Lesson ij

C

YPRIAN, first a magician and then a martyr, endeavoured by spells and charms to kindle with passion and entice a christian virgin Justina, who was ardently loved by a certain youth. He consulted a demon as to whether it might be achieved. The demon answered him that no art could avail against those who truly worshipped Christ. Moved by this reply, Cyprian began to long with intense longing for the discipline of a higher life. And so forsaking his magic arts he turned totally to the faith of the Lord Christ.

Lesson iij

F

OR this cause he was arrested together with the virgin Justina, and both were beaten with fisticuffs and whips: then they were thrown in prison to see if they would perhaps change their minds. But when they were later brought, and found entirely steadfast in the christian religion, they were thrown into a pan full of burning pitch, fat and wax. Finally they were beheaded with the axe at Nicomedia. Their bodies were thrown out and lay unburied for six days, until same sailors secretly put them by night on a ship and brought them to Rome: and at first they were buried on the estate of the noble lady Rufina: later they were translated into the City and entombed in the Basilica of Constantine near the Baptistery.

Te Deum Laudamus, p. 24.
__

The Twenty-seventh of September

On the Feast of the holy Martyrs Cosmas and Damian

Semidouble
All from the Common of many Martyrs, p. xlvij, except the following.

COLLECT

G

RANT, we beseech thee, a1mighty God, that we, who observe the heavenly birthday of thy holy Martyrs, Cosmas and Damian, may by their intercession be delivered from all evils that beset us. Through.

In the first Nocturn Lessons from the occurrent Scripture.

IN THE SECOND NOCTURN

Lesson iv

C

OSMAS and Danian, brothers, Arabs, born in the city of Aegea, of noble birth, and physicians, in the reign of the Emperors Diocletian and Maximian, healed many diseases, even those considered incurable, as much by the power of

1968
The Lesson from the holy Gospel according to Luke.

Lesson vj Ch. 19

A

T that time: Jesus spake this parable unto his disciples: A certain nobleman went into a far country to receive for himself a kingdom, and to return. And the rest.

Homily by Saint Augustine, Bishop. Bk. 8 on Luke
I

T was a good order, that as he was about to call the Gentiles, and command the Jews to be killed, who would not have Christ to reign over them, that he put forth first this parable, lest it should be said, He had given nothing to the people of the Jews, whence it might amend; for what is required of him who has received nothing? But this pound is no mean sum, which above a woman in the Gospel because she could not find it, lit a lamp, and searched for with the light which was brought, and was congratulated when she found it.

(This is he which wrought great wonders before God,and praised the Lord with all his heart. * May he pray for all people, that their sins may be forgiven.

(Behold a man without blame, a worshipper of God in truth, keeping himself from every evil deed and abiding still in his innocency. May he.

Lesson viij

F

INALLY, from one pound another made ten, and another five. Perhaps the latter means virtues, for there are five senses in the body: and the former twofold, that is,the mysteries of the law, and the virtues of uprightness. Wherefore Matthew also puts five talents and two talents: so that in the five talents are the virtues, in the two, both the mystical and the moral. So what is 1ower in number is richer in reality.

(Let your loins be girded about,and your lights burning in your hands: * And ye yourselves like unto men that wait for their lord,when he will return from the wedding.

(Watch, therefore, for ye know not what hour your Lord doth come. And ye. Glory be. And ye.

Lesson ix

A

ND here by the ten pounds we can understand the ten commandments, that is, the teaching of the law: and by the five pounds, the teachings of discipline. But I will, that he that is learned in the law be perfect in all things. For the kingdom of God is not in word, but in power. But he says well of the Jews, that two only bring their money increased, not indeed of bronze, but of dispensation in usuries. For one is of usurious money, the other the usury of heavenly doctrine.

Te Deum Laudamus, p. 24.
1909

The Twenty-third of September

On the Feast of S. Linus, Pope and Martyr

Semidouble

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

COLLECT

O

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

Then commemoration is made of S. Thecla, Virgin and Martyr.

Antiphon, p. cxxj. Come, thou bride of Christ, receive the crown which the Lord hath prepared for thee for ever.

(In thy grace and in thy beauty.

(Go forth, ride prosperously, and reign.

COLLECT

G

RANT, we beseech thee, almighty God: that we, who celebrate the birthday of blessed Thecla, thy Virgin and Martyr; may both rejoice in her yearly solemnity, and likewise profit by the example of her faith. Through.

In the first Nocturn, Lessons from the occurrent Scripture. On an Ember Day, Lessons From Miletus, p. xxxij.

IN THE SECOND NOCTURN

Lesson iv

L

INUS, Pope, born at Volterra in Tuscany, was first to govern the Church after Peter. His faith and sanctity were so great that he not only cast out devils but even raised the dead to life. He wrote the Acts of blessed Peter and in particular what he did against Simon Magus. He decreed that no woman should enter a Church without having her head covered. For his constancy in Christian faith this Pontiff was beheaded at the command of Saturninus, a wicked and ungrateful man of consular rank,whose daughter Linus had delivered from the torments of demons. He was buried on the Vatican Hill, near the tomb of the Prince of the Apostles, on the twenty-third of September. He was in the See for eleven tears, two months and twenty-three days, and in two ordinations in the month of December he made fifteen Bishops and eighteen Priests.

(The Lord made him honourable, defended him from his enemies, and kept him

1966

IN THE FIRST NOCTURN

(In thy grace and in thy beauty.

(Go forth, ride prosperously, and reign.

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

Here begineth the Song of Songs.

Lesson j Ch. 1. 2-17

L

ET him kiss me with the kisses of his mouth: for thy love is better than wine. Because of the savour of thy good ointments thy name is as ointment poured forth, therefore do the virgins love thee. Draw me, we will run after thee; the king hath brought me into his chambers: we will be glad and rejoice in thee, we will remember thy love more than wine: the upright love thee. I am black, but comely, O ye daughters of Jerusalem, as the tents of Kedar, as the curtains of Solomon.

(To-day is born the blessed Virgin Mary of the lineage of David; * By whom the salvation of the world hath appeared to them that bclieve; whose glorious life hath given light unto the world.

(Let us joyfully celebrate thc Nativity of the blessed Virgin Mary. By whom.

