COMMON

of one martyr outside Eastertide

At Vespers, Antiphon. He that confesseth, with the rest, of Lauds. Pss.110, 111, 112, 113, 117 as in I Vespers of the Common of Apostles.

Chapter. James 1, 12.

Blessed is the man that endureth temptation: for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him.

Hymn. Deus tuorum militum. Mode iij.

[image: image1.png]

 O GOD, thy soldier's crown and guard, 3 For thee through many a woe he ran,

 And their exceeding great reward; In many a fight he played the man;

 From all transgressions set us free, For thee his blood he dared to pour,

 Who sing thy martyr's victory. And thence hath joy for evermore.

 2 The pleasures of the world he spurned, 4 We therefore pray thee, full of love,

 From sin's pernicious lures he turned; Regard us from thy throne above;

 He knew their joys imbued with gall, On this thy Martyr's triumph day,

 And thus he reached thy heavenly hall. Wash every stain of sin away.

 5. O Christ, most loving King, to thee,

 With God the Father, glory be;

 Like glory, as is ever meet,

[image: image3.png]

 To God the holy Paraclete.

 A - men.
[image: image4.png]

V/. Thou hast crowned him with glory and worship, O Lord.

R/. Thou hast made him to have dominion of the works of thy hands.
xxix

On Magnificat, Antiphon. viij, 1.

[image: image5.png]

 This saint * strove unto death for the law of his God, and feared not

[image: image6.png]

 the words of the ungodly: for he was founded up-on a firm rock. Cant. Magnificat.

For a Martyr Bishop. Collect.
Almighty God, look upon our infirmity: that whereas we are oppressed by the burden of our own deeds, the glorious intercession of blessed N. thy Martyr and Bishop may protect us. Through.

Another Collect.

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

For a Martyr only. Collect.

Grant, we beseech thee, almighty God; that we, who devoutly celebrate the birthday of blessed N. thy Martyr, may by his intereession be stablished in the love of thy name. Through.

Another Collect.

Grant,we beseech thee, almighty God: that, at the intercession of blessed N. thy Martyr, we may both be delivered from all adversities which may happen to the body, and cleansed from all evil thoughts which assault the soul. Through.

At Compline, Lauds, and the Hours

 Hymn Te lucis ante terminum Mode vj.

[image: image7.png]bl BT

 or Mode j. below at Lauds, p. xxxviij.

xxx

AT MATINS

Invitatory. -The Lord, the King of Martyrs, * O come, let us worship.

[image: image8.png]

 Hymn. E.H. 181 Deus tuorum militum Mode viij.

 O GOD, thy soldier's crown and guard, 3 For thee through many a woe he ran,

 And their exceeding great reward; In many a fight he played the man;

 From all transgressions set us free, For thee his blood he dared to pour,

 Who sing thy martyr's victory. And thence hath joy for evermore.

 2 The pleasures of the world he spurned, 4 We therefore pray thee, full of love,

 From sin's pernicious lures he turned; Regard us from thy throne above;

 He knew their joys imbued with gall, On this thy Martyr's triumph day,

 And thus he reached thy heavenly hall. Wash every stain of sin away.

 5. O Christ, most loving King, to thee,

 With God the Father, glory be;

 Like glory, as is ever meet,

 To God the holy Paraclete.

[image: image9.png]

 A - men. or as above, p. xxix.

In the First Nocturn

Antiphon. In the law of the Lord * was his delight day and night. Ps.1.

Antiphon. Preaching * the law of the Lord,he resteth upon his holy hill. Ps. 2.

Antiphon. I did call * upon the Lord with mv voice:and he heard me out of his holy hill. Ps.3.

V/. Thou hast crowned him with glory and worship, O Lord

R/. And hast made him to have dominion of the works of thy hands.

 Our Father. Absolution Hear, O Lord.

xxxj

1. Bid, Lord. Blessing. May the blessing.

The following Lessons of the first Nocturn are read on the Feast of a Martyr and Bishop. But on a Feast of a Martyr not a Bishop are read those that are placed below in the Common of many Martyrs.

From the Acts of the Apostles.
Lesson i. Chapter 20, 11.

FROM Miletus Paul sent to Ephesus, and called the elders of the Church. And when they were come unto him,he said unto them, Ye know, from the first day that I came into Asia, after what manner I have been with you at all seasons, serving the Lord with all humility of mind, and with many tears, and temptations, which befell me by the lying in wait of the Jews: and how I kept back nothing that was profitable unto you, but have shewed you, and have taught you publickly, and from house to house, testifying both to the Jews, and also to the Greeks, repentance toward God, and faith toward our Lord Jesus Christ. And now, behold, I go bound in the spirit unto Jerusalem, not knowing the things that shall befall me there: save that the Holy Ghost witnesseth in every city, saying that bonds and afflictions abide me. But none of these things move me, neither count I my life dear unto myself, so that I might finish my course with joy, and the ministry which I have received of the Lord Jesus, to testify the gospel of the grace of God.

R/. This is a Martyr who strove for his Master' s precepts, even unto death, and feared not the words of evil men: * Forasmuch as he was stablished on a sure foundation.

V/. This is he which hated his life in this world, and is come unto life eternal. Forasmuch.

Blessing.-May the only-begotten.

Lesson iij.

AND now, behold, I know that ye all, among whom I have gone preaching the kingdom of God, shall see my face no more. Wherefore I take you to record this day, that I am pure from the blood of all men. For I have not shunned to declare unto you all the counsel of God. Take heed therefore unto yourselves, and to all the flock, over the which the Holy Ghost hath made you Bishops, to feed the Church of God, which he hath purchased with his own blood. For I know this, that after my departing shall grievous wolves enter in among you, not sparing the flock. Also of your own selves shall men arise, speaking perverse things, to draw away disciples after them. Therefore watch, and remember, that by the space of three years I ceased not to warn every one night and day with tears.

R/. The righteous shall grow as the lily, * And he shall flourish in the presence of the Lord for ever.

xxxij

V/. Such as are planted in the house of the Lord, shall flourish in the courts of the house of our God. And he.

Blessing. May the grace.

Lesson iij.

And now I commend you to God, and to the word of his grace, which is able to build you up, and to give you an inheritance among all them which are sanctified. I have coveted no man's silver, or gold, or apparel. Yea, ye yourselves know, that these hands have ministered unto my necessities, and to them that were with me. I have shewed you all things, how that so labouring ye ought to support the weak, and to remember the words of the Lord Jesus, how he said, It is more blessed to give than to receive. And when he had thus spoken, he kneeled down, and prayed with them all. And they all wept sore, and fell on Paul's neck,and kissed him, sorrowing most of all for the words which he spake, that they should see his face no more. And they accompanied him unto the ship.

R/. This is he which knew righteousness, and saw great wonders, and made his prayer unto the Most High: * And he is numbered among the Saints.

V/.This is he which hated his life in this world, and is come unto life eternal. And he is. Glory be. And.

In the second Nocturn
.

Antiphon. O ye sons of men, * know this also, that the Lord hath chosen his saint to himself. Ps.4.

Antiphon. With thy favourable kindness * hast thou defended him as with a shield. Ps.5.

Antiphon. In all the world * thou hast crowned him with glory and worship.Ps.8.

V/. Thou hast set, O Lord. R/. A crown of pure gold upon his head.

Our Father. Absol. May his mercy. Bid, Lord. Blessing. May God, the Father Almighty.

Sermon of S.Augustine, Bishop.

Lesson iv. Sermon 44 on the Saints.

Today the triumphal day of the blessed Martyr N. returns for our annual celebration: and as the Church rejoices together in his glorification, so she points us to follow his footsteps. For if we suffer together, we shall also be glorified together. In his glorious conflict we should consider especially two things: clearly the implacable cruelty of the executioner, and the unconquered patience of the Martyr. The cruelty of the executioner, that we may detest it: the patience of the Martyr, that we may imitate it. Hear the Psalmist against malicious denunciation: Fret not thyself because of the ungodly, for they shall soon be cut down like the grass .But that patience should be shown towards the ungodly, hear the Apostle urging: Patience is necessary for you, that ye may obtain the promises.

xxxiij

R/. 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.

Blessing. May Christ.

Lesson v.

