thou also disannul my judgment? wilt thou condemn me, that thou mayest be righteous? Hast thou an arm like God? or canst thou thunder with a voice like him? Deck thyself now with majesty and excellency; and array thyself with glory and beauty.

(My flesh is clothed with worms and clods of dust; my skin is broken and become loathsome. * O remember, Lord, that my life is wind.

(My days are swifter than a weaver's shuttle, and are spent without hope. O remember.

Lesson ij

C

AST abroad the rage of thy wrath: and behold everyone that is proud, and abase him. Look on everyone that is proud, and bring him low; and tread down the wicked in their place. Hide them In the dust together; and bind their faces in secret. Then will I also confess unto thee that thine own right hand can save thee. Behold now behemoth, which I made with thee; he eateth grass as an ox. Lo now, his strength is in his loins, and his force is in the navel of his belly.

(Are not my days few? Cease then, and let me alone, that I may take comfort a little, * Before I go whence I shall not return, even to the land of darkness and the shadow of death.

(Thine hands have made me, O Lord, and fashioned me together round about, yet thou dost destroy me. Before.

Lesson iij Ch. 42

T

HEN Job answered the Lord, and said, I know that thou canst do every thing, and that no thought can be withholden from thee. Who is he that hideth counsel without knowledge? therefore have I uttered that I understood not; things too wonderful for me, which I knew not. Hear, I beseech thee, and I will speak: I will demand of thee, and declare thou unto me. I have heard of thee by the hearing of the ear: but now mine eye seeth thee. Wherefore I abhor myself, and repent in dust and ashes.

(Hide not thy face from me, O Lord, withdraw thine hand far from me: * And let not thy dread make me afraid.

(O Lord, correct me, but with judgment, not in thine anger, lest thou bring me to nothing. And let. Glory be. And let.

__

Saturday

From the book of Job.

Lesson j Ch. 42

1181
A

ND it was so, that after the Lord had spoken these words unto Job, the Lord said Eliphaz the Temanite, My wrath is kindled against thee, and against thy

two friends: for ye have not spoken of me the thing that is right, as my servant Job hath. Therefore take unto you now seven bullocks and seven rams, and go to my servant Job, and offer up for yourselves a burnt offering; and my servant Job shall pray for you: for him will I accept: lest I deal with you after your folly, In that ye have not spoken of me the thing that is right, like my servant Job.

(O that thou wouldest hide me in the grave, that thou wouldest keep me secret, until thy wrath be past, O Lord. * That thou wouldest appoint me a set time, and remember me.

(Are thy days as the days of man, that thou enquirest after mine iniquity? And there is none that can deliver out of thine hand. That thou.

Lesson ij

S

O Eliphaz the Temanite and Bildad the Shuhite and Zophar the Naamathite went, and did according as the Lord commanded them: the Lord also accepted Job. And the Lord turned the captivity of Job, when he prayed for his friends: also the Lord gave Job twice as much as he had before. Then came there unto him all his brethren, and all his sisters, and all they that had been of his acquaintance before, and did eat bread with him in his house: and they bemoaned him, and comforted him over all the evil that the Lord had brought upon him: every man also gave him a piece of money, and every one an earring of gold.

(O that my grief were throughly weighed, * And my calamity laid in the balances together.

(For now it would be heavier than the sand of the sea: therefore my words are swallowed up. And my.

Lesson iij

S

O the Lord blessed the latter end of Job more than his beginning; for he had fourteen thousand sheep, and six thousand camels, and a thousand yoke of oxen, and a thousand she asses. He had also seven sons and three daughters. And he called the name of the first, Jemima; and the name of the second, Kezia; and the name of the third, Keren-happuch. And in all the land were no women found so fair as the daughters of Job: and their father gave them inheritance among their brethren. After this lived Job an hundred and forty years, and saw his sons, and his sons' sons, even four generations. So Job died, being old and full of days.

(How forcible are right words! Do ye imagine to reprove words and dig a pit for your friend? * Now therefore be content. Look upon me.

(Yea, return again. my cause is righteous. Is there injustice on my tongue? Now.

1182

Glory be. Now.

Saturday

before the third Sunday of September.

On Magnificat, Antiphon.

[image: image1.png]

 Remember not, * O Lord, our offences, nor the offences of our forefathers;

[image: image2.png]LA
: .

neither take thou vengeance of our sins.

__

THE THIRD SUNDAY OF SEPTEMBER.

IN THE FIRST NOCTURN

Here beginneth the book of Tobias.

Lesson j Ch. 1

T

OBIAS of the tribe and city of Nephtali, (which is in the upper parts of Galilee above Naasson, beyond the way that leadeth to the west, having on the right hand the city of Sephet,) When he was made captive in the days of Salmanasar king of the Assyrians, even in his captivity, forsook not the way of truth. But every day gave all he could get to his brethren his fellow captives, that were of his kindred. And when he was younger than any of the tribe of Nephtali, yet did he no childish thing in his work.

(I entreat thee, O Lord that thou wouldest take away from me this reproach or take me out of the earth. * Remember not mine offences nor the offences of my fathers, neither take thou vengeance of my sins: for thou, O Lord, art a Redeemer unto all that hope in thee.

(O Lord, thou art just, and all thy works and all thy ways are mercy and truth. Remember me, and look on me, O Lord. Remember.

Lesson ij

M

OREOVER when all went to the golden calves which Jeroboam king of Israel had made, he alone fled the company of all, and went to Jerusalem to the temple of the Lord, and there adored the Lord God of Israel, offering faithfully all his firstfruits, and his tithes, so that in the third year he gave all his tithes to the proselytes, and strangers. These and such like things did he observe when but a

1183
boy according to the law of God. But when he was a man, he took to wife Anna of his own tribe, and had a son by her, whom he called after his own name, and from his infancy he taught him to fear God, and to abstain from all sin.

(Bless the Lord thy God alway, and desire of him that thy ways may be directed, * And that all thy paths and counsels may prosper.

(Seek faithfully and with all thy strength to do such things as please him. And that all.

Lesson iij

A

ND when by the captivity he with his wife and his son and all his tribe was come to the city of Ninive, (when all ate of the meats of the Gentiles) he kept his soul and never was defiled with their meats. And because he was mindful of the Lord with all his heart, God gave him favour in the sight of Salmanasar the king. And he gave him leave to go whithersoever he would, with liberty to do whatever he had a mind. He therefore went to all that were in captivity, and gave them wholesome admonitions.

(Fear not, my son, that we are made poor: * For thou hast much wealth if thou fear God.

(Depart from all sin, and do that which is pleasing in his sight. For thou. Glory be. For thou.

IN THE SECOND NOCTURN

Sermon by S. Leo the Great Sermon 94: On the September Fast

Lesson iv

I

 WELL know, dearly beloved, that most of you are devout in observing those things that pertain to the Christian faith, so that there is no need to urge you on with exhortations. For that which ancient tradition has decreed and custom has confirmed is neither passed over in instruction nor overlooked by piety. But since it is the part of our priestly office to encourage all our children who are gathered under our care, in that which is conducive to the welfare both of beginners and of the advanced, who are all equally dear to us; we urge you all to celebrate with lively faith, by means of discipline of soul and body, the fast that accompanies the return of the month of September.

(Why hast thou sent away our son? Is he not the staff of our hand? Be not greedy to add money to money: * But let it be as refuse in respect of our child.

(Now care I for nothing, my son, since I have let thee go, the light of mine eyes. But let.

Lesson v

1184

F

OR this reason is the observance of the four Ember Seasons ordained, that, as these seasons come round again in the course of the year, we may realize how unceasingly we need to be purified; how, as long as we are tossed about by the changing fortunes of this life, there is ever need of fresh cleansing; that thus the sin which we have contracted, through the weakness of the flesh and through evil desires, may be washed out by fasting and almsgiving. Let us hunger a little, dearly beloved, and take some- thing from our accustomed fare, that it may be used to help the poor.

(Bless: the God of heaven, * And praise him for the things which he hath done unto you in the sight of all that live.

(Bless him and magnify him for ever, and speak of all his marvellous works. And praise.

Lesson v

L

ET the conscience of the charitable be gladdened with the fruit of generous giving, and while you give joyfully you will receive gladness from that giving. The love of thy neighbour is the love of God, of God who placed the fulness of the Law and the Prophets in this unity of twofold charity. So that no one should have any doubt as to the fact that in giving to man he is making an offering to God; our Lord and Saviour declared, when he was speaking of succouring the poor, In that ye have done it unto one of the least of these my brethren, ye have done it unto me. Therefore let us fast on Wednesday and Friday: and on Saturday let us keep vigil at the shrine of blessed Peter the Apostle: believing that we shall be aided by his prayers, so that by our fasting and devotion we may please the most merciful God.