Lesson ij

L

OOK not upon me, because I am black, because the sun hath looked upon me: my mother's children were angry with me; they made me the keeper of the vineyards; but mine own vineyard have I not kept. Tell me, thou whom my soul loveth, where thou feedest. where thou makest thy flock to rest at noon: for why should I be us one that turneth aside by the flocks of thy companions? If thou know not, O thou fairest among women, go thy way forth by the footsteps of the flock, and feed thy kids beside the shepherds' tents. I have compared thee, O my love, to a company of horses in Pharaoh's chariots. Thy checks are comely with rows of jewels, thy neck with chains of gold.

(Let us joyfully celebrate the Nativity of the blessed Virgin Mary, * That she may intercede for us unto the Lord Jesus Christ.

(Let us celebrate devoutly the Nativity of the blessed Virgin Mary. That she. .

Lesson iij

W

E will make thee borders of gold with studs of silver. While the king sitteth at his table, my spikenard sendeth forth the smell thereof. A bundle of myrrh is my well-beloved unto me; he shall lie all night betwixt my breasts. My beloved is unto me as a cluster of camphire in the vineyards of Engedi. Behold. thou art fair, my love; behold, thou art fair; thou hast dove's eyes. Behold, thou art fair, my beloved, yea, pleasant: also our bed is green. The beams of our house are cedar, and our rafters of fir.

1911

Is not recognition expressed by the faces, and flight by the wings? By his face is a man recognized, and by his wings the body of a bird is lifted up on high. Therefore the faces denote faith, and the wings, contemplation. By faith we are known by almighty God, for thus he speaks of his flocks: I am the good shepherd, and know my sheep, and an known of mine; and again he says: I know whom I have chosen. Through contemplation, which makes us rise up out of ourselves, we are, as it were, lifted into the air.

(These men are conquerors and friends of God, who despised the orders of governors, and earned the everlasting reward.* Now are they crowned and receive palms.

(These are they which cane out of great tribulation, and have washed their robes in the blood of the Lamb. Now are they. Glory be. Now are they.

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew.

Lesson vij Ch. 9

J

ESUS saw a man, named Matthew, sitting at the receipt of custom: and he saith unto him, Follow me.

Homily by S. Jerome, Priest Bk. 1. Comm on Matt. Ch. 9, v. 9

T

HE other Evangelists, because of the reverence and honour in which they held Matthew, did not wish to call him by his ordinary name, but they called him Levi: for he possessed a double name. Now Matthew himself, according to that saying of Solomon, The righteous man accuseth himself in the beginning of his speech; and in another place, Do thou tell thy sins, that thou mayest be justified; calls himself Matthew and a publican: that he may make plain to those that read that no man should despair of salvation, having turned to better things, since he himself was suddenly changed from publican to Apostle.

Lesson viij

H

ERE Porphyry and Julian Augustus argue the ignorance of the lying historian and the folly of those who immediately followed the Saviour. As though they followed any man who called them; doubtless the Apostles had seen great virtues and great signs before they believed. Surely the very splendour and majesty of the hidden Deity, which was reflected in his human face, could, from the first glance, draw to itself those who beheld it. For if in an amber and in a magnet there is said to be such power that they attach rings and straws and stalks to themselves, how much more could the Lord of all creation draw to himself those whom he called?

Lesson ix

A

ND it came to pass that while he was sitting in the house, behold many publicans and sinners came and sat down with Jesus. They saw that the

1964

things: and holy is his Name. Therefore the miraculous new birth conquered the prevailing error; and Mary's song silenced Eve's lament.

(Thy Nativity, O Virgin Mother of God, hath brought tidings of joy unto the whole world: * For out of thee hath arisen the Sun of righteousness, Christ our God, * Who hath given us blessing, setting us free from the curse; and confounding death, he hath bestowed on us life everlasting.

(Blessed art thou among women, and blessed is the fruit of thy womb. For out. Glory be. Who hath.

IN THE THIRD NOCTURN
The Lesson from the Holy Gospel according to S. Matlhew

Lesson vj Ch. 1

T

HE book of the generation of Jesus Christ, the son of David, the son of Abraham. Abraham begat Isaac, and Isaac begat Jacob. And the rest.

Homily by S. Jerome, Priest Comm. on Matt. Bk. 1 v. 1

W

E read in Isaiah, Who shall declare his generation? We must not therefore think that the Evangelist is contrary to the Prophet, because that which the one said was impossible of statement, the other begins to relate. One is speaking of the generation of the Godhead, the other of the Incarnation. But he begins from mortal persons, that we may learn to know God through man. Son of David, son of Abraham. The order is inverted, but changed of necessity, for if he had placed Abraham first. and afterwards David, it would have been necessary to trace back to Abraham again in order that the line of descent might be constructed.

(All generations 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.

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

Lesson viij

T

HEREFORE he passed over the others and named him son of these, because to these only was the promise concerning Christ made. To Abraham, in thy seed, he said, shall all the nations of the earth be blessed: that is Christ. To David, Of the fruit of thy body shall I set upon thy seat. Now Judah begat Phares and Zara by Thamar. It is to be noted that in the Saviour's lineage none of the holy women is included, but those whom the Scriptures censure: that he, who had come on behalf of sinners, being born of sinners might destroy the sins of all men. Whence also Ruth the Moabitess is placed among them that follow, and Bathsheba, wife of Uriah.

1913
offering: and he hath care for his elect. * For grace and mercy is to his Saints.

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

In the third Nocturn, Homily by S. Ambrose, Bishop, on the Gospel, Jesus came down, from the Common of many Martyrs in the second place, p. lxiij.

For the Vigil of Saint Matthew, ninth Lesson.

The Lesson from the Holy Gospel according to S. Luke

Lesson ix Ch. 5, 27-32

J

ESUS saw a publican, named Levi, sitting at the receipt of custom. And the rest.

Homily by S. Ambrose, Bishop Bk. V on S. Luke, Ch. 5, 27-31
T

HIS calling of the publican is mystical, for the Lord orders him to follow him,
not with the footsteps of the body, but with the affections of the soul. Therefore he who was formerly grasping for money taken from merchandise, from the toil of those who laboured, and from sailors in their perils, at the call of the Word gives up his own goods, he who had been taking those of others, and leaving that vile seat, he hastens after the Lord with bounding heart. He also prepares for a great feast; for he who receives Christ within his spiritual dwelling-place is fed with the greatest delicacy of sublime joys.

Te Deum Laudamus, p. 24.

In Lauds commemoration is made of the Vigil. Antiphon and Versicle from the occurrent Feria.

COLLECT

G

RANT, we beseech thee, almighty God: that the venerable solemnity of blessed Matthew thine Apostle and Evangelist, which we here prevent, may increase our devotion and set forward our salvation. Through.

