1884: ON FEASTS OF THE BLESSED VIRGIN MARY

THROUGHOUT THE YEAR.

AT VESPERS

Antiphon 1. While the King * sitteth at his table, my spikenard sendeth forth a sweet- smelling savour. (E.T. Alleluia.) Psalms 110, 113, 122, 127.

Antiphon 2. His left hand * is under my head, and his right hand doth embrace me. (E.T. Alleluia.)

Antiphon 3. I am black, but comely, * O ye daughters of Jerusalem; therefore the King delighteth in me,and hath brought me into his chambers. (E.T. Alleluia.)
Antiphon 4. Thou art beautiful * and pleasant, O holy Mother of God, in thy felicity. (E.T. Alleluia.)
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.

Short (Hail, Mary, full of grace, * The Lord is with thee. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. The Lord. Glory be. Hail.

In Eastertide, Short (Hail, Mary, full of grace, the Lord is with thee, * Alleluia, alleluia. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. Alleluia. Glory be. Hail.

 Hymn. E.H. 213 Ave maris Stella

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

 Give me strength against thine enemies.

On Magnificat, Antiphon. O holy Mary, * help thou the suffering, strengthen the faint-hearted, comfort the sorrowful; 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 festival. (E.T.Allelua.)

Instead of thy holy festival is said, according to the Feast, thy solemn commemoration, the commemoration of thy holy Name, thy holy commemoration, or thy holy Maternity.

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 other Hours

Hymns of the same metre are concluded:

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.
AT MATINS

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

Hymn.E.H. 214 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

clxxxvj

Antiphon 1. Blessed * art thou among women, and blessed is the fruit of thy womb. Psalm. 8 Domine, Dominus noster VIII p. 12

Antiphon 2. O holy Mother of God, * thou hast yielded a pleasant odour, like the best myrrh. Psalm 19. Cæli enarrant XVIII, p. 23

Antiphon 3. Sing for us * again and again before this maiden's bed the sweet songs of the drama. Psalm 24. Domini est terra XXIII , p. 31.

Antiphon 4. In thy grace * and in thy beauty, go forth, ride prosperously, and reign. Psalm 45 Eructavit cor meum XLIV, p. 82.

Antiphon 5. God shall help her * with his countenance; God is in the midst of her, therefore shall she not be removed. Psalm 46. Deus noster refugium XLV, p. 93.
Antiphon 6. Thy lips, O my spouse, * drop as the honey-comb: hoiney and milk are under thy tongue, and the smell of thy garments is like incense. Psalm 48 Magnus Dominus XLVII, p. 94.
 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.

 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

 clxxxvij

Lesson iij

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. Blessed is the man that heareth me, watching daily at my gates, waiting at the posts of my doors.

(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

Blessing May the blessing.

Lesson iv
F

OR 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 seed of which Christ is born. * O how glorious is the Virgin who bore the King of heaven!

(.Happy indeed art thou, O holy Virgin Mary, and most worthy of all praise. O how. Glory be. O how.

NOCTURN II
Antiphon 7. A fountain of gardens, * a well of living waters, and streams from Lebanon. Psalm 85 Benedixist Domine LXXXIV, p. 138.

Antiphon 8. O holy Mother of God, * all we who dwell in thee are in gladness. Psalm 87 Fundamenta ejus LXXXVI, p. 145.

Antiphon 9. Rejoice, * O Virgin Mary: thou hast mightily destroyed all the heresies in the whole world. Ps. 96. Cantate Domino XCV, p. 152.
Antiphon 10. Vouchsafe that I may praise thee, * O holy Virgin: give me strength against thine enemies. Ps. 97. Dominus regnavit XCVI, p. 153.

Antiphon 11. 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 11. The Angel of the Lord * announced unto Mary, and she conceived by the Holy Ghost. Psalm. 98 Cantate Domino XCVII, p. 154.

 clxxxviij

Antiphon 12. I went down * into the valley of nuts to see the fruits of the valley, and whether the vine flourished and the pomegranates budded, alleluia. Psalm 99 Domimus regnavit, XCVIII, p. 154

 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 v 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.

Blessing May Christ grant.

Lesson vj

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 excellent. 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 vij

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

clxxxix

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.

 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.

Blessing May the power of.

Lesson viij
H

AIL, 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.

(Full of grace are thy lips: * Because God hath blessed thee for ever.

(All thy garments smell of myrrh, aloes, and cassia, out of the ivory palaces, whereby they have made thee glad. Kings' daughters were among thy honourable women. Because God. Glory be. Because God.

IN THE THIRD NOCTURN
On the Canticles, Antiphon. A garden enclosed * art thou, O Mother of God, a spring shut up, a fountain sealed: arise, my love, my fair one,. and come away. (E.T. Alleluia.)
Canticles

Song from Ecclesiasticus Ch. 39. 13-16

H

EARKEN unto me, ye holy children, * and bud forth as a rose growing by the brook of the field.

2 And give ye a sweet savour * as frankincense,

3 And flourish as a lily, send forth a smell, and sing a song of praise, * bless the Lord in all his works.

4 Magnify his name, and shew forth his praise with the songs of your lips, * and with harps.

5 And in praising him ye shall say after this manner: * all the works of the Lord are exceeding good.

cxc

The Song of Isaiah Ch. 61. 10-11 & 62. 1-3

I

 WILL greatly rejoice in the Lord: * my soul shall be joyful in my God.

2 For he hath clothed me with the garments of salvation, * he hath covered me with the robe of righteousness.

3 As a bridegroom decketh himself with ornaments, * and as a bride adorneth herself with her jewels.

4 For as the earth bringeth forth her bud, * and as the garden causeth the things that are sown in it to spring forth;

5 So the Lord God will cause righteousness and praise * to spring forth before all the nations.

6 For Zion's sake will I not hold my peace, and for Jerusalem's sake I will not rest, * until the righteousness thereof go forth as brightness, and the salvation thereof as a lamp that burneth.

7 And the Gentiles shall see thy righteousness, * and all kings thy glory:

8 And thou shalt be called by a new name, * which the mouth of the Lord shall name.

9 Thou shalt also be a crown of glory in the hand of the Lord, * and a royal diadem in the hand of thy God.

The Song of Isaiah Ch. 62. 4-7

T

HOU shalt no more be termed Forsaken; * neither shall thy land any more be termed Desolate:

2 But thou shalt be called My Delight is in her; * and thy land Married.

3 For the Lord delighteth in thee, * and thy land shall be married.

4 For as a young man marrieth a virgin, * so shall thy Builder marry thee.

5 And as the bridegroom rejoiceth over the bride, * so shall thy God rejoice over thee.

6 I have set watchmen upon thy walls, O Jerusalem, * which shall never hold their peace day nor night:

7 Ye that make mention of the Lord, * keep not silence.

8 And give him no rest, * till he establish, and till he make Jerusalem a praise in the earth.

Antiphon. A garden enclosed art thou, O Mother of God, a spring shut up, a fountain sealed: arise, my love, my fair one, and come away.
God hath chosen her, and preferred her.

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

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

The Lesson from the Holy Gospel according to S. Luke

Lesson ix Ch 11

A

T that time: as 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 (or thy solemn commemoration, or the commomeoration of thy holy name, or thy holy solemnity, or thy holy Maternity). For from.

Blessing May he bless us.

Lesson x

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 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.

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

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

W

E 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.

(. Blessed and honourable art thou, O Virgin Mary, * Whose womb was accounted worthy to bear the Lord Christ.

(Blessed art thou among women, and blessed is the fruit of thy womb. Whose.

Blessing May the King of.

Lesson xij

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.
(Blessed art thou, O Virgin Mary, Mother of God, for thou hast believed the Lord: there has been a performance in thee of those things which were told thee: behold, thou art exalted above choirs of Angels. * Intercede for us to the Lord.

(Hail, Mary, full of grace, the Lord is with thee. Intercede. Glory be. Intercede.

The Continuation of the Holy Gospel according to S. Luke Ch. 11. 27-8

A

T that time: as 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. But he said, Yea rather, blessed are they that hear the word of God, and keep it.

AT LAUDS, and through the hours,

Antiphon 1. While the King * sitteth at his table, my spikenard sendeth forth a sweet- smelling savour. (E.T. Alleluia.) Psalm 93 Dominus regnavit and the rest,

clciij

Antiphon 2. His left hand * is under my head, and his right hand doth embrace me. (E.T. Alleluia.)

Antiphon 3. I am black, but comely, * O ye daughters of Jerusalem; therefore the King delighteth in me,and hath brought me into his chambers. (E.T. Alleluia.)
Antiphon 4. Lo, the winter is past,* the rain is over and gone: rise up, my love, and come away. (E.T. Alleluia.)

Antiphon 5. Thou art beautiful * and pleasant, O holy Mother of God, in thy felicity. (E.T. Alleluia.)
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.

Short (Hail, Mary, full of grace, * The Lord is with thee. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. The Lord. Glory be. Hail.

In Eastertide, Short (Hail, Mary, full of grace, the Lord is with thee, * Alleluia, alleluia. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. Alleluia. Glory be. Hail.

Hymn.E.H.215. 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.

 Full of grace are thy lips. (E.T. Alleluia.)
 Because God hath blessed thee for ever. (E.T. Alleluia.)
On Benedictus, Antiphon. Blessed art thou, * O Mary, for thou hast believed: and there shall be a performance in thee of those things which were told thee from the Lord, alleluia.
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 TERCE

Antiphon. His left hand.

Chapter He created me, as above.

cxciv

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

 God shall help her with his countenance.

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

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.

 God hath chosen her and preferred her.
 He hath made her to dwell in his tabernacle.
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.

On Magnificat, Antiphon . All generations * shall call me blessed: for God hath regarded the lowliness of his handmaiden. (E.T. Alleluia.)
__

1711:

THE OFFICE OF BLESSED MARY ON SATURDAY.

