, O Lord.

COLLECT

ccxviij

O

 GOD, who by the virgin child-bearing of blessed Mary hast bestowed upon mankind the rewards of eternal salvation: grant, we beseech thee; that we may perceive her intercession for us, through whom we have been counted worthy to receive the author of life, Jesus Christ thy Son our Lord: Who liveth and reigneth with thee.

- From Saturday after Low Sunday,

 Full of grace are thy lips, alleluia.

 Because God hath blessed thee for ever, alleluia.

On Magnificat, Antiphon. Joy to thee, O Queen of heaven, alleluia; he whom thou wast meet to bear, alleluia; as he promised, hath arisen, alleluia: pour for us to him thy prayer, alleluia.

Collect Grant, we beseech thee, as above.

After the Collect the accustomed commemorations are made of the Apostles, and of peace, p. 245; but in Eastertide the commemoration of the Cross only, p.247.

 But if a simple Feast occur, commemoration is made of it before any other commemoration.

Compline as in the Psalter.And at the end of the Hymn Te lucis ante terminum is said

All honour, laud, and glory be,

O Jesu, Virgin-born, to thee;

even if in Vespers a commemoration only shall have been made of blessed Mary, unless the Hymn of that Feast which is celebrated on Friday is to be otherwise concluded, as on the transfiguration of the Lord.

AT MATINS

Invitatory.-Hail,Mary,full of grace; * The Lord is with thee. (In Eastertide Alleluia.)

Hymn E.H.214 Quem terra, as on Feasts of blessed Mary, p. ccvij

The Nocturn of Saturday as in the Psalter, p.180, and at the end

 Full of grace are thy lips.(E.T.Alleluia) Because God hath blessed thee for ever. (E.T.Alleluia)
Our Father. Absolution

B

Y the prayers and example of blessed Mary ever Virgin and of all the Saints, may the Lord bring us to the kingdom of heaven. Amen.

Blessing for Lesson j

MAY the Virgin Mary bless us, with her Holy Child.  Amen.

The first two Lessons from the current book of Scripture: the third, one of those placed in order below, p. ccxx.

ccxix

j. O holy and spotless virginity! I know not how to praise thee, * For thou hast borne in thy breast him whom the heavens cannot contain.

Blessed art thou among women, and blessed is the fruit of thy womb. For thou.

Blessing for Lesson ij

MAY the Virgin of virgins intercede for us to the Lord.  Amen.

ij. Happy indeed art thou, O holy Virgin Mary, and worthy of all praise: * For from thee hath arisen the Sun of Righteousness, * Christ our God. (E.T.Alleluia)
 Pray for the people, entreat for the clergy, intercede for all womankind vowed unto God. May all acknowledge the help of thy prayer, who celebrate thy holy commemoration. For from thee. Glory be. Christ our God.

Blessing for Lesson iij

THROUGH the Virgin Mother may the Lord grant us peace and salvation.  Amen.

After the third Lesson is said Te Deum Laudamus, p. 24.

At Lauds, and through the Hours, all as on Feasts of blessed Mary, cxxxiv, except the following.

At Lauds,  Blessed art thou among women. (E.T.Alleluia)  And blessed is the fruit of thy womb. (E.T.Alleluia)
On Benedictus, Antiphon. O ever blessed Mother of God, * Mary ever Virgin, temple of the Godhead, hallowed shrine of the Holy Spirit, thou only, above all others, wast acceptable to our Lord Jesus Christ: pray for the people, entreat for the clergy, intercede for all womankind vowed unto God.

-Bu t after Christmas until the Purification, the Antiphons at Lauds and through the Hours, the Antiphon on Benedictus, and the Collect, are said as in the little Office of blessed Mary after Christmas, below, c.i.

And in Eastertide, Antiphon on Benedictus Joy to thee, as above in Vespers, ccxix.

At Vespers, ferial Antiphons and Psalms: Chapter and all the rest, unless there occur a Double Feast, of Sunday. At the end, the usual commemorations, as in the Psalter, p. 243.

The following Lessons are said each month in the Office of blessed Mary on Saturday, in the order below.