AND so the patience of the blessed Martyr is crowned, the evil malice is delivered up to eternal cruel tormentors. The glorious athlete of Christ, having this in mind in his conflict, did not abhor the prison. In imitation of his Head he bore the reproaches, endured the mockings, feared not the scourges; and however many torments he sustained for Christ before his death, so many sacrifices of himself he offered to him. For what he had drunk of the Apostle's pledge, he retained on high: For the sufferings of this present time are not worthy to be compared with the glory that is to be revealed in us. And, for our light affliction, which is but for a moment, worketh for us a far more exceeding and eternal weight of glory in heaven. Raised above earthly things by the love of this promise, and ineffably upheld by the foretaste of the sweetness of supernal delight, he said with the Psalmist: What have I in heaven but thee: and there is none upon earth that I desire in comparison of thee.My flesh and my heart faileth, but God is the strength of my heart, and my portion for ever.

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

V/. For thou hast prevented him with the blessings of goodness, thou hast set upon his head a crown of pure gold. And hast not. Blessing. May God enkindle.

Lesson vj.

FOR he considered - that is, in so far as human weakness can contemplate the mysteries of eternity with the mind's eye, - the great joy of the celestial city; and finding no words to express it, he cried in wonder: What have I in heaven? As much as to say: It is beyond my power, beyond my means of expresion, it transcends my understanding - the grace, the glory, the heavenly beauty, hidden far from the provoking of men, in the face of Jesus Christ our Lord, who shall change our vile body, that it may be fashioned like unto his glorious body. While contemplating this perfect freedom he shrank from no danger, he dreaded no torment; and if he could have died a thousand deaths he would still have counted them as nothing in proportion to his reward.

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

V/. With the bread of life and understanding shall the Lord feed him, and give him

xxxiv

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

In the third Nocturn

Antiphon. The righteous Lord * loveth righteousness; his countenance shall behold the thing that is just. Ps.11 In Domino confido

Antiphon. He shall dwell * in thy tabernacle; he shall rest upon thy holy hill.Ps.15 Domine, quis

Antiphon. Thou hast set * upon his head, O Lord, a crown of pure gold. Ps.21 Domine, in virtute

V/. His honour is great in thy salvation.

R/. Glory and great worship shalt thou lay upon him.

Our Father. Absolution. From the chains. Blessing. May the Gospel.

The Lesson from the Holy Gospel according to Luke.

Lesson vij Ch.14

JESUS said unto the multitudes: If any man come unto me, and hate not his father, and mother, and life, and children, and brethren, and sisters, yea,and his own life also, he cannot be my disciple.

Homily by S. Gregory the Great Hom. 37 on the Gospels
WHEN we consider the magnitude, beloved brethren, of the things that are promised us in heaven, all things on earth seem worthless in our sight. Worldly wealth, compared with heavenly joy, is not a help but a burden. Our life in time, compared with life everlasting, should be called death rather than life. Is not its daily failing, tending to final corruption, nothing but a lingering death? What tongue can tell, or who has sufficient understanding to comprehend, the fulness of joy in the heavenly city, the joys of mingling with the choirs of Angels, of standing with the blessed spirits before the glory of the Creator, beholding God face to face, seeing light inexhaustible, having no fear of death, rejoicing in the reward of eternal incorruption?

R/. A crown of gold upon his head, * Wherein is engraved holiness, an ornament

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

Blessing May he whose

Lesson viij

OUR souls are aflame as we hear of these things, and even here and now we long

to stand there, where we hope to rejoice for ever, But it is only by great effort that

xxxv

we can attain unto such great reward. Whence Paul, that illustrious preacher, said: He is not crowned unless he strive lawfully. The greatness of the reward delights our mind, but let not the strife of battle discourage us. Truth himself says to those who come to him: If any man come to me, and hate not his father, and mother, and wife, and children, and brethren, and sisters, yea, and his own life also, he cannot be my disciple.

R/.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.

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

The following responsory is said in the last place in the feasts of the Martyr Bishops Eusebius, Marcellus, John, Silverius, Martin, Pontian and Melchiades.

R/. O Lord, thou hast prevented him with the blessings of goodness, * And hast set upon his head a crown of pure gold.

V/.He asked life of thee and thou gavest him a long life, even for ever and ever. And hast set. Glory be. And hast set.

Lesson ix

BUT it may be asked, How is it that we are told to hate our parents and blood relations, and yet we are ordered to love our enemies? And indeed, Truth, in referring to a wife, says, What God hath joined together, let no man put asunder. And Paul says, Husbands, love your wives, even as Christ also loved the Church. Behold, the disciple exhorts love of a wife, while the Master says, If any man hate

not his wife, he cannot be my disciple. Surely the Judge shall not say one thing and his crier another? Is it possible to love and hate at one and the same time? If we weigh carefully the meaning of the commandment, by discretion we shall be able to do both. Let us love wife and kindred in so far as they are in sympathy with our way of life: let us shun them with hatred and avoid them, if we find them to be in opposition to the way of God.

Te Deum Laudamus.

AT LAUDS.

and through the Hours

[image: image10.png]

Antiphon 1. Tone vj.

 Whosoever shall confess * me before men, him will I confess al-so

xxxvj

[image: image11.png]

 be-fore my Fath-er. E u o u a e.

Psalm 93 Dominus regnavit and the rest, p.
Antiphon 2. Tone iij,1.

 [image: image12.png]

 He that followeth me * shall not walk in darkness, but shall have

[image: image13.png]

 the light of life, saith the Lord. E u o u a e.

Antiphon 3. Tone j, 1.

[image: image14.png]

 If a-ny man serve me, * let him follow me; and where I am, there

[image: image15.png]

 shall also my servant be. E u o u a e.

Antiphon 4. Tone j, 1.

[image: image16.png]i
T

Sy]
T

e

 If any man have served me, * he shall be honoured of my Father

[image: image17.png]

 which is in heaven, saith the Lord. E u o u a e.

xxxvij

Antiphon 5. Tone j, 4.

[image: image18.png]

 Father, * I will that where I am, there may also my ser-vant be. E u o u a e.

Chapter. James I, 1.

BLESSED is the man that endureth temptation: for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him.

 Hymn E.H.180. Martyr Dei qui unicum Mode j.

[image: image19.png]

MARTYR of God, whose strength was steeled 3 Long, long ago, were loosed the chains

To follow close God's only Son That held thy body once in thrall;

Well didst thou brave thy battlefield, For us how many a bond remains!

And well thy heavenly bliss was won! O Love of God, release us all.

2 Now join thy prayers with ours,who pray 4. All praise to God the Father be,

 That God may pardon us and bless; All praise to thee, eternal Son;

 For prayer keeps evil's plague away All praise, O Holy Ghost, to thee,
 And draws from life its weariness. While never-ending ages run.

[image: image20.png]L]
N,

 [image: image21.png]

 A - men. Or Mode vj as above at Compline, p. xxx.

V/. The righteous shall flourish like a palm-tree.

R/. And shall spread abroad like a cedar in Libanus.

On Benedictus, Antiphon.

[image: image22.png]

 He that hateth his life * in this world shall keep it unto life e-ternal.

 He that hateth his life * in this world shall keep it unto life e-ternal.

xxxviij
[image: image23.png]

Canticle Benedictus, p. 38.
For a Martyr Bishop

COLLECT.

ALMIGHTY God, look upon our infirmity: that whereas we are oppressed by the burden of our own deeds, the glorious intercession of blessed N., thy Martyr and Bishop, may protect us.Through.

ANOTHER COLLECT
O GOD, who makest us glad with the yearly solemnity of b1essed N. thy Martyr and Bishop: mercifully grant; that as we now ce1ebrate his birthday, so we may likewise rejoice in his protection.Through.

For a Martyr only.

COLLECT

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

ANOTHER COLLECT.

 GRANT, we beseech thee, almighty God, that, at the intercession of blessed N. thy Martyr, we may both be delivered from all adversities which may happen to the body, and cleansed from all evil thoughts which may assault the soul. Through.

AT TERCE

Antiphon He that followeth me, p.xxxvj.

Chapter Blessed is the man, as above at Lauds, p.xxxvij.

[image: image24.png]il

Short R/.

 Thou hast crowned him * With glo-ry and honour, O Lord.

 Thou hast.

[image: image25.png]il

V/. And madest him to have dominion of the works of thy hands.

 With glory.

xxxix

[image: image26.png]

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

 Thou hast.

[image: image27.png]

 V/. Thou hast set upon his head, O Lord.

 R/. A crown of pure gold.

AT SEXT

Antiphon. If any man serve me.

Chapter Ecclus.15

WITH the bread of life and understanding shall the Lord our God feed him, and give him the water of saving wisdom to drink.