(Now therefore give God thanks: for I go up to him that sent me. * Bless God, praise him and magnify him.

(Praise him for the things which he hath done unto you in the sight of all that live. Bless God.

(vij. We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord. have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

(viij. One Seraph cried unto another, and said, * Holy, holy, holy, is the Lord of hosts: * The whole earth is full of his glory.

(There are Three that bear record in heaven, the Father, the Word, and the Holy Ghost, and these Three are One. Holy, holy. Glory be. The whole.

1185
Monday

From the book of Tobias.

Lesson j Ch. 2

B

UT after this, when there was a festival of the Lord, and a good dinner was prepared in Tobias's house, he said to his son: Go, and bring some of our tribe that fear God, to feast with us. And when he had gone, returning he told him, that one of the children of Israel lay slain in the street. And he forthwith leaped up from his place at the table, and left his dinner, and came fasting to the body: and taking it up carried it privately to his house, that after the sun was down he might bury him cautiously.

(I entreat thee, O Lord, that thou wouldest take away from me this reproach,

or take me out of the earth * Remembcr not mine offences nor the offences of my fathers, neither take thou vengeance of my sins; for thou, O Lord, art a Redeemer unto all that hope in thee.

(O Lord, thou art just, and all thy works and all thy ways are mercy and truth. Remember me, and look on me, O Lord. Remember.

Lesson ij

N

OW all his neighbours blamed him, saying: Once already commandment was given for thee to be slain because of this matter, and thou didst scarce escape thc sentence of death, and dost thou again bury the dead? But Tobias fearing God more than the king, carried off the bodies of them that were slain, and hid them in his houge, and at midnight buried them. Now it happened one day, that being wearied with burying, he came to his house, and cast himself down by the wall and slept. And as he was sleeping, hot dung out of a swallow's nest fell upon his eyes, and he was made blind. Now this trial the Lord therefore permitted to happen to him, that an example might be given to posterity of his patience, as also of holy Job.

(Bless the Lord thy God alway, and desire of him that thy ways may be directed, * And that all thy paths and counsels may prosper.

(Seek faithfully and with all thy strength to do such things as please him. And that all.

Lesson iij

F

OR whereas he had always feared God from his infancy, and kept his commandments, he repined not against God because the evil of blindness had befallen him, But continued immoveable in the fear of God, giving thanks to God all the days of his life. For as the kings insulted over holy Job: so his relations and kinsmen mocked at his life, saying: Where is thy hope, for which thou gavest

1186

alms, and buriedst the dead? But Tobias rebuked them, saying: Speak not so :

For we are the children of saints and look for that life which God will give to those that never change their faith from him.

(Fear not, my son, that we are made poor: * For thou hast much wealth if thou fear God.

(Depart from all sin, and do that which is pleasing in his sight. For thou. Glory be. For thou.

__

Tuesday

From the book of Tobias.

Lesson j Ch. 2 & 3

N

OW Anna his wife went daily to weaving work, and she brought home what she could get for their living by the labour of her hands. Whereby it came to pass, that she received a young kid, and brought it home: And when her husband heard it bleating. he said: Take heed, lest perhaps it be stolen: restore ye it to its owners, for it is not lawful for us either to eat or to touch any thing that cometh by theft.

(Why hast thou sent away our son? Is he not the staff of our hand? Be not greedy to add money to money: * But let it be as refuse in respect of our child.

(Now care I for nothing, my son, since I have let thee go, the light of mine eyes. But let.

Lesson ij

A

T these words his wife being angry answered: It is evident thy hope is come to nothing, and thy alms now appear. And with these, and other such like words she upbraided him. Then Tobias sighed, and began to pray with tears, saying: Thou art just, O Lord, and all thy judgments are just, and all thy ways mcrcy, and truth, and judgment: And now, O Lord, think of me, and take not revenge of my sins, neither remember my offences, nor those of my parents.

(Bless the God of heaven, * And praise him for the things which he hath done unto you in the sight of all that live.

(Bless him and magnify him for ever, and speak of all his marvellous works. And praise.

Lesson iij

F

OR we have not obeyed thy commandmcnts, therefore are we delivcred to spoil and to captivity, and death, and are made a fable, and a reproach to all

1187

nations, amongst which thou hast scattercd us. And now, O Lord, great are thy judments, because we have not done according to thy precepts, and have not walked sincerely before thee: And now, O Lord, do with me according to thy will, and command my spirit to be received in peace: for it is better for me to die, than to live.

(Now therefore give God thanks: for I go up to him that sent me. * Bless God. praise him and magnify him.

(Praise him for the things which he hath done unto you in the sight of all that live. Bless God. Glory be. Bless God.

__

Ember Wednesday

The Lesson from the Holy Gospel according to S. Mark

Lesson j Ch. 9, 17-29

O

NE of the multitude answered and said unto Jesus: Master, I have brought unto thee my son, which hath a dumb spirit. And the rest.

Homily by S. Bede the Venerable Book 3 Ch. 8 on Mark 9

T

HIS demoniac that our Lord healed when he came down from the mountain is described by Mark as deaf and dumb, while Matthew records that he was a lunatic. Now he is a figure of those of whom it is written, A fool changeth as the moon. These never remain in the same state, but are ever changing from one sin to another, waxing and waning. They are dumb, in that they do not confess their faith: in a measure deaf, in that they do not listen to the words of truth. Now they foam when they consume themselves in their folly: for it is the mark of imbeciles and simpletons and idiots to foam at the mouth. They gnash with their teeth when they are inflamed with violent anger: they pine away when they languish under the torpor of sloth, and live useless lives, not strengthened by any practice of virtue.

(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson ij

O

NE of the multitude said, I spake to thy disciples that they should cast him out, and they could not. He was finding fault with the disciples, although healing may be impossible, not through the weakness of the healers. but through lack of faith on the part of those who are to be healed, for our Lord has said,

1188
According to your faith be it unto you. He answereth them and said, O faithless generation, how long shall I be with you? How long shall I suffer you? He who is meek and gentle. who as a lamb before the shearers did not open his mouth nor break out into angry words, is not now wearied out, but speaks as a physician would do, were he to see his patient acting against his instructions: How long am I to come to your house? How long am I to practise my skill, and order you to do one thing while you do another?

Through the week on Wednesday and Saturday after the ij and iij Lessons are said the ij and iij ((of the I Nocturn of Sunday.

(Bless the Lord thy God alway, and desire of him that thy ways may be directed, * And that all thy paths and counsels may prosper.

(Seek faithfully and with all thy strength to do such things as please him. And that all.

Lesson iij

A

ND he said unto them, this kind can come forth by nothing but by prayer and fasting. While teaching the Apostles how the worst kind of devil is to be driven out, he instructs all men in the way of life, for he would have us know that the gravest trials are to be overcome by prayer and fasting, whether they come from unclean spirits or from men. Moreover by this means alone can the Lord's anger be appeased when it is kindled to avenge our sins. Now fasting is general abstinence, not only from food, but from all fleshly enticements; it is also the re- fraining from all evil passions. Similarly prayer, in a general sense consists not merely in the words by which we beseech the divine clemency, but in all that we do in the service of our Maker in devout faith.

(Fear not, my son, that we are made poor: * For thou hast much wealth if thou fear God.

(Depart from all sin, and do that which is pleasing in his sight. For thou. Glory be. For thou.

On Benedictus, Antiphon.

[image: image3.png]ET e E ol f'ﬁm-'.‘-"_

 This kind * of evil spirit can come forth by nothing but by pray- er and

[image: image4.png]

 fasting. Then the Prayers, p. 108.

1189

COLLECT
W

E beseech thee, O Lord, that our frailty may be upheld by the healing of thy loving-kindness: that what by its own nature is ready to decay, may by thy mercy be renewed. Through.

And it is said through the Hours of the day only.

At Vespers, if the Office be of the Feria, are said the Ferial Prayers, p. 217, with the Collect of the preceding Sunday.

__

Thursday

From the book of Tobias.