JANUARY

From a Letter by S. Ambrose, Bishop, to Bishop Siricius Lesson iii. Ep. 42
I

T was stated by those who had strayed into crooked paths, A Virgin conceived, but a Virgin did not bring forth. How could a virgin conceive and not bring forth, when conception comes first, and is followed by childbirth? But if the teaching of priests is not believed at least let credence be given to the pronouncements of Christ, to angelic predictions that say, With God nothing shall

ccxx

be impossible. Let credence be given to the Apostles' Creed which Holy Church maintains and preserves ever unchangeable. Mary listened to the Angel's words, and she who had first said, How shall this be? without however, any lack of faith

concerning this Birth, afterwards answered, Behold the handmaid of the Lord; be it unto me according to thy word.

Te Deum Laudamus, p. 24.
FEBRUARY

From the Book by S. Jerome, Priest, against Jovinian.

Lesson iij

C

HRIST was a virgin, and the Mother of our virgin Lord was ever a virgin, both virgin and mother. For when the doors were shut Jesus came in; and no one either before or after him was laid in his sepulchre, which had been newly hewn out of hard rock. A garden enclosed, a fountain sealed: from which fountain a stream would flow, according to Joel the Prophet, which was to water the valley of thoms, or of cords; of cords. because we were bound by them before the Lord's coming; of thorns, because they choke the sower's seed. Mary the Virgin is the gate which looketh towards the east, which, said Ezekiel, is for ever shut and shining with glory, concealing within itself and sending forth out of itself the Holy of holies; Mary is the gate, through which the Sun. of Righteousness, our great High Priest after the order of Melchisedech entered and came forth.

Te Deum Laudamus, p. 24.
MARCH

before Lent

From the Book of St. Irenæus, Bishop and Martyr, against heresies Book 5, Ch. 19

Lesson iij

W

HEN the Lord came unto his own, and his own creation bore him by whom itself was borne, his own obedience on the Tree made reparation for that disobedience which had been by a tree. Eve, a virgin destined for a husband was drawn by subtlety into a snare, for she hearkened to evil counsel: but now the snare is broken, for Mary, a virgin espoused to a husband, has heard the good tidings, brought unto her in truth by the message of an angel. To Eve it was suggested by an angel, that she should flee from God, and giving heed thereto, she transgressed God's commandment. To Mary it was announced by an angel that she should receive God into her own bosom and, hearkening, she obeyed God's word. Even as the one was enticed to flee from God, so the other was drawn to obey him, that Mary the Virgin might plead for Eve the virgin. As by a virgin mankind was bound unto death so by a virgin it was loosed; for virgin obedience was weighed in the balance with virgin disobedience.

Te Deum Laudamus, p. 24.
APRIL

From the Exposition by S. Jerome, Priest, of the Prophet Ezekiel.

ccxxj

Lesson iij Bk 13 on Ch 44, 1

W

ELL indeed is the shut gate - through which the Lord God of Israel, who is also the Prince, alone shall enter - understood as Mary the Virgin, who after

as before her childbearing remained a virgin. For she was a virgin when the Angel said to her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God. And after he was born she remained a virgin for ever; this must silence those who think that she had children by Joseph after the Saviour's birth, because of the mention of his brethren in the Gospels.

Te Deum Laudamus, p. 24.
MAY
From the Treatise to Catechumens by S. Augustine, Bishop

Lesson iij Sermon 3. Ch. 4
T

HROUGH woman came death, through woman came life: through Eve, destruction; through Mary, salvation, The former, corrupted, followed her seducer; the latter, inviolate, gave birth to the Saviour. Eve of her own free will received the draught proffered to her by the serpent, and gave it to the man, and thus they both became deserving of death. Mary, filled with heavenly grace from on high, brought forth life, through which dead flesh could be brought back. to life: He who so wrought in her was none other than the Son of the Virgin and the Spouse of virgins who gave his Mother fruitfulness, and yet took not away her virginity.

Te Deum Laudamus, p 24.

JUNE

Sermon by S. John Chrysostom

** Lesson iij From Metaphrastes
T

HE Son of God did not choose some rich or wealthy woman to be his Mother, but that blessed Virgin whose soul was adorned with virtues. The blessed Virgin preserved her chastity to a degree surpassing human nature, and accordingly she conceived Christ the Lord in her womb. So let us hasten to the most holy Mother of God, so that we may obtain the favour of her patronage. Fly, then, all ye virgins, to the Mother of the Lord; under her patronage she will preserve for you your most fair, treasured and incorruptible possession.