 On all Saturdays throughout the year, except on Ember Days and Vigils, , and unless the Office must be of the Feria, because of the Office of any Sunday placed during the week, as is said in the Rubric of Sundnays; and unless any Feast of xij Lessons, or day within an Octave occur, the office is said of Saint Mary, in the manner given below.

In Vespers of Friday are said the Ferial Psalms placed in the Psalter, unless it shall be a feast of xij Lessons, for then only a commemoration of S. Mary is made in the said Vespers with the Antiphon, (and Collect, as below, which commemoration is omitted, when there occur on Friday another Office of the same B. Mary, or a Feast of the first class.

cxcv

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.

Short (Hail, Mary, full of grace, * The Lord is with thee. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. The Lord. Glory be. Hail.

In Eastertide, Short (Hail, Mary, full of grace, the Lord is with thee, * Alleluia, alleluia. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. Alleluia. Glory be. Hail.

 Hymn. E.H. 213 Ave maris Stella

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

After the Nativity 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

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.

cxcvj

After the Purification,

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 the Collect are made the usual commemorations of the Apostles, of saint Benedict, and of Peace, as above in Vespers of Saturday from the Psalter. But if there occur a Simple feast, commemoration is made of it before the same Suffrages.

Compline as in the Psalter, and in the end of the Hymn Before the ending of the day, is said

All honour, laud, and glory be,

O Jesu, Virgin-born, to thee;

All glory, as is ever meet,

To Father and to Paraclete. Amen.

even if only a commemoration has been made in Vespers of blessed Mary.

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

Hymn.E.H. 214 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.

The Nocturn of Saturday as in the Psalter, and in the end is said

 cxcvij

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

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.

For the first Lesson, Blessing

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

The first two Lessons from the occurrent Scripture: the third, one of those placed in order below.

 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.

For Lesson ij, Blessing

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

(ij. 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

For Lesson iij, Blessing
THROUGH the Virgin Mother may the Lord grant us peace and salvation.  Amen.

iij. 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.

__

IN THE SECOND NOCTURN

Antiphons, & Psalms as in the Psalter.

Chapter Ecclus. 24, 19-20

C

OME unto me, all ye that be desirous of me, and fill yourselves with my fruits. For my memorial is sweeter than honey, and mine inheritance than the honeycomb.

cxcviij

(Thou art beautiful and pleasant. (O holy Mother of God, in thy felicity.

Collect of the Day.

__

After the Nativity until the Purification,

AT LAUDS, and throughout the Hours,

 Antiphon 1. O wondrous interchange! * The Creator of mankind, taking upon him a living body, vouchsafed to be born of a Virgin: and proceeding forth as Man, without seed, hath made us partakers of his Divinity. Psalm 93 Dominus regnavit and the rest.

Antiphon 2. When thou wast born * ineffably of a Virgin, then were the Scriptures fulfilled: thou camest down Iike the rain into a fleece of wool, to bring salvation unto all mankind: we praise thee, O our God.

Antiphon 3. In the bush * which Moses saw unconsumed, we acknowledge the reservation of thy glorious virginity: holy Mother of God, intercede for thy children.
Antiphon 4. The Root of Jesse * hath budded: the Star hath come out of Jacob: a Virgin hath borne the Saviour: we praise thee, O our God.

Antiphon 5. Lo, Mary * hath brought forth to us the Saviour; whom when John beheld, he cried saying: Behold the Lamb of God, which taketh away the sin of the world, alleluia.

After the Purification,
AT LAUDS, and through the hours,

Antiphon 1. While the King * sitteth at his table, my spikenard sendeth forth a sweet- smelling savour. (E.T. Alleluia.) Psalm 93 Dominus regnavit and the rest,

Antiphon 2. His left hand * is under my head, and his right hand doth embrace me. (E.T. Alleluia.)

Antiphon 3. I am black, but comely, * O ye daughters of Jerusalem; therefore the King delighteth in me,and hath brought me into his chambers. (E.T. Alleluia.)
Antiphon 4. Lo, the winter is past,* the rain is over and gone: rise up, my love, and come away. (E.T. Alleluia.)

Antiphon 5. Thou art beautiful * and pleasant, O holy Mother of God, in thy felicity. (E.T. Alleluia.)

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.

Short (Hail, Mary, full of grace, * The Lord is with thee. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. The Lord. Glory be. Hail.

cxcix
In Eastertide, Short (Hail, Mary, full of grace, the Lord is with thee, * Alleluia, alleluia. Hail. (Blessed art thou among women, and blessed is the fruit of thy womb. Alleluia. Glory be. Hail.

Hymn.E.H.215. 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.

 Blessed art thou among women.  And blessed is the fruit of thy womb.
After the Nativity, until the Purification,

on Benedictus, Antiphon. A great and wondrous mystery * is made known to us this day; a new thing is wrought in both natures: that God is made man; that which was remained, and that which was not, he assumed; suffering no confusion, nor yet division.

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.

After the Purification,

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.

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.

with the usual Commemorations, as was said above in Vespers.

At the Hours, Hymns, & Psalms, as in the Psalter, but in the end of the Hymns is said

 All honour, laud, and glory be,

 O Jesu, Virgin-born to thee;

cc

AT PRIME

Antiphon O wondrous, or while the King. Chapter Now unto the King.
At the Close of the Chapter, I gave a sweet smell

AT TERCE

Antiphon. When thou wast born, or His left hand.

Chapter He created me.

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

Antiphon. In the bush, or I am black, but comely.

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.

 God shall help her with his countenance.

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

AT NONE

Antiphon. Lo, Mary, or 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.

 God hath chosen her and preferred her.
 He hath made her to dwell in his tabernacle.
 This Office ends after None.

__

1884:

IN EASTERTIDE

is added to the Invitatory, the Antiphons,  and Alleluia, which is doubled at the short 

 On Magnificat and on Benedictus is said the 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, p. cc.

The usual Commemorations are not said, but only that of the Cross, as on Monday after Low Sunday.

ccj

1711, 1884:

THE FOLLOWING LESSONS
are said each month in the Office of blessed Mary on Saturday, in the order given 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
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.

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.

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

ccij
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.

APRIL

From the Song of Solomon

Lesson j Chapter 2

I

 AM the rose of Sharon, and the lily of the valleys. As the lily among thorns, so is my love among the daughters. As the apple tree among the trees of the wood, so is my beloved among tbe sons. I sat down under his shadow with great delight, and his fruit was sweet to my taste. He brought me to the banqueting house, and his banner over me was love. Stay me with flagons, comfort me with apples: for I am sick of love. His left hand is under my head, and his right hand doth embrace me. I charge you, O ye daughters of Jerusalem, by the roes, and by the hinds of the field, that ye stir not up, nor awake my love, till he please.

Lesson ij

T

HE voice of my beloved! behold, he cometh leaping upon the mountains, skipping upon the hills. My beloved is like a roe or a young hart: behold, he standeth behind our wall, he looketh forth at the windows, shewing himself through the lattice. My beloved spake, and said unto me, Rise up, my love, my fair one, and come away. For lo, the winter is past, the rain is over and gone: The ftowers appear on the earth; the time of the singing of birds is come, and the voice of the turtle is heard in our land; the fig tree putteth forth her green figs, and the vines with the tender grape give a good smell.

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

MAY

From the Song of Solomon

Lesson j Chapter 2

cciij
A

RISE, my love, my fair one, and come away: O my dove, that art in the clefts of the rock, in the secret places of the stairs, let me see thy countenance, let me hear thy voice; for sweet is thy voice, and thy countenance is comely. Take us the foxes, the little foxes, that spoil the vines: for our vines have tender grapes. My beloved is mine, and I am his: he feedeth among the lilies. Until the day break, and the shadows flee away, turn, my Beloved, and be thou like a roe or a young hart upon the mountains of Bether.

Lesson ij Ch 3

B

Y night on my bed I sought him whom my soul loveth: I sought him, but I found him not. I will rise now, and go about the city in the streets, and in the broad ways I will seek him whom my soul loveth: I sought him, but I found him not. The watchmen that go about the city found me: to whom I said, Saw ye him whom my soul loveth? It was but a little that I passed from them, but I found him whom my soul loveth: I held him, and would not let him go, until I had brought him into my mother's house, and into the chamber of her that conceived me.

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.

JUNE

From the Song of Solomon

Lesson j Ch. 4

B

EHOLD, thou art fair, my love; behold. thou art fair: thou hast doves' eyes within thy locks: thy hair is as a flock of goats, that appear from mount Gilead. Thy teeth are like a flock of sheep that are shorn, which came up from the washing: whereof every one bear twins. and none is barren among them. Thy lips are like a thread of scarlet. and thy speech is comely: thy temples are like a piece of a pomegranate within thy locks. Thy neck is like the tower of David builded for an armoury, whereon there hang a thousand bucklers, all shields of mighty men.

Lesson ij

T

HOU art all fair, my love; there is no spot in thee. Come with me from Lehanon, my spouse, with me from Lebanon: look from the top of Amana,

cciv

from the top of Shenir and Hermon, from the lions' dens, from the mountains of the leopards. Thou hast ravished my heart, my sister, my spouse; thou hast ravished my heart with one of thine eyes, with one chain of thy neck. How fair is thy love. my sister, my spouse! how much better is thy love than wine! and the smell of thine ointments than all spices!

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.

JULY

From the Song of Solomon

Lesson j Ch 4

T

HY lips, O my spouse. drop as the honeycomb: honey and milk are under thy tongue; and the smell of thy garments is like the smell of Lebanon. A garden inclosed is my sister, my spouse; a spring shut up, a fountain sealed. Thy plants are an orchard of pomegranates, with pleasant fruits: camphire, with spikenard. Spikenard and saffron: calamus and cinnamon, with all trees of frankincense: myrrh and aloes, with all the chief spices: A fountain of gardens, a well of living waters, and streams from Lebanon.