Lesson j Ch. 12

T

HEN Tobias called to him his son, and said to him: What can we give to this holy man, that is come with thee? Tobias answering, said to his father: Father, what wages shall we give him? or what can be worthy of his benefits? He conducted me and brought me safe again, he received the money of Gabelus, he caused me to have my wife, and he chased from her the evil spirit, he gave joy to her parents, myself he delivered from being devoured by the fish, thee also he hath made to see the light of heaven, and we are filled with all good things through him. What can we give sufficient for these things? But I beseech thee, my father, to desire him, that he would vouchsafe to accept of one half of all things that have been brought.

(I entreat thee, O Lord. that thou wouldest take away from me this reproach, or take me out of the earth. * Remember not mine offences nor the offences of my fathers, neither take thou vengeance of my sins; for thou, O Lord, art a Redeemer unto all that hope in thee.

(O Lord, thou art just, and all thy works and all thy ways are mercy and truth. Remember me, and look on me, O Lord. Remember.
Lesson ij

S

O the father and the son calling him, took him aside; and began to desire him that he would vouchsafe to accept of half of all things that they had brought. Then he said to them secretly; Bless the God of heaven, give glory to him in the sight of all that live, because he hath shewn his mercy to you. For it is good to hide the secret of a king: but honourable to reveal and confess the works of God. Prayer is good with fasting and alms more than to lay up treasures of gold: for alms delivereth from death, and same is that which purgeth away, and maketh to find mercy and life everlasting. But they that commit sin and iniquity are enemies to their own soul.
(Bless the Lord thy God alway, and desire of him that thy ways may be directed,

1190
* And that all thy paths and counsels may prosper.

(Seek faithfully and with all thy strength to do such things as please him. And that all.

Lesson iij

I

 DISCOVER then the truth unto you, I will not hide the secret from you. When thou didst pray with tears, and it bury the dead, and didst leave thy dinner, and hide the dead by day in thy house, and bury them by night, I offered prayer to the Lord. And because thou wast acceptable to God, it was necessary that temptation should prove thee. And now the Lord hath sent me to heal thee, and to deliver Sara thy son's wife from the devil. For I am the angel Raphael, one of the seven, who stand before the Lord. And when they had heard these things, they were troubled, and being seized with fear they fell upon the ground on their face. And the angel said to them: Peace be unto you, fear not.

(Fear not, my son, that we are made poor: * For thou hast much wealth if thou fear God.

(Depart from all sin, and do that which is pleasing in his sight. For thou. Glory be. For thou.

__

Ember Friday

The Lesson from the Holy Gospel according to S. Luke

Lesson j Ch. 7, 36-50

O

NE of the Pharisees desired Jesus that he would eat with him. And he went into the Pharisee's house, and sat down to meat. And the rest.

Homily by S. Gregory the Great Homily 33 on the Gospels

W

HAT is meant by the Pharisee, arrogant with false righteousness, but the people of the Jews; what by the woman which was a sinner coming and weeping at the Lord's feet, but the converted Gentiles? She came with her alabaster box, poured out the ointment, stood behind him at his feet, washed his feet with tears, wiped them with her hair, and she did not cease to kiss those feet which she was anointing and wiping. We, then, are signified by that woman, if after we have sinned we return to the Lord with our whole heart and follow the example of her penitent grief. And what is meant by the ointment, except the savour of a good report? Whence Paul also says, We are unto God a sweet savour of Christ in every place.

(Why hast thou sent away our son? Is he not the staff of our hand? Be not greedy to add money to money: * But let it be as refuse In respect of our child.

(Now care I for nothing, my son, since I have let thee go, the light of mine eyes. But let.

1191
Lesson ij

I

F then by righteous deeds we sprinkle the Church with the savour of a good report, what do we but pour out ointment on the Lord's body? But the woman stood behind Jesus' feet: we stood confronting the Lord's feet when we were standing in sin, opposed to his ways. But if after sinning we are converted to true penitence, then we are now standing behind his feet: for we follow the footsteps of him whom we had been assailing. The woman washed his feet with tears, and we also do this, if we show compassion on any of the least of the Lord's members, if we share the sufferings of his saints in tribulation, if we make their sorrows our own.

(Bless the God of heaven, * And praise him for the things which he hath done unto you in the sight of all that live.

(Bless him and magnify him for ever, and speak of all his marvellous works. And praise.

Lesson iij

T

HEREFORE we wipe the Lord's feet with our hair when out of charity we share the sufferings of his saints, and also help them with things of our own of which we have no need; because the mind moved by compassion shows its sympathy with sorrow by the bounty which it bestows. And he washes the Redeemer's feet but does not wipe them with his hair who shares his neighbour's sorrow, but yet does not help with things of which he has no need. He weeps and does not wipe, who utters certain words of sorrow but does not remove the source of grief by ministering what is lacking. The woman kissed the feet that she was wiping. And we also shall do the same if we love with a good zeal those whom we

support with uur almsgiving: if our neighbour's needs be not a burden to us; if his wants, which we supply, become not onerous to us; and if, as our hand bestows the needful help, our soul be not slothful in love.

(Now therefore give God thanks: for I go up to him that sent me. * Bless God, praise him and magnify him.

(Praise him for the things which he hath done unto you in the sight of all that live. Bless. Glory be. Bless.

On Benedictus, Antiphon.

[image: image5.png]Calinll W1

 A woman * in the city, which was a sinner, stood at the Lord's feet behind him,

1192
[image: image6.png]weas

 and began to wash his feet with tears, and did wipe them with the hairs of her

[image: image7.png]

 head, and kissed his feet, and anointed them with the ointment.

Then the prayers, p. 108.

COLLECT

G

RANT, we beseech thee, almighty God: that we, who year by year devoutly keep this holy observance, may be acceptable unto thee both in body and in soul. Through.

And it is said through the Hours of the day only.

In Vespers, unless the Office be of a Feast of ix Lessons, are said the Ferial Prayers, p. 217, and the Collect of the preceding Sunday.

__

Ember Saturday

The Lesson from the Holy Gospel according to S. Luke

Lesson j Ch. 13, 6-17

J

ESUS spake this parable unto the multitudes: A certain man had a fig tree planted in his vineyard; and he came and sought fruit thereon. and found none. And the rest.

Homily by S. Gregory the Great Homily 31 on the Gospels

O

UR Lord and Redeemer speaks through his Gospel sometimes by words and sometimes by actions: sometimes he says one thing in words and another in actions: and again, sometimes he says the same thing both in words and actions. You have heard of two things in the Gospel, brethren: the barren fig tree and the deformed woman, and in both there is holy significance. In the one the Lord speaks by a parable, in the other he acts by demonstration. But the barren fig tree represents the same thing as the woman who was bowed down: and the preserving of the fig tree expresses the same thing as the straightening of the woman.

(We have heard of the tribulation of those cities. which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson ij

1193

W

HAT does the fig tree represent, but human nature? What does the deformed woman express, but a type of the same human nature? For it is planted aright, like the fig tree. and created aright like the woman; but man fell into sin by his own free will, and retains neither the fruit of good works nor the state of uprightness. For by willfully falling into sin, because he did not wish to bear the fruit of obedience, he lost his state of uprightness. When man, made in the likeness of God, ceased to stand in his honourable state, he scorned to remain in the way that he had been planted or created. Three times did the Lord of the vineyard come to the fig tree, for he sought mankind before the law, under the law, and under grace, by waiting for it, warning it, and visiting it.

(Bless the Lord thy God alway, and desire of him that thy ways may be directed, * And that all thy paths and counsels may prosper.

(Seek faithfully and with all thy strength to do such things as please him. And that all.

Lesson iij

G

OD came before the law, for by natural understanding he made known how each man ought, through knowledge of himself, to behave to his neighoour. He came under the law, for he taught by giving the commandments. He came after the law, through grace, for he showed his love by revealing his presence. However, he still complained that for three years he found no fruit: because the inspired law of nature did not correct the minds of these depraved people, nor did the commandments instruct them, nor did the wonders of his Incarnation convert them. What but the ordained ministry is signified by the dresser of the vineyard? For while they are set over the Church they do indeed undertake the care of the Lord's vineyard.

(Fear not, my son, that we are made poor, * For thou hast much wealth if thou fear God.

(Depart from all sin, and do that which is pleasing in his sight. For thou. Glory be. For thou.

On Benedictus, Antiphon.

[image: image8.png]

 Give light,O Lord,* to them that sit in darkness: and guide our feet into the way

[image: image9.png]

 of peace, thou God of Israel.

1194

Then are said the Prayers, as in the Psalter, p. 108.