Te Deum Laudamus, p.9
JULY

From a Letter by S. Ambrose, Bishop, to Bishop Siricius

Lesson iij

T

HAT a man was born from a virgin is not beyond belief, since a fountain of water gushed out from a rock, and iron floated on water, and a man walked on the sea. Therefore, if the waves bore a man, cannot a virgin give birth to a man,

__

** June and October Lessons from the Common, ccix, ccx, instead of those of Bernard of Clairvaux. ccxxij

and to that man of whom we read, The Lord shall send them a Saviour, a man, and he shall deliver them, and the Lord shall be known to Egypt? In the Old Testament, a virgin led the Hebrew hosts through the Red Sea: in the New Testament, a Virgin was chosen as the palace of the heavenly Birth, to bring us salvation.

Te Deum Laudamus, p. 24.

AUGUST

From the Exposition by S. Gregory the Great of the Book of the Kings
Lesson iij On 1 Kings (1 Sam.) Ch.1

T

HERE was a certain man of Ramathaim-zophim, of Mount Ephraim. We may say that blessed Mary the ever Virgin Mother of God is meant by the name of this mountain. Indeed she was a mountain, and by her sublime calling she transcended the high calling of all other chosen creatures. Was not Mary a lofty mountain, who, that she might attain unto the conception of the Eternal Word, reared the peak of her merits above all the choirs of Angels until she reached the shining, heavenly Sun? Isaiah, prophesying of the pre-eminent dignity of this mountain, said, And it shall come to pass in the last days that the mountain of the Lord's house shall be established in the top of the mountains. Indeed she was a mountain in the top of the mountains, for she was exalted and shone above all other Saints.

Te Deum Laudamus, p. 9.

SEPTEMBER

From a Letter by S. Leo the Great to the Empress Pulcheria

Lesson iij Ep. 31. Ch. 2

N

O figure adequately represented the mystery of our reconciliation which had been ordained from time everlasting; for the Holy Ghost had not yet come upon the Virgin, nor had the power of the Highest overshadowed her. Not yet had Wisdom builded her house within the inviolate womb, that the Word might be made flesh. Therefore, not yet had the form of God and the form of a servant been united in one person, nor the Creator of times been born in time, nor had he by whom all things were made been brought forth among his creatures. For had not a new man, made in the likeness of sinful flesh, taken our old nature upon him, and had not he who was consubstantial with the Father, vouchsafed also to be consubstantial with his Mother, and had not he, who alone is free from sin, united our nature to his own: mankind would still be held captive under the yoke of the devil.

Te Deum Laudamus, p 9

OCTOBER
** Sermon by S. John Chrysostom

Lesson iij

B

ELOVED brethren, truly may we marvel at blessed Mary ever Virgin, for was there found before her any greater or more illustrious, nor can there be

ccxxiij

after? She alone surpasses heaven and earth. Is there anyone holier? Not prophets, nor Apostles, nor Martyrs, nor Patriarchs, nor Angels, nor Thrones, nor Dominations, nor Seraphim, nor Cherubim; in short, no holy thing whatsoever, among created things either visible or invisible, can be found greater or more excellent. She is both the handmaid and the parent of God; she is both Virgin and Mother.

Te Deum Laudamus, p. 24.
NOVEMBER

From the Exposition by S. Basil the Great of the Prophet Isaiah

Lesson iij Ch. 8
A

ND I went unto the prophetess, and she conceived, and bore a son. No one will deny that Mary was the Prophetess to whom Isaiah came in the foreknowledge of the Spirit, if those words of Mary's be remembered, the words that she spoke when filled with the spirit of prophecy. What did she say? My soul doth magnify the Lord, and my spirit hath re joiced in God my Saviour, for he hath regarded the low estate of his handmaidcn: for, behold, from hcnceforth all generations shall call me blessed. If you turn all these sayings over in your mind you will agree that she was a prophetess, that the Spirit of the Lord came upon her, and that the power of the Highest overshadowed her.

Te Deum Laudamus, p. 24.