Lesson ij Chapter 5

I

 AM come into my garden, my sister, my spouse: I have gathered my myrrh with my spice: I have eaten my honeycomb with my honey: I have drunk my wine with my milk: eat, O friends: drink, yea, drink abundantly, O beloved. I sleep, but my heart waketh: it is the voice of my beloved that knocketh, saying, Open to me, my sister, my love, my dove, my undefiled: for my head is filled with dew, and my locks with the drops of the night. I have put off my coat: how shall I put it on? I have washed my feet: how shall I defile them?

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

__

** June and October Lessons from the Common, clxxiij, instead of those of Bernard of Clairvaux.

ccv

the sea. Therefore, if the waves bore a man, cannot a virgin give birth to a man, 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.

AUGUST

From the Song of Solomon

Lesson j Chapter 5

M

Y beloved put in his hand by the hole of the door, and my bowels were moved for him. I rose up to open to my beloved: and my hands dropped with myrrh, and my fingers with sweet smelling myrrh, upon the handles of the lock. I opened to my beloved: but my beloved had withdrawn himself, and was gone: my soul failed when he spake: I sought him, but I could not find him: I called him, but he gave me no answer. The watchmen that went about the city found me, they smote me, they wounded me: the keepers of the walls took away my veil from me.

Lesson ij

I

 CHARGE you, O daughters of Jerusalem, if ye find my beloved, that ye tell him, that I am sick of love. What is thy beloved more than another beloved, O thou fairest among women? what is thy beloved more than another beloved, that thou dost so charge us? My beloved is white and ruddy, the chiefest among ten thousand. His head is as the most fine gold, his locks are bushy, and black as a raven, His eyes are as the eyes of doves by the rivers of waters, washed with milk, and fitly set.

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.

__

ccvj

SEPTEMBER
From the Song of Solomon

Lesson j Chapter 6

M

Y beloved is gone down into his garden, to the beds of spices, to feed in the gardens, and to gather lilies. I am my beloved's, and my beloved is mine: he feedeth among the lilies. Thou art beautiful, my love, as Tirzah, comely as Jerusalem, terrible as an army with banners. Turn away thine eyes from me, for they have overcome me: thy hair is as a flock of goats that appear from Gilead. Thy teeth are as a flock of sheep which go up from the washing, whereof every one beareth twins, and there is not one barren among them.

Lesson ij

M

Y dove, my undefiled is but one: she is the only one of her mother, she is the choice one of her that bare her. The daughters saw her, and blessed her: yea, the queens and the concubines, and they praised her. Who is she that looketh forth as the morning, fair as the moon, clear as the sun, and terrible as an army with banners? I went down into the garden of nuts to see the fruits of the valley,

and to see whether the vine flourished, and the pomegranates budded. Or ever I was aware, my soul made me like the chariots of Amminadib. Return, return, O Shulamite: return, return, that we may look upon thee.

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.
OCTOBER

From the Song of Solomon

Lesson j Chapter 7

H

OW fair and how pleasant art thou, O love, for delights! This thy stature is like to a palm tree. and thy breasts to clusters of grapes. I said, I will go up to the palm tree, I will take hold of the boughs thereof: now also thy breasts shall be

ccvij

as clusters of the vine, and the smell of thy nose like apples: And the roof of thy mouth like the best wine for my beloved, that goeth down sweetly, causing the lips of those that are asleep to speak.

Lesson ij

I

 AM my beloved's, and his desire is toward me. Come, my beloved, let us go forth into the field: let us lodge in the villages. Let us get up early to the vineyards: let us see if the vine flourish, whether the tender grape appear, and the pomegranates bud forth: there will I give thee my loves. The mandrakes give a smell. And at our gates are all manner of pleasant fruits, new and old, which I have laid up for thee, O my beloved.

** 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 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.

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.

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

ccviij

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.

__

1711:

THE OFFICE OF OUR HOLY FATHER BENEDICT
 To be Recited on Tuesday Under Semidouble Rite

IN I VESPERS

Antiphon. There was a man as below in Lauds.

Psalms of Sunday.

 Chapter Ecclus.31

B

LESSED is the man that is found without blemish, and hath not gone after gold. Who is he? and we will call him blessed: for wonderful things hath he done among his people.

Short ( The mouth of the righteous * Is exercised in wisdom. The mouth.

(And his tongue will be talking of judgment. Is exercised. Glory be. The mouth.

In Eastertide, Short ( The mouth of the righteous is exercised in wisdom. * Alleluia, alleluia. The mouth. (And his tongue will be talking of judgment. Alleluia, alleluia. Glory be. The mouth.
Hymn Laudibus cives resonent canoris

SHOUT, all ye people! Let your measured praises

 Ring through the churches solemnly and sweetly:

 On this his feast day, Benedict ascended

 Heaven's high swnmit.

In Eastertide is said:

 Benedict triumphs on the golden summits

 High in the heavens.

 2 He, when his youthful joyous years were blooming,

 Yet in his boyhood, left his native dwelling,

 Seeking concealment hid within a cavern

 Lonely and silent.

ccix

 3 There amid nettles, rigid thoms, and briars

 Won he the battle over youth's enticement,

 Nurse of pollution: then he wrote a Holy

 Rule of blest living.

 4 Thy brazen image, in. famous Apollo,

 Soon hath he smitten; burnt the grove of Venus;

 Then to the Baptist, on the sacred mountain

 Stablished a chapel.

 5 Now doth he witness happily in heaven

 Seraphim, leading thron of shining Angels,

 While he refreshes faithful hearts who need him

 With living waters.

 6 Praise to the Father, to the Sole-begotten,

 And to thee, alway with the Twain co-equal,

 Fostering Spirit; one and only Godhead

 Through all the ages. Amen.

(The Lord loved him and adorned him. (He clothed him with a robe of glory .

On Magnificat, Antiphon. Benedict, * thou father and guide of monks, thou most holy Confessor of the Lord, intercede for us all and for our salvation.

COLLECT

S

TIR up, O Lord, in thy Church the Spirit which the blessed Abbot Benedict served: that we, being filled with the same, may strive to love what he loved : and to practice in deed what he taught. Through. in the unity of the same.

AT MATINS

The Lord, the King of the Confessors, * O come, let us worship. Psalm Venite, exultemus.

Hymn Quidquid antiqui
WHATE'ER in former days befell the prophets,

 Whate'er renowned in the law eternal:

 In him, the greatest monk, whose feast we honour,

 All is contained.

 2 Virtue of Moses issued forth in mercy;

 Wondrous the offspring unto Abram given;

 Righteous and stern, the ruling of his parent

 Bride gained for Isaac.

ccx

Benedict laden loftily with virtues:

 Higher were those our Patriarch had gathered,

 Merits of Isaac, Abraham and Moses

 One breast containeth.

 3 Those by the world's blows overcome he lifted,

 Meekness established in the place of anger,

 Peace where it was not, rest he made to well up

 From midst of terror.

 4 Praise to the Father, to the Sole-begotten,

 And to thee, alway with the Twain co-equal,

 Fostering Spirit; one and only Godhead

 Through all the ages. Amen.

All from the Common of a Confessor not a Bishop except the Lessons of the second and third Nocturn, which are placed below for each month.

AT LAUDS, and through the Hours,

Antiphon 1. There was a man of venerable life, * Benedict by grace and by name, who, from his younger years, carried always the mind of an old man; overpassing age by virtue, he denied himself all vain delights. Psalm 93 Dominus regnavit and the rest.

Antiphon 2 The blessed man Benedict * desired rather the miseries of the world than perpetual praises; to be wearied with labour Ifor God's sake, than to be exalted with transitory favour.

Antiphon 3 The glorious * Confessor of the Lord, leading the life angelic on the earth, was made a mirror of good works unto all the world; and therefore with Christ he rejoices evermore in the heavens.

Antiphon 4 Benedict * the man of the Lord, gentle of countenance, was adorned with angelic ways; and so great a brightness shone forth round about him, that, although yet upon the earth, he might be dwelling among celestial beings.

Antiphon 5 Benedict, the man of God, * was filled with the spirit of all the righteous: may he intercede for the whole conventual profession.

Chapter Ecclus.31

B

LESSED is the man that is found without blemish, and hath not gone after gold. Who is he? and we will call him blessed: for wonderful things hath he done among his people.

 Short (The Lord loved him, * And adorned him. The Lord. (He clothed him with a robe of glory. And adorned him. Glory be. The Lord.

ccxj

In Eastertide, Short ( The Lord loved him, and adorned him.* Alleluia, alleluia.

The Lord. (He clothed him with a robe of glory. Alleluia, alleluia. Glory be.

The Lord.

Hymn Inter æternas

GEM of the highest, diadem immortal,

 Cherished for ever after sacred struggle,

Thou, among many, first in lofty merit,

 Benedict, shinest.

 2 Thee in thy boyhood holy eld adorned;

 Surely of nothing hath desire despoiled thee;

 Earth's blossom withered, to thy heart uplifted

 Unto the highest.

 3 Fleeing in secret, thou didst leave thy native

 Country and parents: then, a forest-dweller,

 Into subjection unto Christ, by torment

 Broughtest thy body.

 4 Not long securely couldest thou be hidden,

 Good deeds and wonders brought thee to men's knowledge;

 Through the world widely spread the happy rumour

 Speedily flying.

 The Lord guided the righteous in right paths (E.T. Alleluia).

 And shewed him the kingdom of God. (E.T. Alleluia).

On Benedictus, Antiphon. O holy commemoration of blessed Father Benedict! O the inestimable joy of love! whilst he despised the pomp of the world, He was joined to life eternal.