COLLECT
A

LMIGHTY and everlasting God, who by salutary continence bestowest healing in body and soul: we humbly entreat thy majesty; that thou wouldest mercifully look upon the devout prayers and fasting of thy people, and grant us help both in this life and that which is to come. Through.

And it is said through the Hours of the day only.

Saturday

before the fourth Sunday of September.

On Magnificat, Antiphon.

[image: image10.png]fr

 A don-a-i,* Lord God Almighty, great and wonderful,who hast given salvation

[image: image11.png]ﬁ:"ﬂ._..‘g._ —

 by the hand of a woman; hear, we beseech thee, the prayers of thy servants.

__

FOURTH SUNDAY OF SEPTEMBER

IN THE FIRST NOCTURN

Here beginneth the book of Judith.

Lesson j Ch. 1 & 2

N

OW Arphaxad king of the Medes had brought many nations under his dominions, and he built a very strong city, a which he called Ecbatana, of stones squared and hewed: he made the walls thereof seventy cubits broad, and thirty cubits high, and the towers thereof he made a hundred cubits high. But on the square of them, each side was extended the space of twenty feet. And he made the gates thereof according to the height of the towers: And he gloried as a mighty one in the force of his army and in the glory of his chariots.

(Adonai, Lord God Almighty, great and wonderful, who hast given salvation by the hand of a woman, * Hear, we beseech thee, the prayers of thy servants.

(Blessed art thou, O Lord, who failest none that put their trust in thee, and humblest such as boast in their own strength. Hear.

Lesson ij

1195

N

OW in the twelfth year of his reign Nabuchodonosor king of the Assyrians, who reigned in Ninive the great city, fought against Arphaxad and overcame him, in the great plain which is called Ragua, about the Euphrates, and the Tigris, and the Jadason, in the plain of Erioch the king of the Elicians. Then was the kingdom of Nabuchodonosor exalted, and his heart was elevated, and he sent to all that dwelt in Cilicia and Damascus, and Libanus, and to the nations that are in Carmelus, and Cedar, and to the inhabitants of Galilee in the great plain of Esdrelon, and to all that were in Samaria, and beyond the river Jordan even to Jerusalem, and all the land of Jesse till you come to the borders of Ethiopia.

(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.
Lesson iij

T

O all these Nabuchodonosor king of the Assyrians, sent messengers: but they all with one mind refused, and sent them back empty, and rejected him without honour. Then king Nabuchodonosor being angry against all that land, swore by his throne and kingdom that he would revenge himself of all those countries. In the thirteenth year of the reign of Nabuchodonosor, the two and twentieth day of the first month, the word was given out in the house of Nabuchodonosor king of the Assyrians, that he would revenge himself. And he called all the ancients, and all the governors, and his officers of war, and communicated to them the secret of his counsel: and he said that his thoughts were to bring all the earth under his empire.

(Blessed art thou of the Most High God, which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God who hath created the heaven and the earth, which hath directed thee this day. God turn. Glory be. God turn.

IN THE SECOND NOCTURN

From the Book by S. Ambrose, Bishop, On Elijah and Fasting

Lesson iv Ch. 9.

T

HE mighty are forbidden to drink wine, lest they drink and forget wisdom. Those rulers did drink wine, even to drunkenness, who were eager to surrender to Holofernes, the chief captain of the army of the Assyrians: but the woman Judith drank not, but fasted all the days of her widowhood, save on the solemn feast days. Armed with this weapon, she went forth and foiled the whole

1196

Assyrian army. Strong in the counsel of sobriety, she beheaded Holofernes, preserved her honour, and gained the victory.

(We know none other God, therefore we trust that * He will not despise us, nor any of our nation.

(Let us wait for salvation of him, and call upon him to help us. He will.

Lesson v

F

OR this woman, girded with fasting, went forth into the enemy's camp; Holofernes lay deadened with wine, so that he could not feel the wounding blow. Therefore one woman's fasting overthrew the innumerable hosts of the Assyrians. Esther also became fairer through fasting: for the Lord increases the grace of the sober-minded. She delivered her whole race, that is, all the Jewish people, from the bitterness of persecution, for she made even the king subject to herself.

(O Lord, Ruler of the heavens and the earth, Creator of the waters, King of every creature, * Graciously hear the prayers of thy servants.

(Thou, O Lord, who hearest the prayers of the humble and meek. Graciously.

Lesson vj

T

HEREFORE when Esther fasted for three days and washed her body with water, she won greater favour and procured vengeance. But Haman, when he boasted at the royal banquet, paid the price of his drunkenness while still indulging in it. Fasting is, therefore, the sacrifice of reconciliation and the increase of power, for it makes even women mightier by the growth of grace. Fasting knows not usury; has no part with the extortioner: the table of fasting does not savour of usury. But yet fasting gives grace to those who partake of it: food gives more pleasure when taken in hunger, though when it is frequently served it becomes distasteful; and when it is constantly served it is not desired at all. Fasting is the sauce for food: the keener the appetite, the more is the meal enjoyed.

(O Lord God, that breakest the battles from of old, lift up thine arm against the Gentiles that devise evil against thy people. * And let thy right hand be glorified in us.

(Throw down their strength in thy power, and bring down their force in thy wrath. And let. Glory be. And let.

(vij. Strengthen me, O Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their device upon themselves. Put thou.

1197

(viij. One Seraph cried unto another, and said, * Holy, holy, holy, is the Lord of hosts: * The whole earth is full of his glory.

(There are Three that bear record in heaven, the Father, the Word, and the Holy Ghost, and these Three are One. Holy, holy. Glory be. The whole.

On Wednesday of this week after the ij. and iij. Lesson is said the ij. and iij. of the first Nocturn of Sunday.

__

Monday

From the book of Judith.

Lesson j Ch. 4

T

HEN the children of Israel, who dwelt in the land of Juda, hearing these

things, were exceedingly afraid of him. Dread and horror seized upon their minds, lest he should do the same to Jerusalem and to the temple of the Lord, that he had done to other cities and their temples. And they sent into all Samaria round about, as far as Jericho, and seized upon all the tops of the mountains: and they compassed their towns with walls, and gathered together corn for provision for war.

(Adonai, Lord God Almighty, great and wonderful, who hast given salvation by the hand of a woman. * Hear, we beseech thee, the prayers of thy servants.

(Blessed art thou, O Lord, who failest none that put their trust in thee, and humblest such as boast in their own strength. Hear.

Lesson ij

A

ND Eliachim the priest wrote to all that were over against Esdrelon, which faceth the great plain near Dothain, and to all by whom there might be a passage of way, that they should take possession of the ascents of the mountains, by which there might be any way to Jerusalem, and should keep watch where the way was narrow between the mountains. And the children of Israel did as the priest of the Lord Eliachim had appointed them. And all the people cried to the Lord with great earnestness, and they humbled their souls in fastings, and prayers, both they and their wives.

(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson iij

1198

A

ND the priests put on haircloths, and they caused the little children to lie prostrate before the temple of the Lord, and the altar of the Lord they covered with haircloth. And they cried to the Lord the God of Israel with one accord, that their children might not be made a prey, and their wives carried off, and their cities destroyed, and their holy things profaned, and that they might not be made a reproach to the Gentiles. Then Eliachim the high priest of the Lord went about all Israel and spoke to them, saying: Know ye that the Lord will hear your prayers, if you continue with perseverance in fastings and prayers in the sight of the Lord.

(Blessed art thou of the Most High God, which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God, who hath created the heavens and the earth. which hath directed thee this day. God turn. Glory be. God turn.

__

Tuesday

From the book of Judith.

Lesson j Ch. 8

N

OW it came to pass, when Judith a widow had heard these words, who was the daughter of Merari, the son of Idox, the son of Joseph, the son of Ozias, the son of Elai, the son of Jamnor, the son of Gedeon, the son of Raphaim, the son of Achitob, the son of Melchias, the son of Enan, the son of Nathanias, the son of Salathiel, the son of Simeon, the son of Ruben: and her husband was Manasses, who died in the time of the barley harvest: for he was standing over them that bound sheaves in the field: and the heat came upon his head, and he died in Beth- ulia his own city, and was buried there with his fathers. And Judith his relict was a widow now three years and six months.

(We know none other God, therefore we trust that * He will not despise us, nor any of our nation.

(Let us wait for salvation of him, and call upon him to help us. He will.