Vespers of S. Matthew the Apostle with commenoration of the preceding Feast.

__

THE TWENTY-FIRST OF SEPTEMBER

ON THE FEAST OF SAINT MATTHEW, APOSTLE AND EVANGELIST DOUBLE OF THE SECOND CLASS

All from the Common of Apostles, p. ij, except the following.

COLLECT

M

AY we be assisted, O Lord, by the prayers of blessed Matthew, the Apostle and Evangelist: that those things, which of ourselves we cannot obtain, may be vouchsafed unto us by his intercession. Through.

1962

[image: image29.png]ol

Mary shines forth * arising from a royal line: whom with mind and spirit de-

[image: image2.png]

 vout- ly we ask to aid us by her prayers. E u o u a e.

Antiphon 4. Tone viij, 1.

[image: image3.png]. e f--H_q_.ﬂ ..;..-HLH

 With heart and mind * let us sing glory to Christ in this holy solemnity of the

[image: image4.png]

 most exalted Mother of God, Mary. E u o u a e.

Antiphon 5. Tone vij, 1.

[image: image5.png]b

 Let us celebrate * with joy the Na-ti-vity of blessed Mary, that she may in-

[image: image6.png]

 tercede for us to the Lord Jesus Christ. E u o u a e.

Chapter and Hymn as in the Common.

(Today is the Nativity of Saint Mary the Virgin.

(Whose glorious life illumineth all the Churches.

On Benedictus, Antiphon. Tone viij, 1.

[image: image7.png]

 Let us solemnly * celebrate the Na- tivity today of the ever-virgin Ma-ry,

1915

a wonderful way becomes liquid and bubbles, just as if it had been recently shed, even to this present day.

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

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

In the third Nocturn Homily by S. Hilary on the Gospel, As Jesus sat upon the mount of Olives, from the Common in the 4th place, p. lxv.

Vespers from the Chapter of SS. Eustace and his Companions, Martyrs, with commemoration of S. Januarius and his Companions.

__

THE TWENTIETH OF SEPTEMBER

ON THE FEAST OF SS. EUSTACE AND HIS COMPANIONS

MARTYRS

DOUBLE

All from the Common of many Martyrs, p. xlvij, except the following.

COLLECT
O

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

For comemoration of SS. Januarius and his Companions.

Antiphon, p. lxj. In the heavenly kingdom rejoice the souls of the blessed, who followed the footsteps of Christ their Master: and since for love of him they poured forth their life-blood, therefore do they exult for ever.

(Let the Saints be joyful with glory. (Let them rejoice in their beds.

Collect O God, who makest us glad, as above, p. 1255.

If this feast shall come on an Ember Day, the Lessons of the first Nocturn, Brethren: we are debtors, from the Common of many Martyrs, p. l; the ninth Lesson is read from the Homily of the occurrent Feria, with commenoration thereof in Lauds only: and nothing is said of the Vigil, except in the Mass.

If it shall not come on an Ember Day, Lessons of the first Nocturn from the occurrent Scripture; the ninth Lesson will be of the Vigil as below, and commemoration in Lauds.

IN THE SECOND NOCTURN
Lesson iv
E

USTACE, also called Placidus, famous among the Romans for his family, wealth, and military glory, was found worthy under the Emperor Trajan of the

1960

Short (God hath chosen her * And preferred her. God hath.

(He hath made her to dwell in his tabernacle. And. Glory be. God hath.

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

At second Vespera all as at the first.

On Magnificat, Antiphon. Tone j, 1.

[image: image8.png]

 Thy Nativi- ty, * O virgin Mother of God, hath proclaimed joy to the whole

[image: image9.png]

 world: For from thee hath risen the Sun of righteousness, Christ our God; who,

[image: image10.png]

 destroying the curse, gave blessing; and confounding death, hath given us

[image: image11.png]

 life eternal. Canticle Magnificat, p. 209.

And commemoration is made of S. Gorgonius, Martyr.

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

(Thou hast crowned him with glory and honour, O Lord.

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

COLLECT

L

ET thy Saint Gorgonius, O Lord, gladden us by his intercession: and make us to rejoice in this holy solemnity. Through.

__

The Ninth of September

Second Day within the Octave of the Nativity of blessed Mary.

In the first Nocturn Lessons from the occurrent Scripture.

IN THE SECOND NOCTURN

1917
For the holy Martyrs Euphemia, Lucy and Geminian.

Lesson ix

E

UPHEMIA, Lucy and Geminian were crowned with Martyrdom in the persecution of Diocletian, not in the same place, but on the same day. Euphemia, a Virgin at Chalcedon, under the proconsul Priscus, suffered various kinds of torments, rods, the rack, the wheel, flames, with great constancy: finally she was thrown to wild beasts, and as one of them fixed its jaws upon her holy body, and the others licked her feet, she gave up her spotless spirit to God. Lucy, a Roman widow, was accused by her son Eutropius of having worshipped Christ for many years, and was put in a vat of boiling pitch and lead: escaping safely from this, she was laden with iron and lead, and led through the City, where by the constancy of her faith and martyr's witness she converted to Christ a nobleman Geminian: who also, with many others whom she had led to faith, having been variously tortured, was a companion in her martyrdom by beheading. Their bodies were buried with honour by Maxima, a Christian woman.

Te Deum Laudamus, p. 24.

__

THE NINETEENTH OF SEPTEMBER

ON THE FEAST OF THE HOLY MARTYRS JANUARIUS, BISHOP

AND HIS COMPANIONS

DOUBLE

All from the Common of many Martyrs, p. xlvij , except the following.

COLLECT

O

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

In the first Nocturn Lessons from the occurrent Scripture. But if it shall come on an Ember Day, in the first Nocturn are read the Lessons from the Epistle to the Romans, Brethren, we are debtors, as in the Common of many Martyrs, p. l, and the ninth Lesson from the Homily of the occurrent Feria, with commemoration thereof at Lauds only.

IN THE SECOND NOCTURN
Lesson iv

J

ANUARIUS, Bishop of Beneventum, while Diocletian and Maximianus were raging against the Christians, was brought to Timothy, the governor of Campania, at Nola, because of his profession of Christian faith. There his constancy was variously tested, and he was thrown into a glowing furnace, and

1958

(Thy Nativity, O Virgin Mother of God, hath proclaimed joy to the whole world: * For from thee hath risen the Sun of righteousness, Christ our God, * Who, destroying the curse, gave blessing, and confounding death, hath given us life eternal.