Short R/.

[image: image28.png]

 Thou hast set * Upon his head, O Lord.

 Thou hast set.

[image: image29.png]

 V/. A crown of pure gold.

 Upon his.

[image: image30.png]Taw wl'w

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

 Thou hast set.

V/. His honour is great in thy salvation.

R/. Glory and great worship shalt thou lay upon him.

xl

AT NONE

Antiphon. Father.

Chapter Ecclus.39

THE righteous man will give his heart to resort early to the Lord that made him, and will pray before the Most High.

[image: image31.png]L

LN AR

Short R/.

 His honour is great * In thy sal- va- tion.

 His honour.

[image: image32.png]

V/. Glory and great worship shalt thou lay upon him.

 In thy sal- va- tion.

 Glory be. His honour.
V/. The righteous shall flourish like a palm-tree.

R/. And shall spread abroad like a cedar in Libanus.

AT VESPERS

Antiphon Whosoever shall confess, as above, with the rest from Lauds. Psalms 110, 111, 112, 113, from Sunday,and in the last place Psalm 116, 9-16 Credidi ,as in II Vespers of the Common of Apostles, in the third place, p. xiv.

Chapter Blessed is the man, as above in Lauds.

Hymn E.H.181 Deus tuorum militum, as in I Vespers.

V/. The righteous, as above at None.

On Magnificat, Antiphon. Tone j, 1.

[image: image33.png]

 Whosoever will come after me, * let him deny himself,

[image: image34.png]

 and take up his cross, and follow me. Canticle Magnificat, p. 209.

xlj

2. OTHER LESSONS for one Martyr.

IN THE SECOND NOCTURN
From the Commentary of S. Ambrose, Bishop, on Psalm 118.

Lesson iv. Sermon 21

PRINCES have persecuted me without a cause: but my heart standeth in awe of thy word. Rightly does the Martyr say that he suffers persecution unjustly, for he has committed no robbery, oppressed no man, shed no blood, and had no thought of adultery; he is not liable to the laws, and he is punished more grievously than a robber; he speaks justly, and men will not listen; he speaks words of salvation, and men fight against him, so that he can well say: When I speak unto them thereof, they make them ready for battle.Thus he suffers persecution without cause, though no sin is laid to his charge, and yet men fight against him; they fight against him as an evil-doer, although in his confession of God he is worthy of praise; they fight against him as a sorcerer, though all his glory is in the name of the Lord, for that love is the source from which spring all virtues.

 R/. 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.

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

Lesson v.

IN truth they fight against him in vain, when they accuse him of impiety amongst the impious and unbelieving, for he is a master in the faith. But one against whom men fight without cause, ought to be brave and steadfast; how then does the Martyr add: but my heart trembleth for fear of thy word? Fear belongs to the weak, the timid, and the fearful. But there is a weakness which is unto salvation, and a fear which is holy: Fear the Lord, all ye his saints; and: Blessed is the man that feareth the Lord. Why is he called blessed? Because: He hath great delight in his commandments.

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

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

Lesson vj.

THINK then how the Martyr stands in the midst of dangers; on the one side he hears wild beasts roaring so as to strike terror into the heart; on another the hissing of red-hot plates of iron and the roaring of flames in the furnace; on another side, he hears the clanking of heavy chains; there stands the executioner, stained with xlij

blood. Consider him, I say, as he stands there, beholding every kind of torture, and thinking of the divine commandments, the everlasting fire, the flames wherein the faithless shall burn forever, the agony of that torment which is ever new. His heart fails him for fear lest, by yielding under present suffering, he should deliver himself up to everlasting pain. His soul is troubled by a vision of the terrible sword of the judgment to come. Do we not see in this fearfulness of a brave man, both the confidence of one whose heart is set on eternal things, and the fearfulness of one who truly fears God?

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

V/. 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 THE THIRD NOCTURN.

The Lesson from the Holy Gospel according to S. Matthew

Lesson vij Ch.16

JESUS said unto his disciples, if any man will come after me, let him deny himself, and take up his cross, and follow me.

Homily by S. Gregory the Great Hom. 32 on the Gospels

 OUR Lord and Redeemer came to the earth a new man, and he gave it new commandments. He set his newness against our old life that had been nourished on sin. What was the old way of life, what the idea of fleshly man? was it not the way of possessively holding on to his own goods, and, when he could manage it, of grasping those of others : and, when he could not manage it, of coveting them ? But the heavenly Physician applies healing remedies to each and every sin. In the art of healing, heat is cured by cold, and cold by heat; similarly, the Lord applies the opposite remedy to sin, in ordering continence against lust, generosity against avarice, meekness against wrath, and humility against pride.

R/. A crown of gold upon his head, * Wherein is engraved holiness, an ornament of honour, a costly work.

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

Lesson viij

WHEN he set forth a new commandment for his followers he said, Whosoever

xliij
he be of you that forsaketh not all that he hath, he cannot be my disciple: as though he were saying openly, Whosoever of you in your old life coveted your neighbours' goods must now in the ardour or your conversion to the new life give away even what is your own. Let us hear what he says in this lesson: If any man will come after me, let him deny himself. Elsewhere we are told that we must forsake our possessions. Here we are told to forsake ourselves. Perhaps it is not very hard for a man to give up his goods, but it is extremely hard to give up oneself. It is indeed but a small matter for a man to deny his possessions, but a great thing indeed is it for a man to deny what he is.

R/. 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.

V/. The Lord guided the righteous in right paths, and shewed him the kingdom of God. Who feared. Glory be. Who feared.

Lesson ix
YET the Lord has given the commandment to all of us who would come after - we must deny ourselves - we who enter the contest of faith, and wrestle with evil spirits; these evil spirits have nothing of their own in this world; therefore we must strip to wrestle with the stripped. If a man wrestle with his clothes on, with a naked man, he is soon overthrown, because his adversary can lay hold on his clothing. And surely all things earthly are no more than a kind of bodily raiment. He who would wrestle with the devil must cast away this raiment, if he would not be overcome.

Te Deum Laudamus.

__

3. ANOTHER HOMILY

On Feasts of One Martyr not a Bishop.
The Lesson from the holy Gospel according to Matthew.

Lesson
vij Ch.10

AT that time: Jesus said unto his disciples: Think not that I am come to send peace on earth: I came not to send peace, but a sword. And the rest.

Homily by S.Hilary, Bishop.
 Hom. on Mat. can.10

What is this division? For we received among the first commandments of the

xliv

Law: Honour thy father and thy mother; and the Lord himself said: Peace I leave with you, my peace I give unto you. What then is the meaning of this sword sent upon the earth, of this separation of father from son, and daughter from mother, and daughter-in-law from mother-in-law, and that the enemies of a man shall be those of his own household? From all this, public sanction will be given to the neglect of natural duties. Hatred everywhere, warfare everywhere, the sword of the Lord furiously raging between father and son, mother and daughter.

 R/. A crown of gold upon his head, * Wherein is engraved holiness, an ornament of honour, a costly work.

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

Lesson viij

THE sword is the sharpest weapon of all weapons, in which lies the law of might,

and the severity of judgment, and the punishment of sinners. And indeed, the name of this weapon, as applied to the preaching of the new Gospel, is in common use by the prophets. Let us then remember that the word of God is called a sword; and that this sword is sent upon the earth, that is, its preaching is poured out into the hearts of men. Hence arises grave dissension in one house, and the new man will find

enemies among his own household; for he is separated from them by the word of God, and he rejoices to abide both within and without (that is, in soul and body) in newness of spirit.

R/. 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.

V/. The Lord guided the righteous in right paths, and shewed him the kingdom of God. Who feared. Glory be. Who feared.

Lesson ix

Our Lord continues in the same strain of exhortation and discernment.For after bidding us leave all the things that we hold dearest in the world, he adds: He that taketh not his cross, and followeth after me, is not worthy of me.They who are Christ's have crucified the flesh with the affections and lusts. And he is unworthy of Christ, unless he takes up .his cross, on which we suffer, die with our Lord, are buried with him, and rise again with him, and thus follow the Lord to victory in newness of Spirit and in the mystery of faith.

Te Deum Laudamus.
xlv
4. ANOTHER HOMILY

The Lesson from the holy Gospel according to Matthew.