Lesson ij

A

ND she made herself a private chamber in the upper part of her house, in which she abode shut up with her maids. And she wore haircloth upon her loins, and fasted all the days of her life, except the sabbaths, and new moons, and the feasts of the house of Israel. And she was exceedingly beautiful, and her husband left her great riches, and very many servants, and large possessions of herds of oxen, and flocks of sheep. And she was greatly renowned among all, because she feared the Lord very much, neither was there anyone that spoke an ill word of her.

1199

(O Lord, Ruler of the heavens and the earth, Creator of the waters, King of every creature, * Graciously hear the prayers of thy servants.

(Thou, O Lord, who hearest the prayers of the humble and meek. Graciously.

Lesson iij

W

HEN therefore she had heard that Ozias had promised that he would deliver up the city after the fifth day, she sent to the ancients Chabri and Charmi. And they came to her, and she said to them: What is this word, by which Ozias hath consented to give up the city to the Assyrians, if within five days there come no aid to us? And who are you that tempt the Lord?

(O Lord God, that breakest the battles from of old, lift up thine arm against the Gentiles that devise evil against thy people. * And let thy right hand be glorified in us.

(Throw down their strength in thy power, and bring down their force in thy wrath. And let. Glory be. And.

__

Wednesday

From the book of Judith.

Lesson j Ch. 10

A

ND it came to pass, when she had ceased to cry to the Lord, that she rose from the place wherein she lay prostrate before the Lord. And she called her maid, and going down into her house she took off her haircloth, and put away the garments of her widowhood, And she washed her body, and anointed herself with the best ointment, and plaited the hair of her head, and put a bonnet upon her head, and clothed herself with the garments of her gladness, and put sandals on her feet, and took her bracelets, and lilies, and earlets, and rings, and adorned herself with all her ornaments. And the Lord also gave her more beauty:

(Strengthen me, Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their device upon themselves. Put thou.

Lesson ij

A

ND it came to pass, when she went down the hill, about break of day, that the watchmen of the Assyrians met her, and stopped her, saying: Whence comest thou? or whither goest thou? And she answered: I am a daughter of the Hebrews, and I am fled from them because I knew they would be made prey to you, because they despised you, and would not of their own accord yield themselves, that they might find mercy in your sight.

1200
(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned wIth our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson iij

A

ND they brought her to the tent of Holofernes, telling him of her. And when she was come into his presence, forthwith Holofernes was caught by his eyes. And his officers said to him: Who can despise the people of the Hebrews, who have such beautiful women, that we should not think it worth our while for their sakes to fight against them? And Judith seeing Holofernes sitting under a canopy, which was woven of purple and gold, with emeralds and precious stones: after she had looked on his face, bowed down to him, prostrating herself to the ground.

(Blessed art thou of the Most High God, which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God, who hath created the heavens and the earth, which hath directed thee this day. God turn. Glory be. God turn.

__

Thursday

¶ If this shall be the last week of September, on this night is placed the book of Esther with its responsories, as below on the V. Sunday of this month.

And the readings are also therefrom on the following two days. And if in these three days no Feria occur on which the ((can be placed, they are omitted in that year. But if it be not the last week,the following Lessons are read.

From the book of Judith.

Lesson j Ch. 12

A

ND it came to pass on the fourth day, that Holofernes made a supper for his servants, and said to Vagao his eunuch: Go, and persuade that Hebrew woman, to consent of her own accord to dwell with me. For it is looked upon as shameful among the Assyrians, if a woman mock a man, by doing so as to pass free from him. Then Vagao went in to Judith, and said: Let not my good maid be afraid to go in to my lord, that she may be honoured before his face, that she may eat with him and drink wine and be merry. And Judith answered him: Who am I, that I should gainsay my lord?

(Adonai, Lord God Almighty, great and wonderful, who hast given salvation by the hand of a woman, * Hear, we beseech thee, the prayers of thy servants.

1201
(Blessed art thou, O Lord, who failest none that put their trust in thee, and humblest such as boast in their own strength. Hear.

Lesson ij Ch. 13

A

ND when it was grown late, his servants made haste to their lodgings, and Vagao shut the chamber doors, and went his way. And they were all overcharged with wine. And Judith was alone in the chamber. But Holofernes lay on his bed, fast asleep, being exceedingly drunk. And Judith spoke to her maid to stand without before the chamber, and to watch: and Judith stood before the bed praying with tears, and the motion of her lips in silence, saying: Strengthen me, O Lord God of Israel, and in this hour look on the works of my hands, that as thou hast promised, thou mayst raise up Jerusalem thy city: and that I may bring to pass that which I have purposed, having a belief that it might be done by thee.

(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.
Lesson iij

A

ND when she had said this, she went to the pillar that was at his bed's head, and loosed his sword that hung tied upon it. And when she had drawn it out, she took him by the hair of his head, and said: Strengthen me, O Lord God, at this hour. And she struck twice upon his neck, and cut off his head, and took off his canopy from the pillars, and rolled away his headlcss body. And after a while she went out, and delivered the head of Holofernes to her maid, and bade her put it into her wallet.

(Blessed art thou of the Most High God. which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God, who hath created the heavens and the earth, which hath directed thee this day. God turn. Glory be. God turn.

__

Friday

From the book of Judith.

Lesson j Ch. 15

A

ND when all the army heard that Holofernes was beheaded, courage and counsel fled from them, and being seized with trembling and fear they thought only to save themselves by flight: So that no one spoke to his neighbour, but hanging down the head, leaving all things behind, they made haste to escape

1202

from the Hebrews, who, as they heard, were coming armed upon them, and fled by the ways of the fields, and the paths of the hills. So the children of Israel seeing them fleeing, followed after them, And they went down sounding with trumpets and shouting after them.

(We know none other God, therefore we trust that * He will not despise us, nor

any of our nation.

(Let us wait for salvation of him, and call upon him to help us. He will.

Lesson ij

A

ND Ozias sent messengers through all the cities and countries of Israel. And every country, and every city, sent their chosen young men armed after them, and they pursued them with the edge of the sword until they came to the extremities of their confines. And the rest that were in Bethulia went into the camp of the Assyrians, and took away the spoils, which the Assyrians in their flight had left behind them, and they were laden exceedingly.

(O Lord, Ruler of the heavens and the earth, Creator of the waters, King of every creature. * Graciously hear the prayers of thy servants.

(Thou, O Lord, who hearest the prayers of the humble and meek. Graciously.
Lesson iij

A

ND Joachim the high priest came from Jerusalem to Bethulia with all his ancients to see Judith. And when she was come out to him, they all blessed her with one voice, saying: Thou art the glory of Jerusalem, thou art the joy of Israel, thou art the honour of our people: for thou hast done manfully, and thy heart has been strengthened, because thou hast loved chastity, and after thy husband hast not known any other: therefore also the hand of the Lord hath strengthened thee, and therefore thou shalt be blessed for ever. And all the people said: So be it, so be it.

(O Lord God, that breakest the battles from of old, lift up thine arm against the Gentiles that devise evil against thy people. * And let thy right hand be glorified in us.

(Throw down their strength in thy power, and bring down their force in thy wrath. And let. Glory be. And let.

__

Saturday

From the book of Judith.

Lesson j Ch. 16

1203

A

ND it came to pass after these things, that all the people, after the victory. came to Jerusalem to adore the Lord: and as soon as they were purified, they all offered holocausts, and vows, and their promises. And Judith offered for an anathema of oblivion all the arms of Holofernes, which the people gave her, and the canopy that she had taken away out of his chamber.

(Strengthen me, O Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their device upon themselves. Put thou.

Lesson ij

A

ND the people were joyful in the sight of the sanctuary, and for three months the joy of this victory was celebrated with Judith. And after those days every man returned to his house, and Judith was made great in Bethulia, and she was most renowned in all the land of Israel. And chastity was joined to her virtue, so that she knew no man all the days of her life, after the death of Manasses her husband. And on festival days she came forth with great glory.

(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson iij

A

ND she abode in her husband's house a hundred and five years. and made her handmaid free, and she died, and was buried with her husband in Bethulia. And all the people mourned for seven days. And all the time of her life there was none that troubled Israel, nor many years after her death. But the day of the festivity of this victory is received by the Hebrews in the number of holy days, and is religiously observed by the Jews from that time until this day.

(Blessed art thou of the Most High God, which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God, who hath created the heavens and the earth, which hath directed thee this day. God turn. Glory be. God turn.
Saturday

before the fifth Sunday of September.

On Magnificat, Antiphon.