DECEMBER
Before Advent

From the Book of Offices by S. Ambrose, Bishop

Lesson iij Bk. 1. Ch 18
M

ODESTY is a good companion to the rule of chastity, and on our first acquaintance with Mary in the Gospels, the Mother of the Lord commends it to the readers: it was, as it were, a ready witness, affirming her worthiness for being chosen for so great an office. She was in her chamber, she was alone, she remained silent at the Angel's greeting, she looked troubled, (for the Virgin's countenance was troubled at the unwonted approach of one of the male sex.) Therefore, although she was lowly, she did not return the greeting on account of bashfulness, nor did she make any reply, until she realized that she was to give birth to the Lord; and then she spoke only to learn how this was to come about, and not to question the truth of his word.

Te Deum Laudamus, p. 9.
__

THE LITTLE OFFICE

of blessed Mary is not said when there is an Office of nine Lessons, nor on the Vigil of Christmas, nor on the weekdays of Holy Week, nor within the Octaves of Easter and Pentecost, nor on Saturdays when the Office is of Saint Mary. On these

ccxxiv

days it is omitted from I Vespers, and on the Vigil of Christmas from Matins. When it is said in Choir, in Matins and in Vespers it is placed before the Office of

the day, in the other Hours it is placed afterwards. At Prime it is said after Let us bless the Lord, before the Martyrology is to be read. Out of choir it may be said according to opportunity.

THE OFFICE OF BLESSED MARY

outside of Advent.

AT VESPERS

Hail,Mary, silently, which is always said at the beginning of all Hours of blessed Mary, when they are not conjoined with the Office of the day.

 O God, make speed to save me.  O Lord, make haste to help me. Glory be. As it was. At the end Alleluia, at all Hours through out the year except from Septuagesima to Holy Saturday when instead is said: Praise be to thee,O Lord, King of eternal glory.

Antiphons, Psalms, Chapter and Hymn as on Feasts of blessed Mary, ccv .

 Full of grace are thy lips.  Because God hath blessed thee for ever.

On Magnificat, Antiphon. O blessed Mother, ccxviij. In Eastertide, Antiphon. Joy to thee, ccxix.

Kyrie, eleison. Christe, eleison. Kyrie, eleison.

 The Lord be with you.  And with thy spirit.

Collect Grant, we beseech thee, cxxxvii.

-The following commemoration for the Saints is made only at Vespers and Lauds in the Office of S. Mary, except in Advent when instead another is said, as below.

Antiphon.O all ye Saints of God, vouchsafe to intercede for our salvation and that of all men.

 Be glad, O ye righteous, and rejoice in the Lord.

 And be joyful, all ye that are true of heart.

COLLECT

P

ROTECT, O Lord, thy people, who trust in the patronage of thine Apostles Peter and Paul and the other Apostles, and preserve them with perpetual defence.

M

AY thy Saints,we beseech thee, O Lord, everywhere assist us: that as we rejoice in their merits, we may perceive their patronage: and grant us thy peace in our days, and drive away from thy Church all iniquity: order our ways, our deeds, and our wills, and those of all thy servants, to prosper in thy salvation: grant everlasting good things to our benefactors; and to the faithful departed eternal rest. Through.

AT COMPLINE

Hail, Mary, as above.

Turn thou us, O God our Saviour.  And let thine anger cease from us.

ccxxv

 O God, make speed. Glory be. As it was. Alleluia or Praise be.

Psalms 129, 130, 131, as on Wednesday at Vespers.

HYMN

Memento, rerum Conditor

REMEMBER, O Creator Lord,

That in the Virgin's sacred womb

Thou wast conceived, and of her flesh

Didst thou mortality assume.

Mother of grace, O Mary blest,

To thee, sweet fount of love, we fly;

Shield us through life,and take us hence

To thy dear bosom when we die.

All honour, laud, and glory be,

O Jesu, Virgin-born, to thee;

All glory, as is ever meet,

To Father and to Paraclete. Amen.

Chapter Ecclus. 24

I AM the mother of fair love, and fear, and knowledge, and holy hope.

 Thanks be to God.

 Pray for us, O holy Mother of God.  That we may be made worthy of the promises of Christ.

On Nunc dimittis, Antiphon. Under thy protection * we take refuge, O holy Mother of God: despise not our petitions in necessity; but ever deliver us from all perils ,O glorious and blessed Virgin.

In Eastertide, Antiphon Joy to thee, ccxix.

Kyrie, eleison. Christe,eleison. Kyrie, eleison.

 The Lord be with you.  And with thy spirit.