(Blessed art thou among women, and pleseed is the fruit of thy womb. For from thee. Glory be. Who destroying.

IN THE THIRD NOC'lURN

The Lesson from the holy Gospel according to Matthew.

Lesson vij Ch. 1

T

HE book of the generation of Jesus Christ,the son of David, the son of Abraham. Abrahan begat Isaac, and Isaac begat Jacob. And the rest.

From the Homily by Saint Jerome, Priest. Bk. 1 Comm. on Matt.

A

ND Jacob begat Joseph. The Emperor Julian makes an objection of this place against us of the disagreement of the Evangelists, why the Evangelist Matthew calls Joseph the son of Jacob, and Luke calls him the son of Eli: not understanding the custom of the Scriptures, because one was his father according to nature, the other according to the Law. For we know this through Moses, whom God gave the commandment, that if a brother or kinsman died without children, the other should take his wife to raise up seed for his brother or kinsman. Joseph virum Mariæ. When you hear 'virum', do not be doubtful of the marriage: but remember the custom of the Scriptures, that husbands are called 'viri', men, and wives are called 'uxores', women.

(All generations 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.

Lesson viij

A

ND from the carrying away into Babylon unto Christ are fourteen generations. Count from Jechonias to Joseph, and thou shalt find thirteen generations. So the fourteenth generation is reckoned in Christ himself. And the generation of Christ was on this wise. Let the diligent reader enquire, and say: As Joseph is not the father of the Lord and Saviour, what purpose has an order of generation leading to Joseph? To him we reply, firstly, that it is not the custom of the Scriptures to trace the order of generations through women: and secondly, that Joseph and Mary were of the one tribe so that he was required by the Law to take her as a kinswoman: and that they were enrolled together in Bethlehem, as clearly born of the one tribe.

(Happy indeed art thou, O holy Virgin Mary, and worthy of all praise: * For
1919

COLLECT

P

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

And commemoration is made of SS. Euphemia, Lucy and Geminian, Martyrs.

AT VESPERS

Antiphon, p. lxj. In the heavenly kingdom * rejoice the souls of the blessed, who followed the footsteps of Christ their Master: and since for love of him they poured forth their life-blood, therefore do they exult for ever.

(Let the Saints be joyful in glory. (Let them rejoice in their beds.

But in Lauds, the Antiphon For theirs is the kingdom.

COLLECT

G

RANT, O Lord, that our prayers in this time of rejoicing may be brought to good effect: that as with yearly we recall the day of the passion of thy holy Martyrs, Euphemia, Lucy and Geminian, so we may imitate the steadfastness of their faith. Through.

¶ If the Feast of SS.Cornelius and Cyprian shall come on a Sunday, it is transferred to the next day not impeded by a Feast of nine Lessons; but the commemoration of SS. Euphemia, Lucy and S. Geminian is made in first Vespers and Lauds of the Sunday, with ninth Lesson of them: and the Antiphons and ((are not varied.

In the first Nocturn Lessons from the occurrent Scripture. But if it shall come on an Ember Day, the Lessons are read from the Epistle of blessed Paul to the Romans, Brethren: we are debtors, from the Common of many Martyrs, p. l, and the ninth Lesson from the Homily of the occurrent Feria, with commemoration of it at Lauds only.

IN THE SECOND NOCTURN

Lesson iv .

C

ORNELIUS, of Rome, exercised his Pontificate under the Emperors Gallus and Volusianus. Together with a most saintly woman, Lucina, he transferred the bodies of the Apostles Peter and Paul from the Catacombs to a more suitable place: and Paul's body Lucina placed on her estate on the via Ostiensis, near the place where he had been beheaded with the sword: Cornelius placed the body of the Chief of the Apostles not far from where he had been crucified. When the Emperors discovered this, and that because of the Bishop many were becoming

1956
Lesson iv. Bk 2 on Luke 2.

L

ET the virginity and life of blessed Mary be portrayed to you as in a picture: from whom as in a mirror the type of chastity and the form of virtue shine forth. Hence you may take examples of living, where, expressed as in a master copy, they show what you should correct, what shun, what hold to.The first motive for learning is the nobility of the teacher. What more noble than the mother of God? What more splendid than she, whom Splendour himself chose? What more chaste than she, who produced a body without bodily contagion?

(The Nativity of the glorious virgin Mary, of the seed of Abraham, arising from the tribe of Judah, resplendent from the line of David, * Whose glorious life illumineth all the Churches.

(Today is born the blessed virgin Mary from the offspring of David. Whose glorious.

Blessing.- May Christ grant.

Lesson v.

F

OR what shall I say of her other virtues? She was a virgin not only in body, but also in mind, whose sincere love was allayed by no suggestion of guile. Humble in heart, grave in words, prudent in thought; more sparing of speech, more studious of reading; placing her hope not in the uncertainty of riches, but in the prayer of the poor; zealous in work, modest in word, accustomed to seek judgment not of man but of God; hurting none, benevolent to all, respectful to elders, not envious of equals, avoiding ostentation, following reason, loving virtue.

(Let us celebrate with joy the Nativity of blessed Mary: * That she may intercede for us to the Lord Jesus Christ.

(With heart and mind let us sing glory to Christ, in this holy solemnity of the most exalted Mother of God, Mary. That she.

Blessing.- May God enkindle. .

Lesson vj

W

HEN did she hurt her parents even by a look? When did she dispute with neighbours? When did she despise the lowly? Or deride the weak? Or turn away from the needy? Accustomed to visit only those assemblies of men, which mercy would not blush at, nor modesty avoid. Nothing provocative in the eyes, nothing bold in words, nothing immodest in act. No somewhat yielding gesture, nor loose walk, nor pert voice: so that she was herself an example in body, a pattern in mind, a model of propriety.

(Thy Nativity, O Virgin Mother of God, hath proclaimed joy to the whole

1921

[image: image12.png]

Short (O all ye * That pass by. O all.

[image: image13.png]

(Behold and see, if there be any sorrow like unto my sorrow. That pass.

[image: image14.png]L

LN AR

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

[image: image15.png]

(. Mine eyes do fail with weep- ing.

(My heart within me is troub- led.

AT SEXT

Antiphon. He hath no form, p. 1952..

Chapter Lam. 1

S

HE weepeth sore in the night, and her tears are on her cheeks: among all her lovers she hath none to comfort her.