1204

[image: image12.png]

 O Lord,* the King Almighty, the whole world is in thy power, and there is no

[image: image13.png]Man

 man that can gainsay thee.

__

THE FIFTH SUNDAY OF SEPTEMBER

IN THE FIRST NOCTURN
Here beginneth the book of Esther.

Lesson j Ch. 1

I

N the days of Assuerus, who reigned from India to Ethiopia over a hundred and twenty-seven provinces: when he sat on the throne of his kingdom, the city Susan was the capital of his kingdom. Now in the third year of his reign he made a great feast for all the princes, and for his servants, for the most mighty of the Persians, and the nobles of the Medes, and the governors of the provinces in his sight, that he might shew the riches of the glory of his kingdom. and the greatness, and boasting of his power, for a long time, to wit, for a hundred and fourscore days.

(O my Lord, Lord, the King Almighty, the whole world is in thy power, and there is no man that can gainsay thee: * Deliver us for thy Name's sake.

(Hear our prayer, and turn our sorrow into joy. Deliver us.

Lesson ij

A

ND when the days of the feast were expired, he invited all the people that were found in Susan, from the greatest to the least: and commanded a feast to be made seven days in the court of the garden, and of the wood, which was planted by the care and the hand of the king. And there were hung up on every side sky coloured, and green, and violet hangings, fastened with cords of silk, and of purple, which were put into rings of ivory, and were held up with marble pillars. The beds also were of gold and silver, placed in order upon a floor paved with porphyry and white marble: which ,vas embellished with painting of wonderful variety.

(Strengthen me, O Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their device upon themselves. Put thou.

1205
Lesson iij

A

ND they that were invited, drank in golden cups, and the meats were brought in divers vessels one after another. Wine also in abundance and of the best was presented, as was worthy of a king's magnificence. Neither was there anyone to compel them to drink that were not willing, but as the king had appointed, who set over every table one of his nobles, that every man might take what he would. Also Vasthi the queen made a feast for the women in the palace, where king Assuerus was used to dwell.

(I have had no hope in any other but in thee, O God of Israel, who art angry, and wilt again shew mercy, * And forgivest all the sins of men when they are in affliction.

(O Lord God, maker of heaven and earth, look upon our low estate. And forgivest. Glory be. And forgivest.

IN THE SECOND NOCTURN
From the Book of Offices by S. Ambrose, Bishop

Lesson iv Bk. 3,Ch. 21

W

HAT did Queen Esther do? Did she not offer to die herself, (which was a noble and beautiful act,) neither did she fear the raging of the savage king. And this king of the Persians, too, fierce and proud of heart, yet judged it fitting to be gracious towards the man who had warned him of the plot being prepared against him, judged it fitting to deliver a free people from slavery, and not to spare that man from death who had sought to do this dastardly thing. And finally the king delivered to be hanged the man whom he had placed second to himself and held as his greatest friend, because it had been revealed to him that this man had dishonoured him by his false counsel.

(Remember me for good, O Lord God, * And put not away my works of mercy, which I have wrought in the house of my God and in the times of his solemn rites.

(Remember me, O Lord my God. And put.

Lesson v

F

OR that proven friendship which respects honour is wholly to be preferred to riches, position and power; it is wont to seek nobility of purpose, and not to place its own ends before honourable conduct. Such was that of Ahimelech, who chose to die himself on account of the virtue of hospitality rather than betray his fugitive friend. Nothing, therefore, is to be preferred to honourable conduct: nor should the ardour of friendship be allowed to surpass it, as Scripture warns.

(We have heard of the tribulation of those cities, which they have suffered, and

1206

we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson v

M

ANY are the questions of the philosophers: whether, for friendship's sake, a man should act against his country, to obey his friend: whether, while complying with and acting in the interests of a friend, a man should break his faith. And Scripture says, A man that beareth false witness against his neighbour is a maul, and a sword, and a sharp arrow. But note the added word; it is not a witness that is condemned, but a false witness. For what if a man is compelled to bear witness for God's sake, or for his country? Surely friendship should not outweigh religion, nor sin outweigh love?

(Blessed art thou of the Most High God, which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God, who hath created the heavens and the earth, which hath directed thee this day. God turn. Glory be. God turn.

(vij. We know none other God; therefore we trust that * He will not despise us, nor any of our nation.

(Let us wait for salvation of him, and call upon him to help us. He will.

(viij. One Seraph cried unto another, and said, * Holy, holy, holy, is the Lord of hosts: * The whole earth is full of his glory.

(There are Three that bear record in heaven, the Father, the Word, and the Holy Ghost, and these Three are One. Holy, holy. Glory be. The whole.

On Wednesday of this week after the ij. and iij. Lesson is said the ij. and iij. (of the first Nocturn of this Sunday.

__

Monday

From the book of Esther.

Lesson j Ch. 2

T

HERE was a man in the city of Susan, a Jew, named Mardochai, the son of Jair, the son of Semei, the son of Cis, of the race of Jemini, who had been carried away from Jerusalem at the time that Nabuchodonosor king of Babylon canied away Jechonias king of Juda, and he had brought up his brother's daughter Edissa, who by another name was called Esther: now she had lost both her

1207

parents: and was exceeding fair and beautiful. And her father and mother being dead, Mardochai adopted her for his daugbter.

(O my Lord, Lord, the King Almighty, the whole world is in thy power, and there is no man that can gainsay thee: * Deliver us for thy Name's sake.

(Hear our prayer, and turn our sorrow into joy. Deliver us.

Lesson ij

A

ND when the king's ordinance was noised abroad, and according to his commandment many beautiful virgins were brought to Susan, and were delivered to Egeus the eunuch: Esther also among the rest of the maidens was delivered to him to be kept in the number of the women. And she pleased him, and found favour in his sight. And he commanded the eunuch to hasten the women's ornaments, and to deliver to her her part, and seven of the most beautiful maidens of the king's house, and to adorn and deck out both her and her waiting maids. And she would not tell him her people nor her country. For Mardochai had charged her to say nothing at all of that: And he walked every day before the court of the house, in which the chosen virgins were kept, having a care for Esther's welfare.

(Strengthen me, O Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their device upon themselves. Put thou.

Lesson iij

A

ND as the time came orderly about, the day was at hand, when Esther, the daughter of Abihail the brother of Mardochai, whom he had adopted for his daughter, was to go in to the king. But she sought not women's ornaments, but whatsoever Egeus the eunuch the keeper of the virgins had a mind, he gave her to

adorn her. For she was exceeding fair, and her incredible beauty made her appear agreeable and amiable in the eyes of all. So she was brought to the chamber of king Assuerus the tenth month, which is called Tebeth, in the seventh year of his reign. And the king loved her more than all the women, and she had favour and kindness before him above all the women, and he set the royal crown on her head, and made her queen instead of Vasthi.

(I have had no hope in any other but in thee, O God of Israel, who art angry, and wilt again shew mercy. * And forgivest all the sins of men when they are in affliction.

(O Lord God, maker of heaven and earth, look upon our low estate. And givest. Glory be. And givest.

1208

Tuesday

From the book of Esther.

Lesson j Ch. 3

A

FTER these things, king Assuerus advanced Aman, the son of Amadathi, who was of the race of Agag : and he set his throne above all the princes that were with him. And all the king's servants, that were at the doors of the palace, bent their knees, and worshipped Aman : for so the emperor had commanded them, only Mardochai did not bend his knee, nor worship him. And the king's servants that were chief at the doors of the palace, said to him: Why dost thou alone not observe the king's commandment?

(Remember me for good, O Lord God, * And put not away my works of mercy, which I have wrought in the house of my God and in the times of his solemn rites.
(Remember me, O Lord, my God. And put.

Lesson ij

A

ND when they were saying this often, and he would not hearken to them, they told Aman, desirous to know whether he would continue in his resolution: for he had told them that he was a Jew. Now when Aman had heard this, and had proved by experience that Mardochai did not bend his knee to him, nor worship him, he was exceeding angry. And he counted it nothing to lay his hands upon Mardochai alone.

(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson iij

F

OR he had heard that he was of the nation of the Jews, and he chose rather to destroy all the nation of the Jews that were in the kingdom of Assuerus. In the first month (which is called Nisan) in the twelfth year of the reign of Assuerus, the lot was cast into an urn, which in Hebrew is called Phur, before Aman, on what day and what month the nation of the Jews should be destroyed: and there came out the twelfth month which is called Adar.