COLLECT

S

TIR up, O Lord, in thy Church the Spirit which the blessed Abbot Benedict served: that we, being filled with the same, may strive to love what he loved : and to practice in deed what he taught. Through. in the unity of the same.
Then the usual commemorations are made, as in the Breviary

AT PRIME

Antiphon There was a man.
Chapter Now unto the King, & the rest, as in the Psalter.

At the Close of the Chapter, the short Lesson The Lord guided, as belowe at None.

AT TERCE

ccxij

Antiphon. The blessed man Benedict

Chapter Blessed is the man
The Lord loved him, and adorned him. (E.T. Alleluia)

 He clothed him with a robe of glory. (E.T. Alleluia)
AT SEXT

Antiphon. The glorious Confessor

Chapter Ecclus.39

T

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

  The mouth of the righteous is exercised in wisdom. (E.T. Alleluia)
 And his tongue will be talking of judgment. (E.T. Alleluia)

AT NONE

Antiphon. Benedict, the man of God.

Chapter Wisdom 10
T

HE Lord guided the righteous in right paths, shewed him the kingdom of God, and gave him knowledge of holy things, made him rich in his travels, and multiplied the fruit of his labours.

The law of hs God is in his heart. (E.T. Alleluia)
 And his goings shall not slide (E.T. Alleluia)

IN II VESPERS

Antiphons,Chapter, short (& Hymn as in j. Vespers.

 The Lord guided the righteous in right paths (E.T. Alleluia).

 And shewed him the kingdom of God. (E.T. Alleluia).

On Magnificat, Antiphon. Benedict, * thou father and guide of monks, thou most holy Confessor of the Lord, intercede for us all and for our salvation.

COLLECT

S

TIR up, O Lord, in thy Church the Spirit which the blessed Abbot Benedict served: that we, being filled with the same, may strive to love what he loved : and to practice in deed what he taught. Through. in the unity of the same.

__

JANUARY

Lessons of the j. Nocturn, from the occurrent Scripture on that day.

IN THE SECOND NOCTURN

Lesson v

ccxiij
The beginning of the second book of Dialogues of Pope S. Gregory.

T

HERE was a man of venerable life, Benedict by grace and by name, who, from his younget years, carried always the mind of an old man; overpassing age by virtue, he denied himself all vain delights. While he remained in this world, in which he might freely have enjoyed its passing pleasures, he despised it and its chains as an arid desert. Born of a noble family in Nursia, he was sent by his parents to Rome, to study letters

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave.

Lesson vj

B

UT when he saw the manifold dangers of sin lurking in the pursuit of such studies, he withdrew his foot whilst yet on the threshold of the world: lest, by approaching such knowledge, he should fall over its yawning precipice. Despising the study of letters, then, and leaving his father's house and all he possessed, desiring only to please God, he sought an habitation for holy living. He withdrew, therefore, not knowing and yet sage, untaught and yet wise.

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

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

Lesson vij

W

HEN Benedict abandoned his literary studies and disappeared to seek out a desert place, only his nurse, who loved him dearly, followed him. When they came to a place called Enfide, many hospitable and charitable people persuaded them to dwell with them. They abode hard by the Church of S. Peter. One day the nurse borrowed from their neighbours an earthen vessel for cleaning com. She carelessly left it on the table, and it fell off and broke in two. When the nurse found it thus, she began to weep copiously, seeing that the vessel that she had borrowed from her neighbours was broken.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all people.

 This is he which hated his life In this world, and is come unto life eternal. For thee

ccxiv

Lesson viij

B

UT young Benedict, so good and religious, pitied his nurse when he saw her weeping: he picked up the two broken pieces, and gave himself to prayer with fervent tears; when he arose from his praying, he found the vessel; joined together and whole again in such a manner that not a sign of the break could be found. Then he gently consoled his nurse, and gave her back the sound vessel, which he had received broken. This happening became widely known in that place, and caused such admiration that the inhabitants hung up the vessel at the entrance of the church, so that those then living and others that would corne might know how great a beginning young Benedict had made in the way of grace and perfection. There it hung for all to see for many years, and remained over the door of the church until the time of the Lombard invasion.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast

IN THE THIRD NOCTURN.
On the Canticles, Antiphon. Let your loins * be girded about, and your lights burning in your hands. (E.T. Alleluia.) Canticle Beatus vir, with the rest as above, p. lxxv.
(The law of his God is in his heart. (And his goings shall not slide.

Homily on the Gospel, Behold, we have forsaken all, from the Common of Abbots, p. cxix

The xj. Blessing following.

May our glorious Father whose Feast we are keeping intercede for us to the Lord.

The rest as above.

__

FEBRUARY
In the j. Nocturn Lessons Blessed is the man, unless the Scripture of the preceding Sunday is to be read.

IN THE SECOND NOCTURN

Lesson v

From the second book of Dialogues of Pope S. Gregory. Ch 1, near the middle

B

ENEDICT, desiring rather the miseries of the world than the praises of men: rather to be wearied with labour for God's sake, than to be exalted with transitory commendation: fled privily from his nurse, and went into a desert place called Sublacum, distant almost forty miles from Rome: in which there was a fountain springing forth cool and clear water; the abundance whereof doth first in

ccxv
a broad place make a lake, and afterward running forward, cometh to be a river. As he was travelling to this place, a certain monk called Romanus met him, and demanded whither he went, and understanding his purpose, he both kept it close, furthered him what he might, vested him with the habit of holy conversation, and as he could, did minister and serve him. The man of God, Benedict, coming to this foresaid place, lived there in a strait cave, where he continued three years unknown to all men, except to Romanus, who lived not far off, under the rule of Abbot Theodacus, and very virtuously did steal certain hours, and likewise sometime a loaf given for his own provision, which he did carry to Benedict.

 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.
 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave.

Lesson vj

A

ND because from Romanus' cell to that cave there was not any way, by reason of an high rock which did hang over it, Romanus, from the top thereof, upon a long rope, did let down the loaf, upon which also with a band he tied a little bell, that by the ringing thereof the man of God might know when he came with his bread, and so be ready to take it. But the old enemy of mankind, envying at the charity of the one and the refection of the other, seeing a loaf upon a certain day let down, threw a stone and brake the bell; but yet, for all that, Romanus gave not over to serve him by all the possible means he could.

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

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

Lesson vij

A

T length when almighty God was determined to ease Romanus of his pains, and to have Benedict's life for an example known to the world, that such a candle, set upon a candlestick, might shine and give light to the Church of God, our Lord vouchsafed to appear unto a certain Priest dwelling a good way off, who had made ready his dinner for Easter day, and spake thus unto him: "Thou hast provided good cheer for thyself, and my servant in such a place is afflicted with hunger": who, hearing this forthwith rose up, and upon Easter day itself, with such meat as he had prepared, went to the place, where he sought for the man of God amongst the steep hills, the low valleys and hollow pits, and at length found him in his cave:

ccxvj

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij
A

ND after they had prayed together, and sitting down had given God thanks, and had much spiritual talk, then the Priest said unto him: "Rise up, brother, and let us dine, because today is the feast of Easter." To whom the man of God answered, and said: "I know that it is Easter with me and a great feast, having found so much favour at God's hands as this day to enjoy your company" (for by

reason of his long absence from men, he knew not that it was the great solemnity of Easter). But the reverent Priest again did assure him, saying: "Verily, to-day is the feast of our Lord's Resurrection, and therefore meet it is not that you should keep abstinence, and besides I am sent to that end, that we might eat together of such provision as God's goodness hath sent us." Whereupon they said grace, and fell to their meat, and after they had dined, and bestowed some time in talking, the Priest returned to his church.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.

__

MARCH

before Lent

Lessons of the j. Nocturn from the occurrent Scripture.

IN THE SECOND NOCTURN

Lesson v

From the second book of Dialogues of Pope S. Gregory. Ch 3, at the end

F

OR a long time holy Benedict had been living in solitude, growing in virtue and in his miraculous powers, and hence many followers had gathered around him where he dwelt, in the service of almighty God: in fact there were so many of them that he built twelve monasteries, the Lord Jesus Christ helping him: in each he placed twelve monks, in accordance with the ordinances of the fathers, while he kept a few with him, those whom he thought would still learn more through being with him.

ccxvij

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave.

Lesson vj

T

HEN noble and devout men from the city of Rome began to flock to him and bring him their sons to educate. Then it was that Eutychius brought Maurus, and the patrician Tertullus brought Placidus : of these two, young Maurus, as he grew strong in religious observance, began to take the place of assistant to his Master. Placidus was as yet a young child.

 The Lord loved him and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him
The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson vij

I

N one of the monasteries which he had built in those parts, there was a monk who could not continue at prayers; for when the other monks knelt down to serve God, his manner was to go forth, and there with wandering mind to busy himself about some earthly and transitory things. When he had often been admonished by his Abbot for this fault without any amendment, at length he was sent to the man of God, who likewise very much rebuked him for his folly. Notwithstanding, returning to his monastery, he followed the holy man's admonition; but, on the third day, he fell again to his old custom, and would not stay within at the time of prayer. Word was once more sent by the father of the Abbey whom he had appointed there, to the Man of God, who said: I am coming, and shall myself reform what is amiss.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij
A

ND when the Man of God had come to the monastery, and when the singing of psalms was ended, and the hour come in which the monks took themselves to prayer, the holy man perceived that the monk, who used at that time to go forth, was drawn out by the skirt of his garment by a little black boy. On seeing this, he spoke secretly to Pompeianus, father of the Abbey, and also to Maurus saying,

ccxviij.

"Do you not see who it is, that draws this monk from his prayers?" and they answered him, that they did not. "Then let us pray to God," he said, "that you also may behold whom this monk follows." After two days Maurus saw him, but Pompeianus could not. On another day, when the man of God had ended his devotions, he went out of the oratory, where he found the aforesaid monk standing

idle. For the blindness of his heart he struck with a little wand, and from that day

forward he was so freed from all allurement of the little black boy, that he remained quietly at his prayers, as the other monks did. The old enemy was so terrified, that he dare not suggest any such thoughts again. As though by that blow, not the monk, but the devil himself had been struck.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast

1884 (under semidouble rite)

APRIL

IN THE FIRST NOCTURN

From the Fourth Book of Kings.