 [image: image16.png]- "\F.A._

Short (Mine eyes do fail * With weep-ing. Mine eyes.

[image: image17.png]Py |

(My heart within me is troub-led. With weeping. Glory be. Mine eyes.

(A bundle of myrrh is my well-beloved unto me.

(He shall lie all night betwixt my breasts.

AT NONE

Antiphon. Stay me with flagons, p. 1952.

1954

(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 Nativity. For from thee. Glory be. Christ our God.

Lesson ix.

T

HEREFORE a double generation was made, that is, one similar to ours, and the other far exeeeding ours. For in that he is born of a woman, he is near to us: but in that he is born not of blood, nor of the will of tke flesh or of a man, but of the Holy Spirit, he promided us another more sublime generation to come, according to the spirit. But all other things were comprised of like diversity. For truly he also received such a baptism, that he should have indeed something old, and also something new. For because he was baptised by a Prophet, he expressed the old; but as the Spirit deecended, he foreshadowed the new.

Te Deum Laudamus, p. 24.

In Vespers commemoration of SS. Protus and Hyacinth, Martyrs.

Antiphon as p. xlviij. For theirs is the kingdom of heaven, who despised worldly living: who have won the rewards of the kingdom, and have washed their robes in the blood of the Lamb.

(Be glad, O ye righteous, and rejoice in the Lord. And be joyful, all ye that are true of heart.

COLLECT

O

 Lord, let the worthy confession of thy blessed Martyrs, Protus and Hyacinth, comfort us: and may their loving intercession ever defend us. Through.

__

The Eleventh of September

Fourth Day within the Octave of the Nativity of blessed Mary.

In the first Nocturn, Lessons from the occurrent Scripture.

IN THE SECOND NOCTURN.

**From the Epistle of S. Ambrose to Pope Siricius.

Lesson iv. Epistle 81

I

T was stated by those who had wandered 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 the Roman

** From December 14, to replace Lessons from Bernard of Clairvaux.

1923
Antiphon 3. Tone iv,1

[image: image18.png]

 He hath no form * nor comeliness; and when we shall see him, there is no

[image: image19.png]

 beauty that we should desire him. E u o u a e.

Antiphon 4. Tone iij, 1

[image: image20.png]

 From the sole of the foot * even unto the head, there is no soundness in him.

[image: image21.png]

 E u o u a e.

Antiphon 5. Tone vj

[image: image22.png]PR L (e

 Stay me with flagons,* comfort me with apples; for I am sick of love. [image: image23.png]

 E u o u a e.

Chapter Lam. 2

W

HAT thing shall I take to witness for thee? what thing shall I liken to thee, O daughter of Jerusalem? what shall I equal to thee, that I any comfort thee, O virgin daughter of Sion? for thy breach is great like the sea.

Hymn Summae Deus clementiæ Mode ij

[image: image1.png]P

i

| _%T‘:L_-_

1952

obey him, that Mary the Virgin might become the advocate of Eve the virgin. And as by a virgin mankind was bound with death, so by a virgin it was loosed; for virgin obedience was weighed in the balance with virgin disobedience.

(Thy Nativity, O Virgin Mother of God, hath proclaimed joy to the whole world; * For from thee hath risen the Sun of Righteousness, Christ our God, * Who, destroying the curse, gave blessing, and confounding death, hath given us life eternal.

(Blessed art thou among women, and blessed is the fruit of thy womb. For from thee. Glory be. Who, destroying.

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew.

Lesson vij Ch.1

T

HE book of the generation of Jesus Christ, the son of David, the son of Abraham. Abraham begat Isaac, and Isaac begat Jacob. And the rest.

Homily by Saint Hilary, Bishop. Comm. on Matt. Ch. 1

M

ATTHEW gave the royal order of succession, and Luke recounted it through the priestly line, both showing the consanguinity in the Lord of both tribes, and rightly gave the order of generation because the association of the priestly and royal tribes, begun through David by marriage, now is confirmed by Salathiel through birth in Zorobabel. And so, while Matthew traces the paternal origin that came from Judah, Luke on the other hand shews the birth received from the tribe of Levi through Nathan: both proving the glory of oor Lord Jesus Christ, who is the eternal King and Priest, by his origin in the flesh from his fathers in both lines.

(All generations 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.

Lesson viij

B

UT that Joseph's birth is traced rather than Mary's, does not matter: for there is one and the same family of the whole tribe. And also Matthew and Luke gave an example, naming the fathers in turn, not so much by birth, as by family: for having begun from one tribe, it remains within the succession and origin of one family. For as he is to be shewn as son of David and of Abraham, so Matthew begins: The book of the generation of Jesus Christ, the son of David, the son of Abraham.

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

1925

Sermon by S. John Chrysostom, The Son of God, as on Feasts of blessed Mary, with ((as follows.

(iv. A crowd of women, * Weeping and lamenting Jesus, followed him as he himself bare his Cross.

(Daughters of Jerusalem, weep for yourselves and for your children. Weeping.

(v. Then they came to the place which is called Calvary; there they crucified him. * Now there stood by the Cross of Jesus his Mother.

(Then the sword of sorrow pierced her blessed soul. Now there.

(vj. Joseph of Arirnathæa * Sought the body of Jesus, and his Mother received it in her arms, when taken down from the Cross.

(The mourning Shunamite supported her dead Son on her breast and on her knees. Sought the. Glory be. Sought the.

IN THE THIRD NOCTURN

Antiphon. They shoot out * their arrows, even bitter words, that they may privily shoot at him that is perfect. Psalm 61 Exaudi, Deus

Antiphon. My soul also * is sore troubled: but Lord, how long wilt thou punish me? Psalm 6 Domine, ne in furore

Antiphon. God is * a very present help in trouble. Psalm 46 Deus noster refugium.

(Through thee we drink salvation, O Virgin Mother.

(From the wounds of Christ.

The Lesson from the Holy Gospel according to S. John

Lesson vij Ch. 19

T

HERE stood by the cross of Jesus his mother, and his mother's sister, Mary

the wife of Cleophas, and Mary Magdalene. And the rest.

Homily by S. Ambrose, Bishop On the Institutions of a Virgin
H

IS Mother stood by his Cross. Men fled: she boldly stood. Consider how the Mother of Jesus could change earthly shame for holy shame; although she could not change her steadfast soul. She looked with loving eyes at her Son's wounds, wounds which she knew would bring redemption to all. The Mother looked with no unworthy gaze, since she did not fear the snatching away of the loved spectacle. The Son hung upon the Cross: the Mother offered herself to the persecutors.