(Blessed art thou of the Most High God, which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God, who hath created the heavens and the earth, which hath directed thee this day. God turn. Glory be. God turn.

1209

Wednesday

From the book of Esther.

Lesson j Ch. 4

N

OW when Mardochai had heard these things, he rent his garments, and put on sackcloth, strewing ashes on his head: and he cried with a loud voice in the street in the midst of the city, shewing the anguish of his mind. And he came lamenting in this manner even to the gate of the palace: for no one clothed with sackcloth might enter the king's court. And in all provinces, towns, and places, to which the king's cruel edict was come, there was great mourning among the Jews, with fasting, wailing, and weeping, many using sackcloth and ashes for their bed. Then Esther's maids and her eunuchs went in, and told her. And when she heard it she was in a consternation: and she sent a garment, to clothe him, and to take away the sackcloth: but he would not receive it. And she called for Athach the eunuch, whom the king had appointed to attend upon her, and she commanded him to go to Mardochai, and learn of him why he did this.

(We know none other God, therefore we trust that * He will not despise us, nor any of our nation.

(Let us wait for salvation of him, and call upon him to help us. He will.

Lesson ij

A

ND Athach going out went to Mardochai, who was standing in the street of the city, before the palace gate: And Mardochai told him all that had happened, how Aman had promised to pay money into the king's treasures, to have the Jews destroyed. He gave him also a copy of the edict which was hanging up in Susan, that he should shew it to the queen, and admonish her to go in to the king, and to entreat him for her people. And Athach went back and told Esther all that Mardochai had said. She answered him, and bade him say to Mardochai: All the king's servants, and all the provinces that are under his dominion, know, that whosoever, whether man or woman, cometh into the king's inner court, who is not called for, is immediately to be put to death without any delay: except the king shall hold out the golden sceptre to him, in token of clemency, that so he may live. How then can I go in to the king, who for these thirty days now have not been called unto him?

(Strengthen me, O Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their device upon themselves. Put thou.

Lesson iij

A

ND when Mardochai had heard this, He sent word to Esther again, saying: Think not that thou mayst save thy life only, because thou art in the king's

1210
house, more than all the Jews: For if thou wilt now hold thy peace, the Jews shall be delivered by some other occasion: and thou, and thy father house shall perish. And who knoweth whether thou art not therefore come to the kingdom, that thou mightest be ready in such a time as this? And again Esther sent to Mardochai in these words: Go, and gather together all the Jews whom thou shalt find in Susan, and pray ye for me. Neither eat nor drink for three days and three nights: and I with my handmaids will fast in like manner, and then I will go in to the king, against the law, not being called. and expose myself to death and to danger. So Mardochai went, and did all that Esther had commanded him.

(I have had no hope in any other but in thee, O God of Israel, who art angry, and wilt again shew mercy, * And forgivest all the sins of men when they are in affliction.

(O Lord God, maker of heaven and earth, look upon our low estate. And forgivest. Glory be. And forgivest.

__

Thursday

From the book of Esther.

Lesson j Ch. 5

A

ND on the third day Esther put on her royal apparel, and stood in the inner court of the king's house, over against the king's hall: now he sat upon his throne in the hall of the palace, over against the door of the house. And when he saw Esther the queen standing, she pleased his eyes, and he held out toward her the golden sceptre, which he held in his hand: and she drew near, and kissed the top of his sceptre. And the king said to her: What wilt thou, queen Esther? what is thy request? if thou shouldst even ask one half of the kingdom, it shall be given to thee. But she answered: If it please the king, I beseech thee to come to me this day, and Aman with thee to the banquet which I have prepared. And the king said forthwith: Call ye Aman quickly, that he may obey Esther's will.

(O my Lord, Lord, the King Almighty, the whole world is in thy power, and there is no man that can gainsay thee: * Deliver us for thy Name's sake.

(Hear our prayer and turn our sorrow into joy. Deliver us.

Lesson ij

S

O Aman went out that day joyful and merry. And when he saw Mardochai sitting before the gate of the palace, and that he not only did not rise up to honour him, but did not so much as move from the place where he sat, he was exceedingly angry. But dissembling his anger, and returning into his house, he called together to him his friends, and Zares his wife: and he declared to them the

1211
greatness of his riches, and the multitude of his children. and with how great glory the king had advanced him above all his princes and servants. And after this he said: Queen Esther also hath invited no other to the banquet with the king. but me: and with her I am also to dine to morrow with the king: And whereas I have all these things, I think I have nothing, so long as I see Mardochai the Jew sitting before the king's gate.

(Strengthen me, O Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their device upon themselves. Put thou.

Lesson iij

T

HEN Zares his wife, and the rest of his friends answered him: Order a great beam to be prepared, fifty cubits high, and in the morning speak to the king, that Mardochai may be hanged upon it, and so thou shalt go full of joy with the king to the banquet. The counsel pleased him, and he commanded a high gibbet to be prepared.

(I have had no hope in any other but in thee, O God of Israel, who art angry, and wilt again shew mercy. * And forgivest all the sins of men when they are in affliction.

(O Lord God, maker of heaven and earth, look upon our low estate. And forgivest. Glory be. And forgivest.

__

Friday

From the book of Esther.

Lesson j Ch. 6

T

HAT night the king passed without sleep, and he commanded the histories and chronicles of former times to be brought him. And when they were reading them before him, they came to that place where it was written, how Mardochai had discovered the treason of Bagathan and Thares the eunuchs, who sought to kill king Assuerus. And when the king heard this, he said: What honour and reward hath Mardochai received for this fidelity? His servants and ministers said to him; He hath received no reward at all. And the king said immediately: Who is in the court? for Aman was coming in to the inner court of the king's house, to speak to the king, that he might order Mardochai to be hanged upon the gibbet which was prepared for him. The servants answered; Aman standeth in the court, and the king said; Let him come in.

(Remember me for good, O Lord God, * And put not away my works of mercy,

1212

which I have wrought in the house of my God and in the times of his solemn rites.

(Remember me, O Lord my God. And put.

Lesson ij

A

ND when he was come in, he said to him: What ought to be done to the man whom the king is desirous to honour? But Aman thinking in his heart, and supposing that the king would honour no other but himself, answered; The man whom the king desireth to honour, ought to be clothed with the king's apparel, and to be set upon the horse that the king rideth upon, and to have the royal crown upon his head, and let the first of the king's princes and nobles hold his horse, and going through the street of the city, proclaim before him and say: Thus shall he be honoured, whom the king hath a mind to honour.

(We have heard of the tribulation of those cities, which they have suffered, and we have fainted. Fear and confusion of mind are fallen upon us. Even the mountains will not give us a refuge. * Lord, have mercy.

(We have sinned with our forefathers, we have done unjustly and wrought iniquity. Lord.

Lesson iij

A

ND the king said to him: Make haste and take the robe and the horse, and do as thou hast spoken to Mardochai the Jew, who sitteth before the gates of the palace. Beware thou pass over any of those things which thou hast spoken. So Aman took the robe and the horse, and arraying Mardochai in the street of the city, and setting him on the horse, went before him, and proclaimed: This honour is he worthy of, whom the king hath a mind to honour. But Mardochai returned to the palace gate: and Aman made haste to go to his house, mourning and having his head covered: And he told Zares his wife, and his friends, all that had befallen him.

(Blessed art thou of the Most High God, which hath this day brought to nought the enemies of thy people: * God turn these things to thee for a perpetual praise.

(Blessed be the Lord God, who hath created the heavens and the earth, which hath directed thee this day. God turn. Glory be. God turn.

__

Saturday

From the book of Esther.

Lesson j Ch. 7

S

O the king and Aman went in, to drink with the queen. And the king said to her again the second day, after he was warm with wine: What is thy petition,

1213
Esther, that it may be granted thee) and what wilt thou have done? although thou ask the half of my kingdom, thou shalt have it. Then she answered: If I have found favour in thy sight, O king, and if it please thee, give me my life for which I ask, and my people for which I request. For we are given up, I and my people, to be destroyed, to be slain, and to perish. And would God we were sold for bondmen and bondwomen: the evil might be borne with, and I would have mourned in silence: but now we have an enemy, whose cruelty redoundeth upon the king.

 (We know none other God, therefore we trust that * He will not despise us, nor any of our nation.

(Let us wait for salvation of him, and call upon him to help us. He will.