Lesson j Ch 6.
A

ND the the sons of the prophets said uinto Elisha, Behold now, the place where we dwell with thee is too strait for us. Let us go, we pray thee, untoJordan, and take thence every man a beam, and let us make us a place here, where we may dwell.

 Well done, good and faithful servant; thou hast been faithful over a few things, I will make thee ruler over many things: * Enter thou into the joy of thy Lord. (E.T. Alleluia.)
 Lord thou deliveredst unto me five talents; behold, I have gained beside them five talents more. Enter thou

Lesson ij

A

ND he answered, Go ye.And one said, Be content, I pray thee, and go with thy servants. And he said, I will go. So he went with them. And when they came to Jordan, they cut down wood.

 The righteous shall grow as the lily, * And he shall flourish in the presence of the Lord for ever. (E.T. Alleluia.)
 Such as are planted in the house of the Lord shall flourish In the courts of the house of our God. And he

ccxix

Lesson iij

B

UT as one was felling a beam, the axe head fell into the water: and he cried, and said, Alas, master! For it was borrowed.

 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. (E.T. Alleluia.)
 This is he which hated his life in this world, and is come unto life eternal. And he is

Lesson iv

A

ND the man of Goid said, Where fell it? And he shewed him the place. And he cut down a stick, and cast it in thither: and the iron did swim. Therefore said he, Take it up to thee. And he put out his hand, and took it.

(O Lord, thou hast prevented him with the blessings of goodness, * Thou hast set upon his head a crown of pure gold. (E.T. Alleluia.)
(He asked life of thee, and thou gavest it him, O Lord. Thou hast set. Glory be. Thou hast set
IN THE SECOND NOCTURN

From the Second Book of Dialogues of S. Gregory the Great

Lesson v Ch 6

A

T another time, a certain Goth, poor of spirit, that gave over the world, was received by the man of God; whom on a day he commanded to take a bill, and to cleanse a certain plot of ground from briers, for the making of a garden, which ground was by the side of a lake. The Goth as he was there labouring, by chance the head of the bill slipped off, and fell into the water, which was so deep, that there was no hope ever to get it again.

 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. (E.T. Alleluia.)
 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave

Lesson vj

T

HE poor Goth, in great fear, ran unto Maurus and told him what he had lost, confessing his own fault and negligence: Maurus forthwith went to the servant of God, giving him to understand thereof, who came straightways to the lake: and took the handle out of the Goth's hand, and put it into the water, and the iron head by and by ascended from the bottom and entered again into the handle of the bill, which he delivered to the Goth, saying: .Behold here is thy bill again, work on, and be sad no more.

ccxx

 The Lord loved him and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him (E.T. Alleluia.)
The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson vij Ch. 8

T

HE holy man, changing his place, did not for all that change his enemy. For afterward he endured so much the more grievous battles, by how much he had now the master of all wickedness fighting openly against him. For the town, which is called Cassino, standeth upon the side of an high mountain, which containeth, as it were in the lap thereof, the foresaid town, and afterward so riseth in height the space of three miles, that the top thereof seemeth to touch the very heavens: in this place there was an ancient chapel in which the foolish and simple country people, according to the custom of the old gentiles, worshipped the god Apollo.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people. (E.T. Alleluia.)
 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij

R

OUND about it likewise upon all sides, there were woods for the service of the devils, in which even to that very time, the mad multitude of infidels did offer most wicked sacrifice. The man of God coming thither, beat in pieces the idol, overthrew the altar, set fire to the woods, and in the temple of Apollo, he built the oratory of St. Martin, and where the altar of the same Apollo was, he made an oratory of St. John: and by his continual preaching, he brought the people dwelling in those parts to embrace the faith of Christ.

(O Lord, thou hast given him his heart's desire, * And hast not denied him the request of his lips. (E.T. Alleluia.)
(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.

__

 MAY

IN THE FIRST NOCTURN

From the third book of Kings.

Lesson j Ch. 17, 17

A

ND it came to pass after these things, that the son of the woman, the mistress of the house, fell sick; and his sickness was so sore, that there was no breath

ccxxj

left in him. And she said unto Elijah, What have I to do with thee, O thou man of God? Art thou come unto me to call my sin to remembrance, and to slay my son?



 Well done, good and faithful servant; thou hast been faithful over a few things, I will make thee ruler over many things: * Enter thou into the joy of thy Lord.. (E.T. Alleluia.)
 Lord thou deliveredst unto me five talents; behold, I have gained beside them five talents more. Enter thou

Lesson ij
A

ND he said unto her, Give me thy son. And he took him out of her bosom, and carried him up into a loft, where he abode, and laid him upon his own bed. And he cried unto the Lord,and said, O Lord my God, hast thou also brought evil upon the widow with whom I sojourn, by slaying her son?

 The righteous shall grow as the lily, * And he shall flourish in the presence of the Lord for ever. (E.T. Alleluia.)
 Such as are planted in the house of the Lord shall flourish In the courts of the house of our God. And he

Lesson iij

A

ND he stretched himself upon the child three times, and cried unto the Lord, and said, O Lord my God, I pray thee, let this child’s soul come into him again. And the Lord heard the voice of Elijah: and the soul of the child came into him again,and he revived.

 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. (E.T. Alleluia.)
 This is he which hated his life in this world, and is come unto life eternal. And he is

Lesson iv
A

ND Elijah took the child, and brought him down out the chanber into the house, and delivered him unto hius mother: and Elijah said, See, thy son liveth. And the woman said unto Elijah, Now by this I know that thou art a man of God, and that the word of the Lord in thy mouth is truth.

(O Lord, thou hast prevented him with the blessings of goodness, * Thou hast set upon his head a crown of pure gold. (E.T. Alleluia.)
· He asked life of thee, and thou gavest it him, O Lord. Thou hast set. Glory be. Thou hast set.

ccxij

IN THE SECOND NOCTURN
From the Second Book of Dialogues of S. Gregory the Great

Lesson v Ch 11

A

GAIN, as the monks were making of a certain wall somewhat higher, because that was requisite, the man of God in the meantime was in his cell at his prayers. To whom the old enemy appeared in an insulting manner, telling him, that he was now going to his monks, that were a-working: whereof the man of God, in all haste, gave them warning, wishing them to look unto themselves, because the devil was at that time coming amongst them.

 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. (E.T. Alleluia.)
 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave

Lesson vj

T

HE message was scarce delivered, when as the wicked spirit overthrew the new wall which they were a building, and with the fall slew a little young child, a monk, who was the son of a certain courtier. At which pitiful chance all were passing sorry and exceedingly grieved, not so much for the loss of the wall, as for the death of their brother: and in all haste they sent this heavy news to the venerable man Benedict.

 The Lord loved him and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him (E.T. Alleluia.)
The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson vij

H

E commanded them to bring unto him the young boy, mangled and maimed as he was, which they did, but yet they could not carry him any otherwise than in a sack: for the stones of the wall had not only broken his limbs, but also his very bones. Being in that manner brought unto the man of God, he bad them to lay him in his cell, and in that place upon which he used to pray; and then, putting them all forth, he shut the door, and fell more instantly to his prayers than he used at other times.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people. (E.T. Alleluia.)
 This is he which hated his life In this world, and is come unto life eternal. For thee

ccxxiij

Lesson viij

A

ND o strange miracle! for the very same hour he made him sound, and as lively as ever he was before; and sent him again to his former work, that he also might help the monks to make an end of that wall, of whose death the old serpent thought he should have insulted over Benedict, and greatly triumphed.

(O Lord, thou hast given him his heart's desire, * And hast not denied him the request of his lips. (E.T. Alleluia.)
(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast

__

JUNE

IN THE FIRST NOCTURN

From the First Epistle of blessed Paul the Apostle to the Corinthians.

Lesson j Ch 2, 9
I

T is written, Eye hath not seen, nor ear heard, neither have entered into the heart of man, the things that God hath prepared for them that love him. But God hath revealed them unto us by his Spirit: for the Spirit searcheth all things, yea the deep things of God.

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

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

Lesson ij

F

OR what man knoweth the things of a man, save the spirit of man which is in him? Even so the things of God knoweth no man, but the Spirit of God. Now we have received, not the spirit of the world, but the spirit which is of God; that we might know the things that are freely given to us of God. Which things also we speak, not in the words which man’s wisdom teacheth, but which the Holy Ghost teacheth; comparing spiritual things with spiritual.

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

 Such as are planted in the house of the Lord shall flourish In the courts of the house of our God. And he

Lesson iij

B

UT the natural man receiveth not the things of the Spirit of God: for they are foolishness unto him: neither can he know them, because they are spiritually

ccxxiv

discerned.

 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.

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

Lesson iv

B

UT he that is spiritual judgeth all things, yet he himself is judged of no man. For who hasth known the mind of the Lord, that he may instruct him? But we have the mind of Christ.

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

(He asked life of thee, and thou gavest it him, O Lord. Thou hast set. Glory be. Thou hast set
IN THE SECOND NOCTURN
From the Second Book of Dialogues of S. Gregory the Great

Lesson v Ch 16

A

T the same time a certain clergyman, that served in the church of Aquinum, was possessed: whom the venerable man Constantius, Bishop of the same city, sent unto many places of holy martyrs for help: but God's holy martyrs would not deliver him, to the end that the world might know what great grace was in the servant of God, Benedict: wherefore at length he was brought unto him, who, praying for help to Jesus Christ our Lord, did forthwith cast the old enemy out of the possessed man's body, giving him this charge: Go your way, and hereafter abstain from eating of flesh, and presume not to enter into holy orders, for whensoever you shall attempt any such thing, the devil again will have power over you.