COLLECT

W

E beseech thee, O Lord, that the intercession of the blessed and glorious ever Virgin Mary may protect us, and bring us to life eternal. Through.

AT MATINS

Hail, Mary, as above.
  O Lord, open thou my lips.  And my mouth shall shew forth thy praise.

O God, make speed. Glory be. As it was. Alleluia or Praise be .

Invitatory.-Hail, Mary, full of grace * The Lord is with thee.

Hymn E.H.214 Quem terra, p. ccvij.

ccxxvj

In the Nocturn, the Antiphons and Psalms are said as on Feasts of the B.V.M. that is: Monday and Thursday as in the first Nocturn, p. ccviij.

Tuesday and Friday as in the second Nocturn, ccix.

Wednesday and Saturday as in the third Nocturn, ccx.

Full of grace are thy lips.  Because God hath blessed thee for ever.

Our Father silently And lead us not into temptation. (But deliver us from evil.

ABSOLUTION

B

Y the prayers and example of blessed Mary ever Virgin and of all the Saints, may the Lord bring us to the kingdom of heaven.

 Amen.  Bid, Lord,a blessing. Blessing. May the Virgin Mary bless us, with her holy Child.  Amen.

Lesson j Ecclus. 24

W

ITH all these I sought rest: and in whose inheritance shall I abide? So the Creator of all things gave me a commandment, and he that made me caused my tabernacle to rest, and said, Let thy dwelling be in Jacob, and thine inheritance in Israel, and take root anong mine elect. But thou, O Lord.

 O holy and spotless virginity! I know not how to praise thee,* For thou hast borne in thy breast him whom the heavens cannot contain.

 Blessed art thou among women, and blessed is the fruit of thy womb. For thou.

Bid, Lord, a blessing. Blessing. May the Virgin of virgins intercede for us to the Lord.  Amen.

Lesson ij

S

O was I established in Sion: likewise in the beloved city he gave me rest, and in Jerusalem was my power; and I took root in an honourable people, even in the portion of the Lord's inheritance, and my abode is in the assembly of the Saints.But thou,O Lord.

 Blessed art thou, O Virgin Mary, who hast borne the Lord, the Creator of the world. * Thou hast borne him who made thee, and thou remainest a Virgin for ever.  Hail, Mary, full of grace, the Lord is with thee. Thou hast.

Bid, Lord, a blessing. Blessing.Through the Virgin Mother may the Lord grant us peace and salvation.  Amen.

Lesson iij

I

 WAS exalted like a cedar in Libanus, and as a cypress tree upon the mountains of Hermon.I was exalted like a palm tree in En-gaddi, and as a rose plant in Jericho, as a fair olive tree in a pleasant field, and grew up as a plane tree by the water. I gave a sweet smell like cinnamon and aspalathus, and I yielded a pleasant odour like the best myrrh. But thou, O Lord.

Happy indeed art thou, O holy Virgin Mary, and worthy of all praise: * For

ccxxvij
from thee hath arisen the Sun of Righteousness, * Christ our God  Pray for the people, entreat for the clergy, intercede for all womankind vowed unto God. May all acknowledge the help of thy prayer, who celebrate thy holy commemoration. For from thee. Glory be. Christ.

AT LAUDS

O God, make speed.  O Lord, make haste. Glory be. As it was.

Alleluia or Praise be.

Antiphons Mary is taken up, and the rest as on the Feast of the Assumption, 1182.

Chapter Song of Songs, 6

THE daughters of Sion saw her,and blessed her; yea,the queens, and they praised her. Thanks be to God.

Hymn E.H.215 O gloriosa, ccxiv.

 Blessed art thou among women  And blessed is the fruit of thy womb.

On Benedictus, Antiphon. O ever-blessed Mother of God, p. ccxviij.

In Eastertide, Antiphon. Joy to thee, p. ccxix.

Kyrie, eleison. Christe,eleison. Kyrie, eleison.

Collect O God, who wast pleased, as on the Annunciation, 971, ending:
Christ, our Lord. Amen.

For the Saints, Antiphon O all ye Saints, as above, p. ccxxv.

AT PRIME

Hail, Mary, etc.  O God, make speed.

Hymn Memento, ccxxvj.

Antiphon. Mary is taken up. Psalms 54, 85, 117.

Antiphon. Mary is, 1182 .