(What emotion hadst thou, O Mother of Sorrows? * While Joseph wrapped thy Son in his winding sheet and laid him in his sepulchre?

(Behold and see if there be any sorrow like unto my sorrow. While Joseph.

1950
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.

(The Nativity of the glorious virgin Mary, of the seed of Abraham, arising from the tribe of Judah, resplendent from the line of David, * Whose glorious life illumineth all the Churches.

(Today is born the blessed virgin Mary from the offspring of David. Whose glorious.

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

Lesson v 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 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.

(Let us celebrate with joy the Nativity of blessed Mary: * That she may intercede for us to the Lord Jesus Christ.

(With heart and mind let us sing glory to Christ, in this holy solemnity of the most exalted Mother of God, Mary. That she.

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

Lesson vj 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 rejoiced im God my Saviour, for he hath regarded the lowliuess of his handmaiden: for, behold, from henceforth 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.

1927

Grief-drenched, thou dost appear with heart of adamant,

 O Mother; and dost hear the Great Hierophant,

 Upon his wooden bier locked in the arms of Death,

 Utter in groans his parting breath.

 What lookest thou upon, mangled and bruised and torn?

 Ah, 'tis the very Son thy yearning breast hath borne!

 Surely, each breaking moan and each deep-mouthed wound

 Its fellow in thy heart hath found!

 Surely, the taunts and woes, the scourge, the dripping thorn,

 The spitting and the blows, the gall, the lance, the scorn;

 Surely, each torment throws a poison-dart at thee,

 Crushed by their varied tyranny.

 Yet thou with patient mien beneath his Cross dost stand,

 Nobler in this, I ween, than all the martyr-band:

 A thousand deaths, O Queen, upon thy spirit lie,

 Yet thou, O marvel! dost not die.

 O Holy Trinity, let earth and heaven raise

 Their song of laud to thee the while my spirit prays:

 When evil comes to me, the strength do thou impart

 That erst upheld the Virgin's heart! Amen.

IN THE FIRST NOCTURN

Antiphon. They are multiplied * who trouble me: many rise up against me. Psalm 3 Domine, quid

Antiphon. They made ready * their arrows in the quiver; to shoot secretly at him who was true of heart. Psalm 11 In Domino confido

Antiphon. My heart hath failed * in my sorrow, and my years perish in my groanings. Psalm 31 In te, Domine speravi

(Queen of martyrs, pray for us. (Thou who didst stand by the Cross of Jesus.

From the Lamentions of Jeremiah

Lesson j Ch. 1, 2, 20, 21

S

HE weepeth sore in the night, and her tears are on her cheeks: among her lovers she hath none to comfort her: all her friends have dealt treacherously with her, they are become her enemies. Behold, O Lord; for I am in distress: my bowels are troubled; mine heart is turned within me; for I have grievously rebelled: abroad the sword bereaveth, at home there is as death. They have heard that I sigh: there is none to comfort me.

1948

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

(Pray for the people, entreat for the clergy, intercede for all womankind vowed unto God. May all acknowledge the help of thy prayer, who celebrate thy holy Nativity. For from thee. Glory be. Christ our God.

Lesson ix

F

URTHER, it is said by the Prophet, that none of the house of Ahab shall sit upon the royal throne of Israel until the fourth generation. Therefore, the tribe, being purified from the stain of a gentile family, as the princes were now passed over, is counted in the fourth order of following generations, and the generations up to Mary are said to be fourteen; although in number seventeen are found, there could be no error to those who know that she was not the only origin of cur Lord Jesus Christ, who took his beginning from Mary; but that in bodily procreation the meaning of eternal nativity is to be included.

Te Deum Laudamus, p. 24.

__

The Thirteenth of September

Sixth Day within the Octave of the Nativity of blessed Mary

In the first Nocturn Lessons from the occurrent Scripture.

IN THE SECOND NOCTURN
From the book of S. Epiphanius, Bishop, against heresies.

Lesson iv Bk. 3, Her. 78

T

HE blessed Mother of God, Mary, is signified by Eve, who was told in an enigma that she was called mother of the living. For she was called mother of the living, even after she heard: Dust thou art, and unto dust thou shalt return, after the transgression. And it is surprising that she had this great title after the transgression. And indeed, as concerning tangible things, all generation of mankind is drawn from that Eve on earth; but here truly this life is begotten from Mary for the world, that she brought forth the living One, and becane Mary, mother of all the living. Therefore Mary is called in an enigma Mother of the living.

(The Nativity of the glorious Virgin Mary of the seed of Abrah am , sprung from the tribe of Judah, and the noble stock of David: * Whose glorious life illumineth all the Churches.

(Today is born the Virgin Mary of the lineage of David. Whose.

Lesson v

1929
reigns in heaven; and he was beaten with leaden whips and gave his soul to God in that martyrdom. And when the same Comes commanded his body to be thrown into the flowing Tiber, Justus, Nicomede's clerk, diligently sought it out and buried it honourably in a tomb by the walls of the City on the via Nomentana.

Te Deum Laudamus, p. 24

In Lauds commemoration is made of S. Nicomede, Martyr, p. xxxviij.

Antiphon. He that hateth his life in this world shall keep it unto life eternal.

(The righteous shall flourish like a palm-tree.

(And shall spread abroad like a cedar in Libanus.

Collect Assist, O Lord, as above.

And in second Vespers commemoration is made of SS. Cornelius and Cyprian; then of SS. Euphemia and her Companions, Martyrs.

__
THE THIRD SUNDAY OF SEPTEMBER

THE FEAST OF THE SEVEN SORROWS OF THE BLESSED VIRGIN MARY

GREATER DOUBLE

¶ If today there occur the Octave Day of the Nativity of blessed Mary or the Feast of S. Matthew, then the Feast of the Sorrows is transferred to the first of the following Sundays that is not impeded by an Office of the I or II Class.

((decree 18 Sept.1814))

AT VESPERS

Antiphons fromn Lauds below, 1251. Psa1ms 110, 113, 121, 127; 147, vv.12-20 as on Feasts of blessed Mary, as pp.105, 107, lxxxv, lxxxvi.

Chapter Lam. 2

W

HAT thing shall I take to witness for thee? what thing shall I liken to thee, O daughter of Jerusalem? what shall I equal to thee, that I may comfort thee, O virgin daughter of Sion? for thy breach is great like the sea.