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave

Lesson vj

T

HE man departed safe and sound, and because punishment fresh in memory useth to terrify the mind, he observed for a time what the man of God had given him in commandment. But after many years, when all his seniors were dead, and he saw his juniors preferred before him to holy orders, he neglected the words

ccxxv

of the man of God, as though forgotten through length of time, and took upon him holy orders: whereupon straightways the devil that before had left him entered again, and never gave over to torment him, until he had separated his soul from his body.

 The Lord loved him and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him
The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson vij

T

HIS holy man, as I perceive, did know the secret counsel of God: for he saw that this clergyman was delivered to the power of the devil, to the end he should not presume to enter into holy orders. Why should he not know the secrets of God, who kept the commandments of God: when as the scripture saith: He that cleaveth unto our Lord, is one spirit with him? Holy men, in that they be one with our Lord are not ignorant of his sense: for the same Apostle saith:For what man knoweth those things which belong to man, but the spirit of man which is in him ? Even so, the things which belong to God, no man knoweth, but the spirit of God.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij

A

ND to show also that he knew such things as belong to God, he addeth straight after: But we have not received the spirit of this world, but the spirit which is of God.And for this cause, again he saith: Eye hath not seen, nor ear heard, nor it hath ascended into the heart of man, those things which God hath prepared for them that love him, but God hath revealed to us by his spirit.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.

__

JULY

IN THE FIRST NOCTURN

From the Third book of Kings.

ccxxvj

Lesson j Ch 17, 8
A

ND the word of the Lord came unto Elijah, saying, Arise, get thee to Zarephath, which belongeth to Zidon, and dwell there: behold, I have commanded a widow woman there to sustain thee. So he arose and went to Zarephath.

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

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


Lesson ij

A

ND when he came to the gate of the city, behold, the widow woman was there gathering of sticks: and he called to her, and said, Fetch me, I pray thee, a little water in a vessel, that I may drnk. And as she was going to fetch it, he called to her, and said, Bring me, I pray thee, a morsel of bread in thine hand.

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

 Such as are planted in the house of the Lord shall flourish In the courts of the house of our God. And he

Lesson iij

A

ND she.said, as the Lord thy God liveth, I have not a cake, but an handful of meal in a barrel, and a little oil in a cruse: and, behold, I am am gathering two sticks, that I may go in and dress it for me and my son, that we may eat it, and die.

 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.

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

Lesson iv

A

ND Elijah said unto her, Fear not: go and do as thou hast said: but make me thereof a little cake first, and bring it unto me, and after make for thee and thy son. For thius saith the Lord God of Israel, The barrel of meal shall not waste, neither shall the cruse of oil fail, until the day that the Lord sendeth rain upon the earth. And she went and did according to the saying of Elijah: and she, and he, and her house, did eat many days. And the barrel of meal wasted not, neither did the cruse of oil fail, according to the word of the Lord, which he spake by Elijah.

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

ccxxvij

(He asked life of thee, and thou gavest it him, O Lord. Thou hast set. Glory be. Thou hast set
IN THE SECOND NOCTURN

From the Second Book of Dialogues of S. Gregory the Great

Lesson v Ch 21

A

T another time, there was a great dearth in the same country of Campania: so that all kind of people tasted of the misery: and all the wheat of Bennet's monastery was spent, and likewise all the bread, so that there remained no more than five loaves for dinner.

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave

Lesson vj

T

HE venerable man, beholding the monks sad, both rebuked them modestly for their pusillanimity, and again did comfort them with this promise: Why, quoth he, are you so grieved in your minds for lack of bread? Indeed, today some want there is, but tomorrow you shall have plenty: and so it fell out, for the next day two hundred bushels of meal was found in sacks before his cell door, which almighty God sent them: but by whom, or what means, that is unknown to this very day: which miracle when the monks saw, they gave God thanks, and by this learned in want, not to make any doubt of plenty.

 The Lord loved him and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him
The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson vij Ch .28
A

T such time as there was a great dearth in Campania, the man of God had given away all the wealth of the Abbey to poor people, so that in the cellar there was nothing left but a little oil in a glass. A certain sub-deacon called Agapitus came unto him, instantly craving that he would bestow a little oil upon him. Our Lord's servant, that was resolved to give away all upon earth that he might find all in heaven, commanded that oil to be given him: but the monk that kept the cellar heard what the father commanded, yet did he not perform it: who inquiring not long after whether he had given that which he willed, the monk told him that he had not, adding that if he had given it away, that there was not any left for the Convent. Then in an anger he commanded others to take that glass with the

ccxxviij

oil, and to throw it out at the window, to the end that nothing might remain in the Abbey contrary to obedience. The monks did so, and threw it out at a window, under which there was an huge downfall, full of rough and craggy stones upon which the glass did light.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij

B

UT yet it continued for all that so sound as though it had never been thrown out at all, for neither the glass was broken nor any of the oil shed. Then the man of God did command it to be taken up again, and, whole as it was, to be given unto him that desired it, and in the presence of the other brethren he reprehended the disobedient monk, both for his infidelity, and also for his proud mind. After which reprehension, with the rest of his brethren he fell to praying, and in the place where they were, there stood an empty barrel with a cover upon it: and as the holy man continued in his prayers, the oil within did so increase, that the cover began to be lifted up, and at length fell down, and the oil, that was now higher than the mouth of the barrel, began to run over upon the pavement, which so soon as the servant of God, Benedict, beheld, forthwith he gave over his prayers, and the oil likewise ceased to overflow the barrel.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.

__
AUGUST

IN THE FIRST NOCTURN
From the Acts of the Apostles.

Lesson j Ch 5.
B

UT a certain man named Ananias, with Sapphira his wife, sold a possession, and kept back part of the price, his wife also being privy to it, and brought a certain part, asnd laid it at the apostles’ feet.

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

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

Lesson ij

B

UT Peter said, Ananias, why hath Satan filled thine heart to lie to the Holy Ghost, and to keep back part of the price of the land? Whiles it remained, was it not thine own? And after it was sold, was it not in thine own power? Why hast thou conceived this thing in thine heart? Thou hast not lied unto men, but unto God. And Ananias hearing these words fell down, and gave uo the ghoist: and great fear came on all them that heard these things. And the young men arose, wound him up, and carried him out, and buried him.

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

 Such as are planted in the house of the Lord shall flourish In the courts of the house of our God. And he

Lesson iij

A

ND it was about the space of three hours after, when his wife, not knowing what was done, came in. And Peter answered unto her, Tell me whether ye sold the land for so much? And she said, Yea, for so much. Then Peter said unto her, How is it that ye have agreed together to tempt the Spirit of the Lord? Be hold, the feet of them which have buried thy husband are at the door, and shall carry thee out.

 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.

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

Lesson iv

T

HEN fell she down straightway at his feet, and yielded up the ghost; and the young men came in, and foiund her dead, and, carrying her forth, buried her by her husband. And great fefar came upon all the church, and upon as many as heard these things.

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

(He asked life of thee, and thou gavest it him, O Lord. Thou hast set. Glory be. Thou hast set.

IN THE SECOND NOCTURN

ccxxx
From the Second Book of Dialogues of S. Gregory the Great

Lesson v Ch. 30 and 31

S

UCH as be the devout servants of God, when necessity requireth, use to work miracles both manner of ways: so that sometime they effect wonderful things by their prayers, and sometime only by their power and authority: for St. John saith: So many as received him, he gave them power to be made the sons of God. They, then, that by power be the sons of God, what marvel is it, if by power they be able to do wonderful things? And that both ways they work miracles, we learn of St. Peter: who by his prayers did raise up Tabitha; and by his sharp reprehension did sentence Ananias and Sapphira to death for their lying. For we read not, that in the death of them he prayed at all, but only rebuked them for that sin which they had committed. Certain therefore it is that sometimes they do these things by power, and sometimes by prayer: for Ananias and Sapphira by a severe rebuke, St. Peter deprived of life: and by prayer restored Tabitha to life. And for proof of this, I will now tell you of two miracles, which the faithful servant of God, Bennet, did, in which it shall appear most plainly that he wrought the one by that power which God gave him, and obtained the other by virtue of his prayers.

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave

 Lesson vj

A

 CERTAIN Goth there was called Galla, an Arian heretic, who, in the time of King Totilas, did with such monstrous cruelty persecute religious men of the Catholic church, that what priest or monk soever came in his presence, he never departed alive. This man on a certain day, set upon rapine and pillage, pitifully tormented a poor country man, to make him confess where his money and wealth was: who, overcome with extremity of pain, said that he had committed all his substance to the custody of Benedict, the servant of God: and this he did, to the end that his tormentor, giving credit to his words, might at least for a while surcease from his horrible cruelty.

 The Lord loved him and adorned him: he clothed him with a robe of glory. * And at the gates of paradise he crowned him
The Lord put on him the breastplate of faith, and adorned him. And at.

Lesson vij

G

ALLA hearing this tormented him no longer: but binding his arms fast with strong cords, drave him before his horse, to bring him unto this Benedict,

ccxxxj

who, as he said, had his wealth in keeping. The country fellow, thus pinioned and running before him, carried him to the holy man's Abbey, where he found him sitting before the gate, reading upon a book. Then turning back to Galla that came raging after, he said: This is father Benedict, of whom I told you: who looking upon him, in a great fury, thinking to deal as terribly with him as he had with others, cried out aloud to him, saying: Rise up, sirrah, rise up, and deliver me quickly such wealth as thou hast of this man's in keeping. The man of God, hearing such a noise, straightways lifted up his eyes from reading, and beheld both him and the country fellow; and turning his eyes to his bands, very strangely they fell from his arms, and that so quickly as no man with any haste could have undone them.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee.