Lesson vij

 Ch. 10

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

Homily by S.Hilary, Bishop.
 Comm.on Mat., can.16

OUR Lord indicates the day of judgment, which will make manifest the hidden secret of our desire; and those things which are now thought to be concealed shall be revealed to the light of the knowledge of all. Hence, he warns us not to fear the threats, nor the counsels, nor the power of those who persecute us; for the day of judgment will reveal that they were all empty and vain. What I tell you in darkness, that speak ye in light: and what ye hear in the ear, that preach ye upon the housetops. We do not read that the Lord was wont to preach at night, or to deliver his teaching in darkness, but all his words were darkness
to carnal men, and all his discourses were as night to the unbelieving.

R/. A crown of gold upon his head, * Wherein is engraved holiness, an ornament of honour, a costly work.

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

Lesson viij

AND so, it is our Lord's will that that which he has spoken shall be freely proclaimed in faith and in confession. He commands, therefore, that what he has said in darkness shall be told in the light; and that what has been confided to the ears in secret shall be declared upon thehousetops, that is, with the loud voice of a public crier. For we ought constantly to spread abroad the knowledge of God, and make known the deepest secrets of the evangelical teaching in the light of apostolic preaching, not fearing them, who, while they can work their will upon the body, have nevertheless no authority over the soul; but rather to fear God, who has power to destroy both body and soul in hell.

R/. This is a true Martyr, or O Lord, thou hast prevented, p. xxxvj.

Lesson ix

AND fear not them which kill the body. Therefore we ought not to fear anything that may befall our bodies, not suffer ourselves to grieve in any way at the destruction of the flesh; when having returned to the condition of its nature and origin, it again assumes the nature of a spiritual soul. And since we who are

xlvj

confirmed by such teachings ought to be bold and constant in our confession of God, our Lord added a condition, which is to bind us, by saying that he will deny, before his Father In heaven, any man who has denied him before men upon earth; but that he will confess in heaven the man who has confessed him before men; and that he will bear witness to us in the presence of his Father in the same way that we have borne witness to his name in the presence of men.

Te Deum Laudamus.

__

COMMON OF MANY MARTYRS
outside Eastertide

AT VESPERS

[image: image35.png]

Antiphon. O how great torments, with the rest from Lauds, as below.
Psalms 110, 111, 112, 113, from Sunday,and in the last place, Ps. 117 Laudate Dominum, omnes gentes, as in the Common of Apostles at I Vespers, p.iij.

[image: image36.png]

Chapter
 Wisdom 3

THE souls of the righteous are in the hand of God, and there shall no torment touch them. In the sight of the unwise they seemed to die, but they are in peace.

 Hymn. E. H.182 Sanctorum meritis Mode vij.
 THE merits of the Saints For these the Church to-day

 Blessed for evermore, Pours forth her joyous lay -

 Their love that never faints, These victors win the noblest bay.

 The toils they bravely bore -

 xlvij

2 They, whom this world of ill, 3 Like sheep their blood they poured;

 While it yet held, abhorred; And without groan or tear,

 Its withering flowers that still They bent before the sword

 For that their King most dear: They spurned with one accord

 Their souls, serenely blest, They knew them short-lived all,

 In patience they possest, And followed at thy call,

 And looked in hope towards their rest. King Jesu, to thy heavenly hall

4 What tongue may here declare, 5. To thee, O Lord most high

 Fancy or thought descry, One in Three Persons still,

 The joys thou dost prepare To pardon us who cry,

 For these thy Saints on high! And to preserve from ill:

 Empurpled in the flood Here give thy servants peace,

 Of their victorious blood, Hereafter glad release,

 They won the laurel from their God. And pleasures that shall never cease.

 A - men.
V/. Be glad, O ye righteous, and rejoice in the Lord.

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

On Magnificat, Antiphon. Tone viij, 1.

 [image: image37.png]

 For theirs is the kingdom of heaven, * who despised worldly living:

[image: image38.png]

 who have won the rewards of the kingdom, and have washed their robes

[image: image39.png]

 in the blood of the Lamb. Canticle Magnificat, p. 209.

For many Martyr Bishops

COLLECT

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

xlviij
If they were not Bishops

COLLECT

O GOD, who vouchsafest unto us to celebrate the birthday of thy holy Martyrs N.and N.: grant that we may rejoice in the everlasting felicity of their fellowship. Through.

ANOTHER COLLECT

O GOD, who makest us glad with the yearly solemnity of thy holy Martyrs N. and N.: mercifully grant that as we rejoice in their merits, so we may be enkindled by their example. Through.

AT COMPLINE

on Feasts of double rite, as above, p. xxx. But within an Octave or of semidouble or simple rite:

Hymn Te Lucis ante terminum Mode j.

[image: image40.png]

[image: image41.png]

AT MATINS
[image: image42.png]

Invitatory.-The Lord, the King of the Martyrs, * O come, let us worship.

Hymn Christo profusum sanguinem. Mode iij.
The Martyrs' triumphs let us sing, 2.The world its terrors urged in vain;

Their blood poured forth for Christ the King They recked not the body's pain;

And while due hymns of praise we pay, One step, and holy death made sure

Our thankful hearts cast grief away The life that ever shall endure.

 xlix
3. To flames the Martyr Saints are hailed; 4. The mangled frame is tortured sore,

By teeth of savage beasts assailed, The holy life-drops freshly pour,

Against them, armed with ruthless brand They stand unmoved amidst the strife,

And hooks of steel, their torturers stand. By grace of everlasting life.

 5. Redeemer, hear us of thy love,

 That, with the Martyr host above,

 Hereafter, of thine endless grace.

 Thy servants also may have place.

[image: image43.png]

 A - men.

IN THE FIRST NOCTURN

Antiphon.He planted the vineyard * of the righteous by the waterside, and their delight was in the law of the Lord. Psalm 1 Beatus vir

Antiphon. As gold in the furnace * hath the Lord tried his chosen ones, and received them for ever as a burnt offering. Psalm 2 Quare fremuerunt
Antiphon. Though in the sight of men they suffered torments, the hope of the elect is immortal for ever. Psalm 3 Domine,quid

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

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

Our Father. Absolution Hear. O Lord.V/. Bid, Lord.

Blessing.- May the blessing of the eternal Father.

From the Epistle of S. Paul the Apostle to the Romans

Lesson j
 Ch. 8. 12-19

BRETHREN, we are debtors, not to the flesh, to live after the flesh. For if ye live after the flesh, ye shall die: but if ye through the Spirit do mortify the deeds of the body, ye shall live. For as many as are led by the Spirit of God, they are the sons of God. For ye have not received the spirit of bondage again to fear: but ye have received the Spirit of adoption, whereby we cry, Abba, Father. The Spirit itself beareth witness with our spirit, that we are the children of God, and if children, then heirs: heirs of God, and joint-heirs with Christ; if so be that we may suffer with him, that we may be also glorified together. For I reckon that the sufferings of this present time are not worthy to be compared with the glory which shall be revealed in us. For the earnest expectation of the creature waiteth for the manifestation of the sons of God.

 l

(. God shall wipe away all tears from the eyes of his Saints, and there shall be no more sorrow, nor crying, neither shall there he any more pain. * For the former things are passed away.

(They shall hunger no more, neither thirst any more, neither shall the sun light on them, nor any heat. For the.

Blessing
May the Only-begotten.

Lesson ii
 Ibid. 28-39

AND we know that all things work together for good to them that love God, to them that are the called according to his purpose. For whom he did foreknow, he also did predestinate to be conformed to the image of his Son, that he might be the firstborn among many brethren. Moreover whom he did predestinate, them he also called: and whom he called them he also justified: and whom he justified, them he also glorified. What shall we then say to these things? If God be for us, who can be against us? He that spared not his own Son, but delivered him up for us all, how shall he not with him also freely give us all things? Who shall lay any thing to the charge of God's elect? It is God that justifieth. Who is he that condemneth? It is Christ that died, yea rather, that is risen again, who is even at the right hand of God, who also maketh intercession for us.

(. These men are holy who have shed their glorious blood for the Lord's sake, who loved Christ in their lives, and were made like unto him in their death. * And therefore they have earned crowns of victory.

(. One spirit and one faith was in them. And therefore.

Blessing May the grace of

Lesson iij

WHO shall separate us from the love of Christ? shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword ? As it is written, For thy sake we are killed all the day long; we are accounted as sheep for the slaughter. Nay, in all these things we are more than conquerors through him that loved us. For I am persuaded, that neither death, nor life, nor angels, nor principalities, nor powers, nor things present nor things to come, nor height, nor depth, nor any other creature, shall be able to separate us from the love of God, which is in Christ Jesus our Lord.