Hymn O quot undis lacrimarum Mode ij

[image: image24.png]

1946

Homily by Saint Augustine, Bishop. Bk. 2, Harmony of Gospels, Ch. 1

T

HE Evangelist Matthew began thus: The book of the generation of Jesus Christ, the son of David, the son of Abraham. By which beginning he clearly shews that he has undertaken to tell the generation of Christ according to the flesh. For according to this, Christ is the son of man: which also he very often called himself, commending to us what he mercifully vouchsafed to be for us. For that heavenly and eternal generation ,according to which he is the only-begotten Son before all creation, because all things were made by him, is so unspeakable, that of it we understand the Prophet to have said: And who shall declare his generation?

(All generations 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.

Lesson viij

M

ATTHEW therefore follows the human generation of Christ, recalling his ancestors from Abraham, whom he traces down to Joseph the husband of Mary, of whom Jesus was born. For it would not have been right to think that he should separate him from marriage to Mary, because she brought forth Christ not from union with him, but as a Virgin. For by this example it is well hinted to married believers, that even when by mutual consent they preserve continence, marriage can remain, and be called so, not by bodily sexual union, but by keeping the affection of the mind: especially since a son was able to be born to them without any carnal embrace, which is only to be employed for the sake of begetting children.

(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, entreat for the clergy, intercede for all womenkind vowed unto God. May all acknowledge the help of thy prayer, who celebrate thy holy Nativity. For from. Glory be. Christ our God.

Lesson ix Ch. 2

B

UT since the Apostle Paul says clearly that Christ is of the seed of David according to the flesh: we should certainly not doubt that Mary herself also drew some consanguinity from the stem of David. For this woman's priestly race is not unmentioned either, as Luke adds that her cousin was Elisabeth, whom he calls one of the daughters of Aaron; so it must be firmly held that Christ was begotten in the flesh from both tribes ,that is,the royal and the priestly: in which

1931

be unto thee, O Holy Trinity, who hast summoned us all to this celebration. Praise be also to thee, O holy Mother of God. For thou art the precious pearl of the whole world: Thou the inextinguishable light, the crown of virginity, the sceptre of the orthodox faith, the indissoluble temple, containing him who can nowhere be contained; mother, and virgin; through whom he, whom the holy Gospels call

 blessed, cometh in the name of the Lord.

(The Nativity of the glorious Virgin Mary of the seed of Abraham, sprung from the tribe of Judah, and the noble stock of David: * Whose glorious life illumineth all the Churches.

(Today is born the Virgin Mary of the lineage of David. Whose.

Lesson v

T

HROUGH thee the Trinity is sanctified, through thee the Cross is celebrated, and adored in all the world. Through thee heaven exults, Angels and Archangels rejoice, demons are put to flight, and man himself is recalled to heaven. Through thee every creature, held captive by the error of idols, turned to the knowledge of the truth, and faithful people came to holy baptism, and in all the world churches were built.

(With gladness and due solemnity let us celebrate the Nativity of blessed Mary. * That she may intercede for us unto the Lord.

(With heart and soul let us sing glory unto Christ on this holy festival of Mary the Virgin Mother of God. That she.

Lesson vj

B

Y thine aid nations came to repentance. What more? Through thee the only-begotten Son of God, the true light, hath shone on them that sat in darkness and in the shadow of death. Through thee the Prophets foretold, through thee the Apostles preached salvation to the nations. For who can tell all the hymns of thy praises, O Mary, Mother and Virgin? Her, dearly beloved brethren, we are celebrating, her Son, the immaculate Bridegroom of the Church, we worship: to whom be honour and glory unto ages of ages. Amen.

(Thy Nativity, O Virgin Mother of God, hath brought tidings of joy unto the whole world: * For out of thee hath arisen the Sun of righteousness, Christ our God. * Who hath given us blessing, setting us free from the curse; and confounding death, he hath bestowed on us life everlasting.

(Blessed art thou among women, and blessed is the fruit of thy womb. For out. Glory be. Who hath.

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew.

1944

COLLECT

W

E beseech thee, O Lord ,to grant unto us thy servants the gift of heavenly grace: that as the child-bearing of the blessed Virgin was unto us the beginning of salvation; so the devout observance of her Nativity may bestow an increase of peace. Through.

AT MATINS

Invitatory.- Christ the King, uplifted upon the Cross for us, * O come, let us worship. Psalm 95 Venite, p. 2.

Hymn E.H. 95 Pange lingua, p. 690.

IN THE FIRST NOCTURN

Antiphon. The noble Tree * is uplifted, the Gospel of Christ gloweth red, and the Cross is venerated by all men. Psalrns from the Common of one Martyr: Psalm 1 Beatus vir

Antiphon. The holy Cross * is extolled by all kings, the rod of power is lifted up, whereon the Saviour of the world did triumph. Psalm 2 Quare fremuerunt

Antiphon. O adorable Cross, * bringing salvation to the lost, what praises shall I bring thee, who hast given us heavenly life? Psalm 3 Domine, quid

(This sign of the Cross shall be in heaven.

(When the Lord shall come to judgment.

From the Book of Numbers

Lesson j Ch. 21, 1-9

W

HEN king Arad the Canaanite, which dwelt in the south, heard tell that Israel came by way of the spies; then he fought against Israel, and took some of them prisoners. And Israel vowed a vow unto the Lord, and said, If thou wilt indeed deliver this people into my hand, then I will utterly destroy their cities.

And the Lord hearkened to the voice of Israel, and delivered up the Canaanites; and they utterly destroyed them and their cities: and he called the name of the place Hormah, that is, anathema.

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

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

Lesson ij

A

ND they journeyed from mount Hor by the way of the Red sea, to compass the land of Edom. And the soul of the people was much discouraged because of the way. And the people spake against God, and against Moses, Wherefore

1933

Lesson viij

F

INALLY, lest the fine sand of our body should give way under the great weight of the heavenly building, and lest, in the Virgin, the slender stem that was to bear the fruit of the whole race of mankind should snap; the Angel's voice at once puts fear to flight, saying, Fear not, Mary. the dignity of the Virgin is announced by her name, before the cause; for the Hebrew word, Mary, is the Latin title, Marian (regal). Therefore the Angel calls her regal, so that the disquietude pertaining to a servile state may depart from the Mother of the Ruler, for the authority of her Offspring caused and brought to pass that she should be born and called regal. Fear not, Mary, for thou hast found grace. That is true, because one who has found grace knows not fear: Thou hast found grace.