Lesson viij

G

ALLA, seeing him so wonderfully and quickly loosed, fell straight a-trembling, and prostrating himself upon the earth bowed down his cruel and stiff neck to the holy man's feet, and with humility did commend himself to his prayers. But the venerable man for all this rose not up from his reading, but calling for some of his monks commanded them to have him in, and to give him some meat. And when he was brought back again, he gave him a good lesson, admonishing him not to use any more such rigour and cruel dealing. His proud mind thus taken down, away he went, but durst not demand after that anything of the country fellow, whom the man of God, not with hands, but only with his eyes, had loosed from his bands. And this is that, Peter, which I told you, that those which in a more familiar sort serve God, do sometime, by certain power and authority bestowed upon them, work miracles. For he that sitting still did appease the fury of that cruel Goth, and unloose with his eyes those knots and cords which did pinion the innocent man's arms, did plainly shew by the quickness of the miracle, that he had received power to work all that which he did.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.

.___

1892:

ccxxxij

SEPTEMBER

IN THE FIRST NOCTURN

From the fourth Book of Kings.

Lesson j Ch. 4, 4

T

HE Shunammite woman came unto the man of God to mount Carmel. And it came to pass, when the man of God saw her afar off, that he said to Gehazi his servant, Behold, yonder is that Shunammite: Run now, I pray thee, to meet her, and say unto her, Is it well with thee? is it well with thy husband? is it well with the child? And she answered, It is well.

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

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

Lesson ij

A

ND when she came to the man of God to the hill, she caught him by the feet: but Gehazi came near to thrust her away. And the man of God said. Let her alone; for her soul is vexed within her: and the Lord hath hid it from me. and hath not told me. Then she said, Did I desire a son of my lord? did I not say, Do not deceive me? Then he said to Gehazi, Gird up thy loins, and take my staff in thine hand, and go thy way: if thou meet any man, salute him not: and if any salute thee, answer him not again: and lay my staff upon the face of the child. And the mother of the child said, As the Lord liveth, and as thy soul liveth, I will not leave thee.

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

 Such as are planted in the house of the Lord shall flourish In the courts of the house of our God. And he


Lesson iij

A

ND he arose, and followed her. And Gehazi passed on before them, and laid the staff upon the face of the child: but there was neither voice, nor hearing. Wherefore he went again to meet him, and told him, saying, The child is not awaked. And when Elisha was come into the house, behold, the child was dead, and laid upon his bed. He went in therefore, and shut the door upon them twain, and prayed unto the Lord.

 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.

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

ccxxxiij

Lesson iv

A

ND he went up, and lay upon the child, and put his mouth upon his mouth, and his eyes upon his eyes, and his hands upon his hands: and he stretched himself upon the child: and the flesh of the child waxed warm. Then he returned, and walked in the house to and fro: and went up, and stretched himself upon him; and the child sneezed seven times, and the child opened his eyes. And he called Gehazi, and said, Call this Shunammite. So he called her. And when she was come in unto him, he said, Take up thy son. Then she went in, and fell at his feet, and bowed herself to the ground, and took up her son, and went out. And Elisha came again to Gilgal.

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

(He asked life of thee, and thou gavest it him, O Lord. Thou hast set. Glory be. Thou hast set
IN THE SECOND NOCTURN

Lesson v

From the second book of Dialogues of Pope S. Gregory. Ch 32
O

NE day Benedict had gone out with the brethren to work in the fields, and a peasant came to the monastery carrying in his arms the dead body of his son, and, in grief and anguish, asked for Father Benedict.

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave

Lesson vj

W

HEN he was told that the Father was still in the fields, he straightway laid the lifeless body at the monastery gate, and, beside himself with grief, rushed in frenzied haste to find the venerable Father. By that time the man of God was already returning from the fields with the brethren. As soon as the bereaved peasant saw him, he began to callout, Give me back my son! Give me back my son!

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

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

Lesson vij
A

T his cry the man of God stood still, saying, Surely I have not taken away your son? And he answered, He is dead, come, and revive him! As soon as

ccxxxiv
the servant of God heard this he was greatly disturbed, and said, Go away, brethren, go away, these things are not for us, but pertain to the holy Apostles. Why would you lay on our shoulders burdens which we are unable to bear? But the man, urged on by his great grief, persisted in his plea, vowing that he would not go away until his son had been brought to life.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij

T

HEN the servant of God asked, saying, Where is he? And the peasant answered, Behold, his body lies at the monastery gate. When the man of God arrived there with the brethren, he knelt, and lay upon the little body of the child; then, raising himself he stretched out his hands to heaven, saying, Regard not my sins, O Lord, but the faith of this man, who asks that his son may be restored to life, and give thou again to this little body the life that thou hast taken away. The words of his prayer had hardly been spoken, when, at the returning of the soul, the little body of the boy trembled, and before the eyes of all present, was seen to shake with a great quivering. Whereupon Benedict took the child by the hand, and gave him to his father, alive and well.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.

__

OCTOBER

IN THE FIRST NOCTURN

From the Second Epistle of blessed Paul the Apostle to the Corinthians.

Lesson j Ch.12, 1

I

T is not expedient for me doubtless to glory. I will come to visions and revelations of the Lord. I knew a man in Christ above fourteen years ago, (whether in the body, I cannot tell: or whether out of the body, I cannot tell: God knoweth:) such an one caught up to the third heaven.

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

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

Lesson ij

A

ND I knew such a man, (whether in the body, or out of the body, I cannot tell: God knoweth:) how that he was caught up into paradise, and heard unspeakable words, which it is not lawful for a man to utter.

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

 Such as are planted in the house of the Lord shall flourish In the courts of the house of our God. And he

Lesson iij

O

F such an one will I glory: yet of myself I will not glory, but in mine infirmities. For though I would desire to glory, I shall not be a fool: for I will say the truth: but now I forbear, lest any man should think of me above that which he seeth me to be, or that he heareth of me.

 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.

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

Lesson iv

A

ND lest I should be exalted above measure through the abundance of the revelations, there was given to me a thorn in the flesh : the messenger of Satan to buffet me, lest I should be exalted above measure. For this thing I besought the Lord thrice, that it might depart from me. And he said unto me, My grace is sufficient for thee: for my strength is made perfect in weakness.

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

(He asked life of thee, and thou gavest it him, O Lord. Thou hast set. Glory be. Thou hast set
IN THE SECOND NOCTURN

Lesson v

From the second book of Dialogues of Pope S. Gregory.

Lesson v Ch. 33

S

CHOLASTICA, sister of the blessed Father Benedict, dedicated to God from infancy, was wont to visit him once every year. The man of God used to go

ccxxxvj
down to meet her at a place belonging to the monastery, not far from the gate. One day she came according to her custom and her venerable brother went to her with his monks. All day long they spent in praising God and in holy conversation, and then, when night began to fall, they ate food together. Whilst they still sat at table and continued their converse till the hour grew late, the holy nun, his sister, besought him, saying, I entreat thee, depart not from me this night, that we may stay till morning conversing of the joys of heaven. But he answered, What is this thou sayest, my sister? In no wise can I remain away from my cell. Now the night was calm and clear, and not a cloud was to be seen in the sky.

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave

 Lesson vj

W

HEN the holy nun heard her brother's refusal, she joined her hands together, placed them on the table, and bowing low her hood upon them, made supplication to Almighty God. When she raised her head from the table, so violent a storm of thunder and lightning burst forth, and such torrents of rain, that neither the venerable Benedict nor the brethren with him could set foot beyond the threshold of the place where they had met. The holy nun, indeed, with head bowed down on her hands, had shed such abundance of tears upon the table that by them she had turned the sky to rain. The storm followed on her prayer with not a moment between; for so exactly did prayer and storm fall together that she thunder came as she raised her head, so that in one and the same instant she raised her head and brought down the rain.

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

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

 Lesson vij

T

HEN the man of God, seeing himself, by reason of lightning and thunder and torrential rain, unable to return to the monastery, and grieved thereat, began to complain to his sister, saying, God pardon thee, Sister, what is this thou hast dne? She answers, I besought thee, but thou would- est not hear me: I besought the Lord, and he did hear me! Now go, if thou art able, bid me farewell, and return to the monastery. But he, unable to go forth, remained against his will, where willingly he would not have stayed. So it was, that they kept vigil together the whole night, speaking of the life in God to their mutual comfort and joy.

ccxxxvij

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee
Lesson viij
O

N the next day the venerable woman departed to her own cell, and the man of God returned to the monastery. Three days later, in his cell, he lifted up his eyes to heaven, and lo! he saw the soul of his sister, already gone forth from the body, ascend into heaven in the likeness of a dove. Whereupon, rejoicing with her in her glory so great, he gave thanks to Almigh.ty God in hymns of praise, and an- nounced her passing to the brethren, and sent them to bear her body to the monastery and to lay it in the tomb which he had prepared for himself. Whence it came to pass that as their minds had been united in God, so their bodies rested together in the grave.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.
__

1711:

NOVEMBER

Lessons of the j. Nocturn from the occurrent Scripture.

IN THE SECOND NOCTURN

Lesson v

From the second book of Dialogues of Pope S. Gregory. Ch 37
I

N the year that was to be his last, the man of God foretold the day of his holy death to a number of his disciples. In mentioning it to some who were with him in the monastery, he bound them to strict secrecy. Some others, however, who were stationed elsewhere he only informed of the special sign they would receive at the time of his death. Six days before he died, he gave orders for his tomb to be opened. Almost immediately he was seized with a violent fever that rapidly wasted his remaining energy.

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave.

ccxxxviij

Lesson vj

E

ACH day his condition grew worse until finally, on the sixth day, he had his disciples carry him into the chapel where he received the Body and Blood of our Lord to gain strength for his approaching end. Then, supporting his weakend body on the arms of his brethren, he stood with his hands raised to heaven and, as he prayed, breathed his last.