(. They gave up their bodies to be punished for God's sake, * And gained everlasting crowns.

(These are they which came out of great tribulation, and have washed their

lj

robes in the blood of the Lamb. And gained. Glory be. And gained.

NOCTURN II

Antiphon. I will give my Saints * a place prepared for them in my Father's kingdom, saith the Lord. Ps 15. Domine, quis habitabit?
Antiphon. All my delight * is upon the Saints that are in the earth, and upon such as excel in virtue. Ps. 16. Conserva me, Domine
Antiphon. The Saints * that wait upon the Lord shall renew their strength; they shall mount up with wings as eagles, they shall fly and not faint.Ps. 24. Domini est terra.

(Let the righteous rejoice before God.

(. Yea, let them also be merry and joyful.

Our Father Absolution May his mercy Blessing May God the Father..

Sermon by 5. Augustine, Bishop Sermon 2 on the Martyrs

Lesson iv

WHENEVER we celebrate a festival of the holy Martyrs, beloved brethren, we hope by their intercession to obtain the benefits in this life that will enable us, as we imitate those Martyrs, to attain unto life everlasting. The festivals of the Martyrs are celebrated with true rejoicing by those who follow the Martyrs' examples. The festivals or the Martyrs are exhortations to martyrdom: that we be not loth to follow the example of those whose feast we celebrate with joy.

R/. Thy Saints, O Lord, have passed a wonderful way, serving thy peculiar commandments that were given unto them, that thy children might be found without hurt. * Dry land appeared, and out of the Red Sea a way without impediment.

(For he smote the stony rock indeed, that the waters gushed out and the streams flowed withal. Dry land.

Blessing May Christ grant.

Lesson v

YET while we. rejoice to celebrate with the Saints, we are all too unwilling to undergo their earthly sufferings with them. For whosoever is unwilling to follow their example to the best or his ability will not attain unto their blessedness.This doctrine Paul also preached, saying: As ye are partakers of the sufferings, so shall ye be also of the consolation. And so did the Lord in the Gospels. If the world hate you, know that it hated me before it hated you. He who will not undergo hatred in company with the Head refuses to be a member of the body.

 lij

(. The Saints of God feared not the blows or the, executioners, but died for the name of Christ. * That they might dwell in the house of the Lord for ever.

(They delivered up their bodies to be punished for God's sake. That they.

Blessing May God enkindle

Lesson vj
SOMEONE may say, Who is able to follow the footsteps of the blessed Martyrs? To this I answer, that we can, if we so wish, follow not only the Martyrs, but our blessed Lord himself, he being our helper. Hearken not unto me, but unto the Lord himself, in his Humanity, crying unto us Learn of me, for I am meek and lowly in heart. Hear Peter the Apostle, too, exhorting us, Christ also suffered for us, leaving us all example, that ye should follow his steps.

(As gold in the furnace hath the Lord tried them, and received them as a burnt offering: and he hath care for his elect. * For grace and mercy is to his Saints.

(They that put their trust in him shall understand the truth, and such as be faithful in love shall abide with him. For grace. Glory be. For grace.

NOCTURN III
Antiphon. The righteous live * for evermore; their reward also is with the Lord. Ps. 33 Exultate justi

Antiphon. They gave up theirbodies unto death * that they should not serve idols. Now are they crowned and receive palms. Ps. 34. Benedicam Domino

Antiphon. Behold how great * with God is the reward of his Saints; they laid down their lives for Christ, and they shall live for evermore. Ps. 46. Deus noster refugium
(The righteous live for evermore.

(Their reward also is with the Lord.

Our Father . Absolution From the chains Blessing May the Gospel

The Lesson from the Holy Gospel according to S. Luke

Lesson vij
 Ch. 21
JESUS said unto his disciples: When ye shall hear of wars and commotions, be not terrified: for these things must first come to pass: but the end is not by and by.

Homily by S. Gregory the Great Hom. 35 on the Gospels
OUR Lord and Redeemer informs us of the evil events that will take place before

liij
the end of the world, so that, through being forewarned, we may be less terrified when they come. Arrows are less deadly when we see them coming, and we shall he better able to bear the coming evil of the world if we are armed with the shield of foreknowledge. He tells us, When ye shall hear of wars and commotions, be not terrified: for these things must first come to pass. but the end is not by and by. We must ponder these words of our Redeemer in which he informs us of sufferings to come, both from within and from without; for wars come from enemies, commotions from citizens. To shew us that these disturbances will be both inward and outward, he warns us of wars that we shall suffer from our enemies, and of commotions to be endured from our brethren.

(Because of the covenant of the Lord, and the laws of their fathers, the Saints of God abode in brotherly love: * For one spirit and one faith was ever in them.

(Behold how good and joyful a thing it is for brethren to dwell together in unity. For one.

Blessing May they whose Feast

Lesson viij

YET he tells us that the end will not immediately follow these coming evils, adding, Nation shall rise against nation, and kingdom against kingdom, and great earthquakes shall be in divers places, and famines, and pestliences; and fearful sights and great signs shall there be from heaven.The last tribulation will be preceded by many other tribulations: and these preceding evils be a foreshadowing of the everlasting evils that will follow. Therefore the end will not be immediately after the wars and commotions; many evils will come first, and these will avail to proclaim the evil that has no end.

(O come, my Saints, who in the flesh did have sore conflict, * And I will render unto you it reward of your labours.

(Come, ye blessed of my Father, inherit the kingdom. And I will.

Glory be. And I will.

The following R/. is said in place of the preceding one in the Office of Many Martyrs who are brothers, even if the Feast also venerates their companions, provided that the brothers are more in number than their companions, or, if the number is equal, that they are named first.

(. Theirs was a brotherhood indeed, whose ties no storm availed to sever: together they followed the Lord in the shedding of their blood. * Together they set at nought the royal palace, together they attained unto the kingdom of heaven.

liv

V/. Behold how good and joyful a thing it is for brethren to dwell together in unity. Together they. Glory be. Together they.

Blessing May the King of . . .

Lesson ix

AS so many signs of trouble are spoken of, we must consider each of them briefly; for it must needs be that some of our sufferings will come from heaven, some from earth, some from the elements, and some from men. He said, Nation shall rise against nation; behold the commotions of men: Great earthquakes shall be in divers places; behold the wrathful glance from on high: There will be famines; behold the barren earth: Fearful sights and great signs shall there be from heaven; behold the vicissitudes of the weather. Since all things must come to an end, before this end all things must be troubled; and we who have sinned in all things must in all things bear our punishment, as it is written, The world shall fight with him against the unwise.

Te Deum Laudamus.

AT LAUDS

and through the Hours

Antiphon 1. Tone viij, 1.

[image: image44.png]

 O how great torments * have all the Saints endured, that they might

[image: image45.png]

 surely attain to the palm of martyrdom. E u o u a e.

Ps.93 Dominus regnavit and the rest.
Antiphon 2. Tone viij, 1.

[image: image46.png]

 The Blessed * with their palms have entered into the king-dom; they

[image: image47.png]M W

_l*:.ﬁh-.‘..

 have earned their diadems of glory from the hand of God. E u o u a e.
lv
Antiphon 3. Tone j, 1.
[image: image48.png]3

 The bodies of the Saints * are buried in peace: and their name liveth

[image: image49.png]]
T
L

 for ev - er -more. E u o u a e.
Antiphon 4. Tone iv, 1.

 [image: image50.png]-."F"-'

 O ye Martyrs of the Lord, * bless ye the Lord for ever and ever. E u o u a e.
Antiphon 5. Tone viij, 2.

[image: image51.png]

 O choir of mar-tyrs,* praise ye the Lord of heaven, alleluia. E u o u a e.
[image: image52.png]m_-r-

1

R

-
t

Chapter

 Wisdom 3

THE souls of the righteous are in the hand of God, and there shall no torment touch them. In the sight of the unwise they seemed to die, but they are in peace.

 Hymn. E.H. 183 Rex gloriose Martyrum Mode viij

 Or Mode j as at Compline above, p. xlix.

 O Glorious King of Martyr hosts 2 Thine ear in mercy, Saviour, lend,

 Thou Crown that each Confessor Boasts, While unto thee our prayers ascend;

 Who leadest to celestial day And as we count their triumphs won,

 The Saints who cast earth's joys away: Forgive the sins that we have done.

 lvj

[image: image53.png]

3 Martyrs in thee their triumphs gain, 4. All laud to God the Father be,

 Confessors grace from thee obtain; All praise, eternal Son, to thee;

 We sinners humbly seek to thee, All glory, as in ever meet,

 From sin's offence to set us free. To God the holy Paraclete.
 A - men.