Ninth Lesson from the Homily of the occurring Sunday.

But if the same Office according to the Rubrics of the Roman Breviary is to be translated, the ninth Lesson shall be taken in that year from the Office of Blessed Mary on Saturday of the month of September.

(On the 12th of September

Lesson ix

B

LESSED is she who alone among mankind was found worthy to hear before all, Thou hast found grace. How much grace? As much as he had said: Full of grace. And truly was she full, as a great shower that was to pour out on, and inundate, creation: Thou hast found grace with God. As he says this, the Angel himself marvels, at so great a woman, and that all men should merit life through the woman: the Angel is amazed that the whole Godhead should come forth through the narrow entrance of the virginal womb, the Godhead to whom all creation together is small. For this does the Angel linger, for this deservedly does he produce the thing to be heard, scarcely, even after long hesitation, does he fully bring the sense to light.)

__
THE FIFTEENTH OF SEPTEMBER

(The Office of the Seven Sorrows of the B.V.M., as below)

ON THE OCTAVE OF THE NATIVITY OF BLESSED MARY

DOUBLE
IN THE FIRST NOCTURN

From the Song of songs.

Lesson j Ch. 8

W

HO is this that cometh up from the wilderness, leaning upon her beloved? I raised thee up under the apple tree: there thy mother brought thee forth;

1942

his victories that he could not obtain it, even on unfair terms. Heraclius, in dire straits, earnestly implored help from God, giving himself to prayer and fasting; divinely inspired, he raised an army and joined battle, and overcame three of Chosroas' generals with their three armies.

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

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

B

ROKEN by these defeats, Chosroas took to flight, and, when about to cross the Tigris, he made his son Medarses a partner in his kingdom. But Chosroas' elder son Siroes resented this slight, and plotted the murder both of his father and of his brother. This he carried into effect soon after their return from flight, and obtained the kingdom from Heraclius by accepting certain conditions, the first of which was that he should restore the Cross of Christ. Therefore the Cross was received once more fourteen years after it had fallen into the hands of the Persians. Heraclius, returning to Jerusalem, with great pomp bare it on his own shoulders unto that Mount whither the Saviour had borne it.

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

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

Lesson vj

T

HE event was marked by a famous miracle. Heraclius, adorned as he was with gold and jewels, was forced to halt at the gate before Mount Calvary. For the more he strove to go forward, the more he seemed to be held back. Heraclius and all those with him were dumbfounded by this occurrence, but Zacharias, Patriarch of Jerusalem, spoke out, saying: See, O Emperor, lest in bearing the Cross in thy triumphal apparel, thou shouldst show too little of the poverty and humility of Jesus Christ. Then Heraclius laid aside his magnificent robes and took off his shoes, and, clad in lowly garments, easily finished the journey, and set the Cross on the same place on Mount Calvary from whence it had been removed by the Persians. Therefore the festival of the Exaltation of the Holy Cross, which was celebrated yearly on this day, began to be held in more grorious memory, because of the Cross being thus restored by Heraclius to the place where it had first been set up for the Saviour.

1935

[image: image25.png]

Short (All the world shall worship thee * And sing of thee.

 All the.

[image: image26.png]

(And praise thy Name, O Lord. And sing. Glory be. All the.

(This sign of the Cross shall be in heaven.

(When the Lord shall come to judgment.

In second Vespers all is said as above in first Vespers.

On Magnificat, Antiphon. Tone j, 2

[image: image27.png]: o = =
L e S e N e

 O Cross, * exceeding blessed, which alone wast coun- ted worthy to

[image: image28.png]i

[Ty

 bear the King of heaven and its Lord, al-le- lu- ia. Canticle Magnificat

Then commemoration is made of the Octave day of the Nativity of blessed Mary.

Antiphon as p. 1910. Let us celebrate the worshipful Nativity of the blessed and glorious Virgin Mary: for she hath obtained the dignity of Motherhood, and yet lost not her maiden purity.

(Today is the Nativity of the holy Virgin Mary.

(Whose glorious life illumineth all the churches.

Collect We beseech thee, as above. Then of S.Nicomede, Martyr, p. xxx.

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

(Thou hast crowned him with glory and honour, O Lord.

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

COLLECT

A

SSIST, O Lord, thy people: that as they acknowledge the glorious merits of blessed Nicomede thy Martyr, so his advocacy may at all times succour them to the obtaining of thy mercy. Through.

1940

Lesson viij

O

 WONDROUS power of the Cross! O ineffable glory of the Passion, wherein is the judgment-seat of the Lord, the judgment of the world, and the power of the Crucified! Lord, thou didst draw all things unto thyself, and when all day long thou didst spread forth thy hands unto a disobedient and gainsaying people, the whole world saw that thy majesty was to be acknowledged. Lord, thou didst draw all things unto thyself, when in abhorrence of the Jews' crime, all the elements passed sentence: when the light of heaven was darkened and day was turned into night, when the earth was moved with strange quakings, and all creation refused to serve the wicked. Lord, thou didst draw all things unto thyself, for the veil of the temple was rent, the Holy of holies recoiled from unworthy priests; that the type might be changed into the reality, prophecy into manifestation, and the Law into the Gospel.

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

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

Lesson ix

L

ORD, thou didst draw all things unto thyself, that what had been hidden in the

one Jewish temple under shadows and symbols might be clearly and openly celebrated everywhere through the devout worship of all nations. For now the order of Levites is more illustrious, and the honour of the elders is greater, and the anointing of priests is more sacred: because thy Cross is the fount of blessings, the cause of all grace; through which is given to those that believe strength for weakness, glory for shame, life for death. Moreover, the various carnal sacrifices have now come to an end, the one oblation of thy Body and Blood fulfils all forms of sacrifice: for thou art the true Lamb of God that takest away the sin of the world; and thus in thee all mysteries are consummated, that, as there is one sacrifice for many victims, so may there be one kingdom for all nations.

Te Deum Laudamus, p. 24.

AT LAUDS, AND THROUGH THE HOURS

Antiphons as p. 1628, but Alleluia is omitted except on Antiphon 3.

O mighty * work of mercy! death then died, when life died upon the Tree. Psalm 93 Dominus regnavit and the rest, p.2

Antiphon 2. Save us, * O Christ our Saviour, by the virtue of the Cross: thou who savedst Peter in the sea, have mercy upon us.

Antiphon 3. Behold the Cross of the Lord; * flee away, ye adversaries: the Lion of

1937