Chapter Song of Songs 6

W

HO is she that looketh forth as the morning, fair as the moon, clear as the sun, and terrible as an army with banners ?  Thanks be to God.

 Vouchsafe that I may praise thee, O holy Virgin.

Give me strength against thine enemies.

Kyrie, eleison. Christe, eleison. Kyrie, eleison.

The Lord be with you. And with thy spirit.

COLLECT

O

 GOD, who didst vouchsafe to choose tbe virginal womb of blessed Mary wherein to dwell: grant, we beseech thee; that being defended by her protection thou mayest make us joyfully to partake of her commemoration. Who livest.

AT TERCE

ccxxviij

Hail, Mary, etc.

O God, make speed. Hymn Memento, p. ccxxvj. Antiphon. The Virgin Mary, 1182. Psalms 120, 121, 122.

Chapter Ecclus.24

S

O was I established in Sion; likewise in the beloved city he gave me rest, and in Jerusalem was my power. Thanks be to God.

Full of grace are thy lips.  Because God hath blessed thee for ever.

Kyrie, eleison. Christe, eleison. Kyrie,eleison. The Lord be with you. And with thy spirit.

COLLECT

O

 GOD, who by the virgin child-bearing of blessed Mary hast bestowed upon mankind the rewards of eternal salvation: grant, we beseech thee; that we may perceive her intercession for us, through whom we have been counted worthy to receive the author of life, Jesus Christ thy Son our Lord: Who liveth and reigneth with thee.

AT SEXT

Hail, Mary, etc.

 O God, make speed. Hymn Memento, p. ccxxvj.

Antiphon.We will run after thee, 1182. Psalms.123, 124, 125.

Chapter Ecclus. 24

A

ND I took root in an honourable people, even in the portion of the Lord's inheritance, and my abode is in the assembly of the Saints.Thanks be to God.

Blessed art thou among women.  And blessed is the fruit of thy womb.

Kyrie, eleison. Christe, eleison. Kyrie, eleison.

 The Lord be with you. And with thy spirit.

COLLECT

O

 MOST merciful God, grant succour unto our frailty: that, as we celebrate the memory of the holy Mother of God, so by the help of her intercession we may rise again from our transgressions.Through the same.

AT NONE

Hail, Mary, etc.  O God, make speed. Memento, p. ccxxvj.

Antiphon. Thou art fair, 1183. Psalms 126, 127, 128.

Chapter I gave a sweet smell, p. ccxvij.  Thanks be to God.

After childbearing, O Virgin, thou didst remain inviolate. Mother of God, intercede for us. Kyrie, eleison. Christe, eleison. Kyrie, eleison.

 The Lord be with you.  And with thy spirit.

ccxxix

COLLECT

F

ORGIVE, O Lord, we beseech thee, the offences of thy servants: that we, who of ourselves can do nothing that is acceptable unto thee, may be saved by the intercession of the Mother of thy Son our Lord: Who liveth.

-In Eastertide Alleluia is not added to the end of the Antiphons, Verses and Responses.

THE OFFICE OF BLESSED MARY IN ADVENT

At Vespers, Antiphons and Chapter of Lauds, 970. Psalms as p. cxvij. Hymn E.H.213 Ave maris, ccv.  Full of grace, ccxviij. On Magnificat, Antiphon. The Holy Ghost * shall come upon thee, O Mary: fear not, thou shalt have in thy womb the Son of God, alleluia.

Kyrie, eleison. Christe, eleison. Kyrie, eleison.

Collect O God, who wast pleased, 971, but whereas at Lauds above, p. ccxviij, it ends Christ our Lord. Amen, here and through the Hours it is said with the whole conclusion: Who liveth, etc.

For the Saints at Vespers and Lauds only, Antiphon. Behold, the Lord shall come, and all his Saints with him: and in that day there shall be great light, alleluia.

Behold the Lord shall appear upon a white cloud.

And thousands of Saints with him.

COLLECT

P

URIFY our consciences, we beseech thee, O Lord, by thy visitation: that our Lord Jesus Christ thy Son,when he cometh with all his Saints, may find in us a mansion prepared for Himself. Who liveth and reigneth with thee.

AT COMPLINE

Chapter Isaiah 7

BEHOLD, a virgin shall conceive, and bear a son, and shall call his name Immanuel. Butter and honey shall he eat, that he may know to refuse the evil, and choose the good.