V/. Let the Saints be joyful with glory.

(. Let them rejoice in their beds.

On Benedictus, Antiphon. Tone v.
[image: image54.png]

 The very hairs of your head * are all numbered: fear ye not, therefore,

[image: image55.png]

[image: image56.png]

 ye are of more value than many sparrows. E u o u a e.
For many Martyr Bishops

COLLECT

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

if they were not Bishops

COLLECT

O GOD,who vouchsafest unto us to celebrate the birthday of thy holy Martyrs N. and N.: grant that we may rejoice in the everlasting felicity of their fellowship. Through.

ANOTHER COLLECT

O GOD, who makest us glad with the yearly solemnity of thy holy Martyrs N, and N.: mercifully grant that as we rejoice in their merits,so we may be enkindled by their example. Through.

lvij

AT TERCE
Antiphon The Blessed.

Chapter The souls of the righteous, as above in Lauds.

Short (
[image: image57.png]

 Be glad, O ye righteous, * And rejoice in the Lord.

 Be glad.

[image: image58.png]

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

 And rejoice.

[image: image59.png]

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

 Be glad.

 V/. Let the righteous rejoice before God.

 (. Let them also be merry and joy- ful.

AT SEXT

Antiphon The bodies of the Saints

Chapter
 Wisdom 10
THE Lord rendered to the righteous a reward of their labours, guided them in a marvellous way, and was unto them for a cover by day,and a light of stars in the night-season.Short (
[image: image72.png]iR

[N]

-.lq-’ﬁ"'..

 Let the righteous rejoice * Bef ore God.

 Let the.

lviij

[image: image2.png]

V/. Let them al-so be merry and joy- ful.

Before God. Glory be. Let the righteous.

V/. The righteous live for evermore.

R/. Their reward also is with the Lord.

AT NONE
Antiphon O choir of Martyrs.

Chapter
 Wisdom 3

THE righteous shall shine,and run to and fro like sparks among the stubble.They shall judge the nations, and have dominion over the people, and their Lord shall reign for ever.

Short R/.

[image: image60.png]

 The righteous live * For ev - er - more.

 The righteous.

[image: image61.png]

V/. Their re-ward al- so is with the Lord. For evermore.

 Glory be. The righteous.

V/. Let the Saints be joyful with glory.

R/. Let them rejoice in their beds.

AT II VESPERS

[image: image62.png]15

Antiphon 1. Tone j, 2.

 THESE are the holy ones * who, for the covenant of God, have de -li-vered up

[image: image63.png]!

 their bod- -ies, and have washed their robes in the blood of the Lamb.E u o u a e.

lix

[image: image64.png]!‘-"-.'".._

i —

Psalms 110, 111, 112, 113 from Sunday, and in the last place Ps.116, 9-16 Credidi as in II Vespers of the Common of Apostles, in the third place, p.xiv.

Antiphon 2. Tone ij.
[image: image65.png]

 THE Saints through faith * subdued kingdoms, wrought righteousness,

 ob-tained the promises. E u o u a e.
Antiphon 3. Tone viij, 1.

[image: image66.png]e

 THE youth *of all the holy Saints shall, like the eagle's, be re-newed:

[image: image67.png]e E— L]
e e e s

IIIL‘-.

b

 [image: image68.png]

 and as the lily shall they bloom within the city of the Lord. E u o u a e.
 Antiphon 4. Tone vij, 1.

[image: image69.png]

 GOD shall wipe away all tears * from the eyes of the Saints: and there shall

 be no more sorrow, neither crying, neither shall there be any more pain; for

[image: image70.png]

 the former things are passed a- way. E u o u a e.
Antiphon 5. Tone viij, 1.

lx

[image: image71.png]

 IN the heavenly kingdom * is the dwelling of the Saints: and their rest for

 evermore. E u o u a e.

Chapter and Hymn as in I Vespers above, p. xlvij.

V/. Let the Saints be joyful with glory.

R/. Let them rejoice In their beds.

On Magnificat, Antiphon. Tone vj

 IN the heavenly kingdom * rejoice the souls of the Blessed, who fol-

 -lowed the footsteps of Christ their Master: and since for love of him they

 poured forth their life-blood, therefore do they exult for ever.Cant. Magnificat

__

2. OTHER LESSONS FOR MANY MARTYRS.

IN THE SECOND NOCTURN

Homily of S. John Chrysostom

Lesson iv
 Serm. 1 on the Martyrs, vol. 3
A

S is well known to all, the glory of the Martyrs is celebrated by the people of God (such being the divine will) to this end, that to them due honour may be paid, and to us may be shown, by the favour of Christ, examples of courage;

lxj

while then we behold these celebrations, let us understand how great is their glory in heaven, whose festivals are thus honoured on earth; may we ourselves be stirred up to show forth the like example, an equal courage, the same devotion and faith: that so, Christ helping us, we may fight and conquer the foe, and thus having shared the victory of these Saints, we may triumph together with them in the kingdom of heaven.

R/. Thy Saints, O Lord, have passed a wonderful way, serving thy peculiar commandments that were given unto them, that thy children might be found without hurt. * Dry land appeared, and out of the Red Sea a way without impediment.

V/.For he smote the stony rock indeed, that the waters gushed out and the streams flowed withal. Dry land.

Lesson v

WHAT man, desiring to partake of their reward, would not first set himself to acquire their constancy, to imitate their faith, and the courage with which they suffered; would not find, or seek to find, such glory by likening his life to theirs? For, though he were not able to resemble them in martyrdom, at least he might show himself worthy by his good deeds to be honoured with so great a gift. For a most loving God is with us, and will grant to such of his children as desire it either martyrdom itself or, without a Martyr's death, the heavenly reward with his Saints.

R/. The Saints of God feared not the blows or the, executioners, but died for the name of Christ. * That they might dwell in the house of the Lord for ever.

V/. They delivered up their bodies to be punished for God's sake. That they.

Lesson vj

 Though a sinner is but weakened by adversity, it is in trials that the just man finds his strength.Thus did the Saints wage war against sin; thus, in striving they grew more strong, and in dying they won the victory. No athlete earns a reputation for great strength without a struggle, none is crowned unless he win. No soldier overcomes the enemy without a battle; none wins the favour of the emperor without going to war. You have, O Christian, arms sufficient wherewith to fight the foe; you have weapons most powerful, with which to war against enemies.

R/. As gold in the furnace hath the Lord tried them, and received them as a burnt offering: and he hath care for his elect. * For grace and mercy is to his Saints.

V/. They that put their trust in him shall understand the truth, and such as be faithful in love shall abide with him. For grace. Glory be. For grace.

lxij

NOCTURN III
The Lesson from the Holy Gospel according to. S.Luke

Lesson vij

JESUS came down with them, and stood in the plain, and the company of his disciples, and a great multitude of people out of all Judaea and Jerusalem, and from the sea coast or Tyre and Sidon.

Homily by S.Ambrose, Bishop Bk. V. on S. Luke, Ch. 6
TAKE careful note that Jesus went up into the mountain with the Apostles, and came down to the multitudes. How else could the multitudes see Christ, but on a lower level? They do not follow him to lofty heights, they go not up to things sublime. Therefore he came down to the place where men were infirm; for there cannot be infirmity on the heights. Matthew also informs us that he healed the sick. First a man must be healed, then, as he progresses in virtue, he will be able to go up into the mountain. It is in a lower place, then, that he heals each one of us; that is, he recalls us from sin, and turns away our blindness. He comes down to our wounds; so that by the use, we might say, and the abundant supply. of his nature, he may make us to be coheirs and compatriots of the kingdom of heaven.

R/. Because of the covenant of the Lord, and the laws of their fathers, the Saints of God abode in brotherly love: * For one spirit and one faith was ever in them.

V/. Behold how good and joyful a thing it is for brethren to dwell together in unity. For one.

 Blessing May they whose Feast

Lesson viij
BLESSED be ye poor: for yours is the kingdom of God. Luke states only four of the Lord's beatitudes. while Matthew gives eight, but these four are in those eight, and in these four are those eight. The four embrace, as it were, the cardinal virtues; and a mystical number is revealed in the eight. The title of several of the Psalms is, For the Octave, and you have received the commandment, Give eight portions to them - perhaps, eight blessings? Just as the eighth blessing proclaims the fulness of our hope, so does it call for the highest courage.