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

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

Lesson vij
T

HAT day two monks, one of them at the monastery, the other some distance away, received the very same revelation. They both saw a magnificent road covered with rich carpeting and glittering with thousands of lights. From his monastery it stretched eastward in a straight line until it reached up into heaven. And there in the brightness stood a man of majestic appearance, who asked them, if they knew who passed this way: and they replied, that they did not. He told them, This is the road taken by blessed Benedict, the Lord's beloved, when he went to heaven.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.

 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij
T

HUS, while the brethren who were with Benedict witnessed his death, those who were absent knew about it through the sign he had promised them. His body was laid to rest in the Chapel of St. John the Baptist, which he had built to replace the altar of Apollo. And in that cave, in which he formerly lived, even until now, if the faith of those praying requires, he shines with miracles.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.

__

DECEMBER

ccxxxix

Lessons of the j. Nocturn from the occurrent Scripture.

IN THE SECOND NOCTURN

Lesson v

From the second book of Dialogues of Pope S. Gregory. Ch 38
F

OR the thing which I mean now to rehearse fell out lately. A certain woman falling mad, lost the use of reason so far, that she walked up and down, day and night, in mountains and valleys, in woods and fields, and rested only in that place where extreme weariness enforced her to stay. On a day it so fell out, that albeit she wandered at random, yet she missed not the right way: for she came to the cave of the blessed man Benedict: and not knowing anything, in she went, and reposed herself there that night, and rising up in the morning, she departed as sound in sense and well in her wits, as though she had never been distracted in her whole life, and so continued always after, even to her dying day.

 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.

 The Lord guided the righteous in right paths, and shewed him the kingdom of God. And gave.

j
Lesson vj

W

HAT is the reason that in the patronage of martyrs we often times find, that they do not afford so great benefit by their bodies, as they do by other of their relics: and do there work greater miracles, where themselves be not present?

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

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

Lesson vij

W

HERE the holy martyrs lie in their bodies, there is no doubt, Peter, but that they are able to work many miracles, yea and also do work infinite, to such as seek them with a pure mind. But for as much as simple people might have some doubt whether they be present, and do in those places hear their prayers where their bodies be not, necessary it is that they should in those places show greater miracles, where weak souls may most doubt of their presence. But he whose mind is fixed in God, hath so much the greater merit of his faith in that he both knows that they rest not there in body, and yet be there present to hear our prayers.

 This man did according unto all that God commanded him: and God said unto him: Enter thou into my rest: * For thee have I seen righteous before me among all

people.
ccxl

 This is he which hated his life In this world, and is come unto life eternal. For thee

Lesson viij
A

ND therefore our Saviour himself, to increase the faith of his disciples, said: If I do not depart, the Comforter will not come to you: for, seeing certain it is that the comforting Spirit does always proceed from the Father *, why does the Son say that he will depart that the Comforter may come, who never is absent from the Son? But because the disciples, beholding our Lord in flesh, always desired to see him with their corporal eyes, very well did he say to them: Unless I do go away, the Comforter will not come: as though he had plainly told them: If I do not withdraw my body, I cannot let you understand what the love of the spirit is: and except you cease to love my carnal presence, never will you learn to affect me with true spiritual love.

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.
* and the Son (et filio) omitted here.
__

NB. Where the Office is accustomed to be celebrated under a Simple Rite, the following are observed.

In the first Nocturn, Antiohons & Psalms, as in the Psalter on Tuesday.

 The mouth of the righteous is exercised in wisdom. (E.T. Alleluia)
And his tongue will be talking of judgment. (E.T. Alleluia)

Our Father.

Absolution. May his mercy and pity assist us, who liveth and reigneth with the Father and the Holy Ghost, &c.

For the first Lesson, Blessing. May he bless us, who liveth.

The first Lesson is said from the Scripture as above by contracting the four Lessons of the j. Nocturn into one : the second, & third from the second book of Dialogues of Pope S. Gregory concerning the life and miracles of saint Benedict, as above, by contracting the four Lessons into two.

(j. Holy Benedict desired rather the miseries of the world than perpetual praises: to be wearied with labour for God's sake, * Than to be exalted with transitory favours.

(For, being prevented by divine grace, his soul aspired yet higher to heavenly things. Than to.

ccxlj

For the ij. Lesson, Blessing. May our glorious Father, whose commemoration we are celebrating, intercede for us to the Lord. (Amen
(ij. O greatly to be praised are the glorious merits of holy Benedict: when for Christ's sake he despised his fatherland and the pomp of the world, he attained the dwelling place of all the blessed. * And was made a partaker of eternal rewards.

(He possesses a splendid place among the choirs of Confessors and contemplates the very Fount of all good things. And was.

For the third Lesson, Blessing. May the King of Angels bring us to the society of the heavenly citizens. (Amen

(iij. Benedict, thou most holy Confessor of Christ, thou father and guide of monks: * Intercede for us and for the salvation of all men.

 Assist thy devout people with thy holy intercession, that, aided by thy prayers, they may be able to attain to the heavenly kingdom. Intercede.  Glory be. Intercede.

IN THE SECOND NOCTURN

Antiphons and Psalms as in the Psalter.

Chapter Ecclus. 39, 5

T

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

(The righteous shall grow as the lily. (E.T. Alleluia)
(And flourish for ever in the presence of the Lord. (E.T. Alleluia)

COLLECT

S

TIR up, O Lord, in thy Church the Spirit which the blessed Abbot Benedict served: that we, being filled with the same, may strive to love what he loved : and to practice in deed what he taught. Through. in the unity of the same.
The rest at Lauds and the Hours of the Day, as above.

__
THE OFFICE OF S. SCHOLASTICA, VIRGIN

Permitted to be recited under Semidouble rite once in the month by all of both sexes serving under the Rule of our Holy Father Benedict howsoever; on a Feria not impeded by a Double or Semidouble Feast : by C.S.R 22 Febr. 1687.

¶ But this Office is to be abstained from in Lent, & Advent; on Vigils both of the Lord and of the Saints; on Ember Days, and within Octaves: nor may it be said to

ccxlij

the neglect of translated Doubles or Semidoubles : but it may be recited on Saturday, when otherwise the Office of S. Mary on Saturday would have been said. By decree of the same C.S.R. 10 June 1690.

All from the Common of Virgins.

COLLECT

G

RACIOUSLY hear us, O God of our salvation: that as we rejoice in the commemoration of blessed Scholastica thy Virgin; so we may be instructed in all godly and devout affection. Through.

IN THE FIRST NOCTURN

Lessons Now concerning Virgins, p. cxxxij

IN THE SECOND NOCTURN

From the Second Book of Dialogues by S. Gregory the Great

Lesson v Ch. 33

S

CHOLASTICA, sister of the blessed Father Benedict, dedicated to God from infancy. was wont to visit him once every year. The man of God used to go down to meet her at a place belonging to the monastery, not far from the gate. One day she came according to her custom and her venerable brother went to her with his monks. All day long they spent in praising God and in holy conversation, and then, when night began to fall, they ate food together. Whilst they still sat at table and continued their converse till the hour grew late the holy nun, his sister, besought him, saying, I entreat thee, depart not from me this night, that we may stay till morning conversing of the joys of heaven. But he answered, What is this thou sayest, my sister? In no wise can I remain away from my cell. Now the night was calm and clear, and not a cloud was to be seen in the sky.

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

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

Lesson vj

W

HEN the holy nun heard her brother's refusal, she joined her hands together, placed them on the table, and bowing low her hood upon them, made supplication to Almighty God. When she raised her head from the table so violent a storm of thunder and lightning burst forth, and such torrents of rain that neither the venerable Benedict nor the brethren with him could set foot beyond the threshold of the place where they had met. The holy nun, indeed, with head bowed down on her hands, had shed such abundance of tears upon the table that by them she had turned the sky to rain. The storm followed on her prayer with not a

ccxliij

moment between; for so exactly did prayer and storm fall together that she thunder came as she raised her head, so that in one and the same instant she raisod her head and brought down the rain.

 Thou hast loved righteousness, and hated iniquity: * Wherefore God, even thy God, hath anointed thee with the oil of gladness.

Because of the word of truth, of meekness, and righteousness: Wherefore.

Lesson vij
T

HEN the man of God, seeing himself, by reason of lightning and thunder and torrential rain, unable to return to the monastery, and grieved thereat, began to complain to his sister, saying, God pardon thee, Sister, what is this thou hast done? She answers, I besought thee, but thou wouldest not hear me: I besought the Lord, and he did hear me! Now go, if thou art able, bid me farewell, and return to the monastery. But he, unable to go forth, remained against his will, where willingly he would not have stayed. So it was that they kept vigil together the whole night, speaking of the life in God to their mutual comfort and joy.

 The Virgins that be her fellows shall bear her company, and shall be brought unto the King: * With joy and gladness shall they be brought.
 In thy grace and in thy beauty, go forth, ride prosperously and reign. With joy.
Lesson viij

O

N the next day the venerable woman departed to her own cell, and the man of God returned to the monastery. Three days later, in his cell, he lifted up his eyes to heaven, and lo! he saw the soul of his sister, already gone forth from the body, ascend into heaven in the likeness of a dove. Whereupon, rejoicing with her in her glory so great, he gave thanks to Almighty God in hymns of praise, and announced her passing to thc brethren, and sent them to bear her body to the monastery and to lay it in the tomb which he had prepared for himself. Whence it came to pass that as their minds had been united in God, so their bodies rested together in the grave.

(O ye wise Virgins, arise, and trim your lamps: * Behold, the Bridegroom cometh, go ye out to meet him.

(At midnight there was a cry made. Behold. Glory be. Behold.

In the third Nocturn Homily on the Gospel, The kingdom of heaven shall be likened unto ten virgins, from the Common of Virgins, cxxxvij

ccxliv