The Angel of the Lord announced unto Mary.

And she conceived of the Holy Ghost.
On Nunc Dimittis, Antiphon The Holy Ghost, as above on Magnificat.
Kyrie, eleison, etc. Collect O God, who, 971.

AT MATINS

All is said as outside of Advent, except the third Antiphon of the third Nocturn, After Childbearing, instead of which is said The Angel of the Lord, as above, ccxj.

Lesson j Luke Ch.1

T

HE Angel Gabriel was sent from God unto a city of Galilee, named Nazareth, to a virgin espoused to a man whose name was Joseph, of the house of David;

ccxxx
and the virgin's name was Mary. And the angel came in unto her, and said, Hail, full of grace, the Lord is with thee; blessed art thou among women. But thou.

 The Angel Gabriel, 968.

Lesson ij

A

ND when she saw him, she was troubled at his saying, and cast in her mind what manner of salutation this should be. And the angel said unto her, Fear not, Mary: for thou hast found favour with God. And,behold, thou shalt conceive in thy womb, and bring forth a son, and shalt call his name Jesus. He shall be great, and shall be called the Son of the Highest: and the Lord God shall give unto him the throne of his father David: and he shall reign over the house of Jacob for ever; and of his kingdom there shall be no end. But thou.

 Hail, Mary, 968.

Lesson iij

T

HEN said Mary unto the Angel, How shall this be, seeing I know not a man? And the angel answered and said unto her, The Holy Ghost shall come upon thee, and the power of the Highest shall overshadow thee: therefore also that holy thing which shall be born of thee shall be called the Son of God. And behold, thy cousin Elisabeth, she hath also conceived a son in her old age: and this is the sixth month with her, who was called barren. For with God nothing shall be impossible. And Mary said, Behold the handmaid of the Lord; be it un to me according to thy word. But thou.

 Receive the word, 968.

AT LAUDS, And through the Hours,

Antiphons The Angel, with the rest from the Annunciation, 970.

Chapter There shall come forth, 971. Thanks be to God.

Hymn E.H.215 O gloriosa, p. ccxiv.

On Benedictus, Antiphon.The Holy Ghost, with the Collect and the rest as above at Vespers, p. ccxx.

At the Hours, Hymns and Psalms are said as outside of Advent, pp. ccxxviij ff.

AT PRIME
Antiphon. The Angel, 970.

Chapter Behold, a virgin, p. ccxxx.

Vouchsafe that I may praise thee, O holy Virgin.

Give me strength against thine enemies.

Kyrie eleison, etc., as above, ccxxviij.

AT TERCE

Antiphon. Hail,Mary, 970.

Chapter There shall come forth, 971.

Full of grace are thy lips.

 Because God hath blessed thee for ever.

ccxxxj
Kyrie, eleison, etc., as above, p. ccxxviij.

AT SEXT

Antiphon. Fear not, Mary, 970.

Chapter The Lord God, 971.

 Blessed art thou among women.

 And blessed is the fruit of thy womb.

Kyrie, eleison, etc., as above, p. ccxxviij.

AT NONE

Antiphon. Behold the handmaid, 970.

Chapter Behold, a virgin, p. ccxxx.

The Angel of the Lord announced unto Mary.

And she conceived of the Holy Ghost.

Kyrie, eleison, etc., as above, p. ccxxviij
AFTER CHRISTMAS UNTIL THE PURIFICATION

inclusive, the Office of blessed Mary is said as above outside of Advent, except that which follows.

At Vespers Antiphons of Lauds, Psalms as p. cxvij.

On Magnificat and on Nunc Dimittis, Antiphon.Great is the mystery, ccxviij.

AT LAUDS

and through the Hours, Antiphons O wondrous interchange and the rest as on the Circumcision, 231.

On Benedictus, Antiphon. A great and wondrous mystery, 231.

 Kyrie, eleison. Christe, eleison. Kyrie, eleison.

The Lord be with you.  And with thy spirit.

Collect O God, who by the virgin, p. ccxxix.

Thus it is said at all the Hours, and in them is added, Who liveth and reigneth with thee, etc.

The rest of the Office as above outside of Advent.

__

<<In the above section of the Common the 1868 edition has been followed in its arrangement of the material>>

__

ccxxxij