R/. O come, my Saints, or, Theirs was a brotherhood, p. liv.

Lesson ix

LET us look at the fuller form first. Blessed are ye poor: for yours is the kingdom of God. Both Evangelists give this beatitude the first place. It is foremost in rank

lxiij

 and is a kind of parent and begetter of virtues; he who despises the world merits everlasting life, nor can anyone attain unto the reward of the kingdom of heaven who is weighed down by the love of this world and unable to break away from it.

Te Deum Laudamus.

__

3.ANOTHER HOMILY

The Lesson from the holy Gospel according to Luke.

Lesson vij Ch.12

AT that time: Jesus said unto his disciples: beware ye of the leaven of the Pharisees, which is hypocrisy. And the rest.

Homily by S.Bede the Venerable, Priest. Bk.4 on Luke,Ch.12

TOUCHING this leaven, the Apostle warns us: Therefore let us keep the feast: not with the old leaven, nor with the leaven of malice and wickedness, but with the unleavened bread of sincerity and truth. For as a little leaven corrupts the whole lump into which it is thrown, and soon spreads its own savour over all; so hypocrisy, when once it has tainted the soul, quickly deprives it of all sincerity and truth.This, then, is the meaning: Take heed lest you become like the hypocrites; for the time will certainly come when your virtue and their hypocrisy shall be shown to all.

R/. Because of the covenant, lxiij.

Lesson viij

THE words that follow: Therefore whatsoever ye have spoken in darkness shall be heard in the light; need not be taken as referring to the future life alone, when the secrets of all hearts shall be brought to light, but apply equally to this present world. For those things that, under the shadow of afflictions, in the gloom of dungeons, the Apostles either spoke or suffered; now, that the Church is glorified throughout the world, are openly proclaimed in the reading of their Acts.Be not afraid of them that kill the body. If the persecutors of the Saints, having killed their bodies, can do no more to them; then they rage in impotent madness, who cast out the lifeless members of the Martyrs to be torn by wild beasts and birds of prey, since no such means can stay the omnipotence of God from restoring them to life.

R/. O come, my Saints, or, Theirs was a brotherhood, p. liv.

Lesson ix

THERE are, then, two kinds of persecutors: of the first kind are they who are openly cruel: the second are they who are feignedly and deceitfully kind. Against both our Saviour would fortify and strengthen us, warning us to beware of the

lxiv

 hypocrisy of the Pharisees, above, and here, not to be afraid of the blows of our tormentors. For indeed it is clear enough, that after death, neither the cruelty of the one, nor the deceitfulness of the other, will have power to do us harm. Are not five sparrows sold for two farthings? If, he says, God cannot forget even these smallest of creatures, borne hither and thither through the air in their flight, you, who are made in the image of the Creator, ought not to be afraid of such as kill the body; since he who rules the beasts that are without reason will not fail in his care for rational men.

Te Deum Laudamus.

__

4.ANOTHER HOMILY.

The Lesson from the holy Gospel according to Matthew.

Lesson vij Ch. 24

AT that time: As Jesus sat upon the mount of Olives, the disciples came unto him privately, saying: Tell us, when shall these things be? And the rest.

Homily by S.Hilary, Bishop. Comm. on Mat. c. 25

THE disciples asked the Lord when these things should happen, or what sign they should recognise both of his coming and of the end of the world. And because these three things were asked in one, they are separated into distinct signs for discerning the time.Therefore he answers first about the fall of the city: and they are confirmed in the truth of doctrine, lest any deceiver should take the ignorant by surprise. For some were to come in their time, who should call themselves Christ. So that faith therefore might be able to unmask the harmful deceit, the warning came first.

R/.Because of the covenant, lxiij.

Lesson viij

SO he strengthens them to bear sufferings, flight, beatings, private and public hatred against them for his name's sake. And indeed by these vexations many shall be disturbed, and at the rise of so great evils shall be offended, and aroused to hate one another. And there shall be false prophets (as was Nicolas, one of the seven deacons) and by distorting the truth they shall mislead many: and at the abundance of iniquity love shall wax cold.

R/. O come, my Saints, liv.

Lesson ix

But salvation is reserved to those who persevere unto the end: and then Apostolic men shall be dispersed through all parts of the world, and the truth of the Gospel

lxv

shall be proclaimed. And when the knowledge of the heavenly mystery has been carried to all, then comes the fall of Jerusalem and the end: so that the faith of preaching is followed by the punishment of unbelievers and the fear of the destruction of the city. These things therefore were done to her, as had been predicted: and when the Apostles had been stoned, put to flight, and killed, she was consumed with famine, war, and captivity. And then she was worthy to be no more, since by throwing out the preachers of Christ she showed. herself unworthy of the preaching of God.

Te Deum Laudamus.

__
COMMON OF MARTYRS IN EASTERTIDE

AT I VESPERS
Antiphons and Psalms as above in the Common of Apostles in Eastertide, p. xxiv, xxj.

Chapter Then shall the righteous stand, as above in the Common of Apostles in Eastertide, p. xxij.

Hymn Deus tuorum militum, as above in I Vespers of One Martyr, p. xxix, or Rex gloriose Martyrum, as above in Lauds of many Martyrs, p.lvj, but in either case with this conclusion for Eastertide:

 To thee, who, dead, again dost live,

 All glory, Lord, thy people give; (E.H. 181 or 183

 All glory, as is ever meet, with conclusion

 To Father and to Paraclete. Amen. of E.H.123 etc.)

Thus Hymns of the same metre are ended until Ascension.

-But from Ascension to Pentecost, in place of the above Verse, is said:

 All glory, Lord, to thee we pay,

 Ascending o'er the stars today; (or conclusion

 All glory,as is ever meet, of E.H.141 etc.)

 To Father and to Paraclete. Amen

V/. and Antiphon as above in the Common of Apostles in Eastertide, p. xxij, xxiij. Collect, if it is not proper, taken from the Common of one or many Martyrs out of Eastertide.

AT MATINS
Invitatory.- Let the Saints be joyful in the Lord, * Alleluia.

lxvj

Hymn Deus, tuorum militum with the Easter ending above, or for many Martyrs Christo profusum sanguinem, as at Matins of many Martyrs out of Eastertide, xlix, and that hymn is always ended as given there.

IN THE FIRST NOCTURN
Antiphon.Then shall the righteous man * stand in great boldness before the face of such as have afflicted him, alleluia.

The Psalms of each Nocturn are said under one Antiphon only. Psalms for one or many Martyrs 1, 2, 3.

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

R/. God hath chosen you for his own inheritance, alleluia.

Lessons of the first Nocturn from the Scripture which occurs in Eastertide in the Office of the Season, or, when there are none, from the Common of one or many Martyrs out of Eastertide.

R/R/. as above in the Common of Apostles in Eastertide.

IN THE SECOND NOCTURN

Antiphon Behold how they are counted * among the sons of God, and their inheritance is among the saints, alleluia.

Psalms for one Martyr 4, 5, 8. For many Martyrs 15, 16, 24.

V/. Light perpetual shall shine upon thy saints,O Lord,alleluia.

R/. And an ageless eternity, alleluia.

Sermon by S. Ambrose Bishop

Lesson iv Sermon 6

IT is right and fitting, brethren, that after the Church's Paschal rejoicing we should celebrate our gladness with the holy Martyrs, and that we should proclaim the glory of the Lord's Resurrection to those who share his Passion. Those who were partakers of his shame should also share his gladness. As the blessed Apostle says, As ye are partakers of the sufferings, so shall ye be also of the consolation, and, If we suffer, we shall also reign with him. He who suffered evil for Christ's sake shall also receive glory with him.

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

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

lxvij

Lesson v
LET us proclaim to the holy Martyrs, I say, the grace of the Lord's passover: let us tell them that as he opened his own sealed sepulchre, so will he open theirs, so that while we speak of his dead body and of how the blood grew warm again in the veins, and of how he suddenly appeared alive once more, their members too, now cold, may be warmed by the warmth of immortality. The same dispensation that raised the Lord to life again will also raise the Martyrs. As they experienced his way of suffering, so will they experience life, as it is written in the Psalm, Thou shalt shew me the path of life. This is said of the person of the risen Saviour: for after his death he returned from hell to heaven, and began to shew the way of life, that had not previously been revealed.

R/. Unto his servants, alleluia, * Shall God be gracious, alleluia.

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

Lesson vj

BEFORE the coming of Christ the way of life had not been revealed, for up to the time of his Resurrection no-one had trod that trackless path But since his Resurrection it has been worn by many feet, as the holy Evangelist said: Many bodies of the Saints arose with him, and went into the holy city. Whence the Lord said of his Resurrection, Thou hast shewn me the path of life; and we too may now say to him, Thou hast shown us the path of life. For he has shewn. us the path of life, by revealing to us the way of life. He has shewn me the path of life by teaching me faith, mercy, justice, chastity; for these are the roads that lead to salvation

R/. 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.

V/. 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.

NOCTURN III

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

Psalms for One Martyr, 11, 15, 21; for Many martyrs 33, 34, 46.

V/. Everlasting joy shall be upon their heads, O Lord, alleluia.

R/. They shall obtain joy and gladness, alleluia.

The Lesson from the Holy Gospel according to S. John Ch. 15

lxviij
JESUS said unto his disciples: I am the true vine, and my Father is the husbandman.

Homily by S. Augustine, Bishop Homily 80 on John

Lesson vij

THIS place of the Gospel, my brethren, where the Lord calleth himself the Vine, and his disciples the branches, saith it in regard that he is the Head of the Church and we his members, he the Mediator between God and men, the Man Christ Jesus. For vine and branches are of one nature: and therefore, being God, of which Nature we are not, he was made man, to the intent that in him our human nature should be the Vine, that so it should be possible for us men also to be branches of that Vine.

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

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

Lesson viij

WHAT meaneth then, I am the true vine? Surely in adding the word, True, he could not mean to refer this to the literal vine, from which the similitude is taken? For he is called Vine by similitude, not in strictness of speech, just as he is called Sheep, Lamb, Lion, Rock, Corner-Stone, and other such like; and the true things here are rather the objects themselves, from which these same metaphorical, not literal, appellations are derived. Yea, but he saith, I am the true Vine, to discriminate himself from that to which it is said: How art thou turned into bitterness, O strange vine! For how should that be the true vine, which, when One

looked, that it should bring forth grapes, bore thorns?

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

V/. 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.

Lesson ix

I AM the true vine, he says, and my Father is the vine-dresser. Are then the vine-dresser and the vine one? Christ is the vine in the sense that he says: The Father is greater than I. But since he says also: I and the Father are one; he too is the vine-dresser; and not such as they are, whose whole service is confined to external labour; but such, that he also gives the increase from within. For neither he who plants is anything, nor he who waters, but God, who gives the growth. But

lxix

Christ is indeed God, for the Word was God; and therefore he and his Father are one. And, if the Word was made flesh, which before he was not; yet he remains what he was.

Te Deum Laudamus.

__

AT LAUDS

Antiphons as in the Common of Apostles in Eastertide, p. xxiv.

Chapter Then shall the righteous, as above, p.xxij.

Hymn Martyr Dei E.H.180 as in the common or one Martyr, p. xxxviij, with the ending as above at Vespers, p. xlvj, or Rex Gloriose Martyrum E.H. 183 as in the Common of many Martyrs, p. lvj, with the ending as above at Vespers, p.xlvj.
V/. and Antiphon on Benedictus as in the Common of Apostles in Eastertide, p. xxvij

AT THE HOURS

 All as in the Common of Apostles in Eastertide.

AT VESPERS

Antiphons of Lauds in the Common of Apostles in Eastertide, p. xxiv.

Psa1ms 116,111,112,113 from Sunday and in the last place 116, 9-16 Credidi, from the second Vespers of the Common of Apostles, in the third place, p. xiv.

Chapter from the Common of Apostles in Eastertide, p. xxiv.

Hymn E.H.181 or 183 with the endings as in I Vespers, p. lxvj.

V/. and Antiphon on Magnificat as in the second Vespers in the Common of Apostles in Eastertide, xxviij.

__

2. OTHER LESSONS FOR MARTYRS IN FASTERTIDE.

NOCTURN II

From the Epistle of S.Cyprian, Bishop and Martyr, to the Martyrs and Confessors.

Lesson iv Bk 2, Ep. 6
H

OW shall I praise you, O most valiant Martyrs? With what clamant voice shall I extol the courage that animated your breast and your steadfastness in faith? You sustain severe torture even to a glorious consummation; you did not yield under torment, but rather the torments yielded to you, and when they would not cease from tormenting you, the crowns of victory put an end to your pains. The gravity and duration of the your torture did not succeed in breaking the strength of their faith, but resulted only in sending the men of God more speedily back to God.
lxx

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

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

Lesson v

THE multitude of bystanders beheld with wonder this heavenly combat, this combat of God, this spiritual combat, this battle for Christ's sake: they saw his servants stand, unshaken in speech, unbroken in spirit, strong in the divine strength, deprived indeed of the weapons of this world, but armed with those of a burning faith. They who suffered were mightier than their tormentors; and their crushed and torn limbs overcame the iron claws which crushed and tore them. Their cruel and oft-repeated stripes could not conquer their invincible faith, although even the ligaments of their bowels were torn and the wounds of God's servants rather than their limbs, were beIng tormented. Their blood flowed to put out the fire of persecution, to quench the flames and fires of hell with its glorious gore.

R/. Unto his servants, alleluia, * Shall God be gracious, alleluia.

V/. The Lord will avenge his people, and to his servants. Shall God.
Lesson vj

O WHAT a spectacle was that in the eyes of the Lord, how sublime, how mighty, how acceptable in the eyes of God was the loyalty and devotion of his soldier! As it is written in the Psalms, the Holy Spirit at once speaking to us, and warning us: Precious in the sight of the Lord is the death of his just ones. This is a precious death, which buys immortality at the price of its own blood, and receives the crown of the consummation of its own courage. How joyful was Christ there, how willingly, when he had servants like these, did the protector of faith fight and conquer, giving to these who believed in him as much as each one believed himself to receive. He was there, in his own combat, supporting, strengthening and encouraging his warriors and the champions of his name. And he, who once conquered death for us in his own person, ever lives to conquer it in

us.

R/. 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.

V/. 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.

NOCTURN III

lxxj
The Lesson from the Holy Gospel according to S. John

Lesson vii Ch. 15

JESUS said unto his disciples: I am the true vine, and my Father is the husbandman. And the rest.

Homily by S. Augustine, Bishop Hom. 81 on S. John
LEST any should imagine that a branch can at least bear some little fruit, therefore, having said: The same bringeth forth much fruit; he adds not, Because without me ye can do little, but: Ye can do nothing. Be it little, then, or be it much, without him it cannot be done, without whom can nothing be done. If the branch bear little, the Husbandman purgeth it that it may bear more; yet, except it remain in the vine and live by the root, it cannot bear any fruit, how much or how little soever, of itself. But although Christ would not be the vine except he were man; yet this grace he would not bestow upon the branches, except he were God.
R/. I am the true Vine, ye are the branches. * He that abideth in me, the same bringeth forth much fruit, alleluia, alleluia.

V/. As the Father hath loved me, so have I loved you. He that.
Lesson viij

BECAUSE, however; while there can be no life without his grace, yet death is in the power of free-will, therefore he saith: If any man abide not in me, he shall be cast out as a branch; and shall be withered, and men shall gather it, and cast it into the fire and it is burned. So then, the wood of the vine is the more contemptible, if it abide not in the vine, the more glorious it is if it do abide; for, in fact, as the Lord saith by the prophet Ezekiel, the wood of the vine, being cut off is profitable for no uses of the husbandmen, is had in no account for the works of the carpenter. One of these two is fit for the vine-branch: either vine, or fire; if it be not in the vine, it shall be in the fire: therefore, that it may not be in the fire, let it be in the vine.

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

V/. 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.

Lesson ix

IF ye abide in me, and my words abide in you, ye shall ask what ye will, and it shall be done unto you. For, abiding in Christ, how can they wish any thing but what befits Christ? how can they wish any thing while abiding in the Saviour, but what is not alien from salvation? It is one thing that we wish because we are in Christ, another that we wish becausc we are in this world. Thus, sometimes from our abiding in. this world, the thought steals into our minds to ask that which we know to be not expedient for us. But God forbid that it should be done for us if we abide in Christ, who doeth, when we ask, only that which is expedient for us.

lxxij
� EMBED Word.Picture.8 ���

_1127525376.doc
[image: image1.png]