Lesson ij

A

ND king Assuerus answered and said: Who is this, and of what power, that he should do these things? And Esther said: It is this Aman that is our adversary and most wicked enemy. Aman hearing this was forthwith astonished, not being able to bear the countenance of the king and of the queen. But the king being angry rose up, and went from the place of the banquet into the garden set with trees. Aman also rose up to entreat Esther the queen for his life, for he understood that evil was prepared for him by the king.

(Strengthen me, O Lord, for good: * Put thou in my mouth clear and well- sounding words.

(O Lord, King of all forces, turn back their devices upon themselves. Put thou.

Lesson iij

A

ND when the king came back out of the garden set with trees, and entered into the place of the banquet, he found Aman was fallen upon the bed on which Esther lay, and he said: He will force the queen also in my presence, in my own house. The word was not yet gone out of the king's mouth, and immediately they covered his face. And Harbona, one of the eunuchs that stood waiting on the king, said: Behold the gibbet which he hath prepared for Mardochai, who spoke for the king, standeth in Aman's house, being fifty cubits high. And the king said to him: Hang him upon it. So Aman was hanged on the gibbet, which he had prepared for Mardochai: and the kmg's wrath ceased.

(I have had no hope in any other but in thee, O God of lsrael, who art angry, and wilt again shew mercy, * And forgivest all the sins of men when they are in affliction.

(O Lord God, maker of heaven and earth, look upon our low estate. And forgivest. Glory be. And forgivest.

1214

SATURDAY

BEFORE THE FIRST SUNDAY OF OCTOBER

On Magnificat, Antiphon.

[image: image14.png]*:--

LI I

 The Lord open your hearts * in his law and commandments; and may the Lord

[image: image15.png]

our God send you peace.

__

THE FIRST SUNDAY OF OCTOBER
IN THE FIRST NOCTURN

Here beginneth the first book of the Maccabees.

Lesson j Ch. 1, 1-15

A

ND it happened, after that Alexander son of Philip, thc Macedonian, who came out of the land of Chettiim, had smitten Darius king of the Persians and Medes, that he reigned in his stead, the first over Greece. And he made many wars, and won many strong holds, and slew the kings of the earth, and went through to the ends of the earth, and took spoils of many nations insomuch that the earth was quiet before him; whereupon he was exalted, and his heart was lifted up.

And he gathered a mighty strong host, and ruled over countries, and nations, and kings, who became tributaries unto him. And after these things he fell sick, and perceived that he should die. Wherefore he called his servants, such as were honourable, and had been brought lip with him from his youth, and parted his kingdom among them, while he was yet alive.

(The Lord open your hearts in his law and commandments, and send you peace. * May he grant you salvation. and redeem you out of all evil.

(The Lord hear your prayers, and be at one with you, and never forsake you in time of trouble. May he.

Lesson ij

S

O Alexander reigned twelve years, and then died. And his servants bare rule, every one in his place. And after his death they all put crowns upon themselves; so did their sons after them many years: and evils were multiplied in

the earth. And there came out of them a wicked root, Antiochus, surnamed Epiphanes, son of Antiochus the king, who had been an hostage at Rome, and he reigned in the hundred and thirty and seventh year of the kingdom of the Greeks.

1215

(The Lord hear your prayers, and be at one with you, and never forsake you in

time of trouble, * Even he the Lord our God.

(Give you all an heart to serve him and to do his will. Even he.

Lesson iij

I

N those days went there out of Israel wicked men, who persuaded many, saying, Let us go and make a covenant with the heathen that are round about us: for since we departed from them we have had much sorrow. So this device pleased them well. Then certain of the people were so forward herein, that they went to the king, who gave them licence to do after the ordinances of the heathen: whereupon they built a place of exercise at Jerusalem according to the customs of the heathen: and made themselves uncircumcised, and forsook the holy covenant, and joined themselves to the heathen, and were sold to do mischief.

(Our enemies are gathered together, and make their boast of their own strength : destroy their might, O Lord, and scatter them: * Let them know that there is none other that fighteth for us, but only thou, O God.

(Scatter them abroad among the people, and put them down, O Lord our defence. Let them. Glory be. Let them.

IN THE SECOND NOCTURN

From the Book of Offices by S. Ambrose, Bishop

Lesson iv Bk. I, Ch. 40

P

ERCHANCE military glory may have such a hold over some people that they consider that there is no strength to be compared with that of the warrior; and that I have therefore digressed to other topics, since this strength is lacking in our case. How valiant was Joshua the son of Nun who in one battle overthrew five kings together with their people. Then, when he made war at Gibeon and feared that the oncoming night might hinder the victory, he cried out, mighty in faith and strength of mind, Sun, stand thou still. And the sun stood still until the victory was gained. Gideon with three hundred men triumphed over a great army and a mighty host. The youthful Jonathan showed great valour in battle.

(Fear ye not their multitude, neither be ye afraid of their assault. * Now therefore let us cry unto heaven, if peradventure the Lord will have mercy upon us.

(Remember how our fathers were delivered in thc Red Sea, when Pharaoh pursued them with an army. Now therefore.

Lesson v

W

HAT shall I say of the Maccabees? But let me first tell you of their fathers. When they were prepared to fight for the temple of God and for their rights, by a wicked trick of the enemy they were atttacked on the sabbath, and they chose

1216

rather to offer their unarmed bodies to be slain, than to fight back and thus violate the sabbath; therefore they all went gladly to their death. But the Maccabees thought over these things and realized that the whole nation might perish by following this example: therefore they decided that if the enemy should attack them, even though it were the sabbath, then they would avenge the murder of their innocent brethren. Whence afterwards, when Antiochus was enraged and made war through his generals Lysias, Nicanor and Gorgias, he was utterly defeated with all his power, together with his eastern and Assyrian forces, so that forty eight thousand men were overthrown by three thousand.

(The heathen are assembled together against us, to destroy us, neither know we what we should do: * Our eyes wait upon thee, O Lord God, lest we perish from the way.

(What things they imagine against us, thou knowest. How shall we be able to stand against them, except thou, O God, be our help? Our eyes.

Lesson vj

T

HINK of the valour of of one soldier of Judas Maccabeus. For Eleazar, perceiving that one of the elephants, armed with the royal harness, was higher than all the rest, and supposing that the king was upon him, rushed into the midst of the legion. Throwing away his shield, he slew the enemy with both hanlds, until he reached the beast, and creeping under it, thrust his sword in from underneath, and slew it: whereupon the elephant fell down upon him, and there he died. How great was the valour of such a soul! First, that he feared not death; secondly. that, encompassed by enemy legions on all sides. he let himself be carried away into their surging ranks so that he could penetrate to their midst, and, all the fiercer in that he despised death, flinging away his shield, he fought with both hands until he reached and pushed his way under the great bulk of the wounded beast: that there beneath it he might strike a more deadly blow; falling with it rather than crushed by it, he was buried in his triumph.

(Thine, O Lord, is the greatness, and the power. Thine is thc kingdom, O Lord, and thou art exalted as head above all. * Give peace in our time, O Lord.

(O Lord, Lord God, Creator of all things, who art fearful and strong, and righteous and merciful. Give peace. Glory be. Give peace.

(vij. The sun shone upon the shields of gold, the mountains glistered therewith, * The king's army being spread upon the high mountains. .

(For the army was very great and mighty. Then Judas and his host drew near, and entered into battle. The king's.

(viij. One Seraph cried unto another. and said. * Holy, holy, holy, is the Lord of hosts: * The whole earth is full of his glory.

1217
(There are Three that bear record in heaven, the Father, the Word, and the Holy Ghost, and these Three are One. Holy, holy. Glory be. The whole.

Through the week on Wednesday and Saturday after the ij. and iij. Lesson is said

the ij. and iij. ((of Monday following. The ((of this Sunday are said on the following Sundays until the first Sunday of November.

__

Monday

From the first book of the Maccabees.

Lesson j Ch. 1

N

OW when the kingdom was established before Antiochus, he thought to reign over Egypt, that he might have the dominion of two realms. Wherefore he entered Into Egypt with a great multitude, with chariots, and elephants, and horsemen, and a great navy, and made war against Ptolemee king of Egypt: but Ptolemee was afraid of him, and fled; and many were wounded to death. Thus they got the strong cities in the land of Egypt, and he took the spoils thereof.

(Judas said unto Simon his brother: Choose thee out men, and go and deliver thy brethren that are in Galilee, for I and Jonathan my brother will go into the country of Gilead: * As the will of God is in heaven, so let him do.

(Arm yourselves, and be valiant men, and see that ye be in readiness: for it is better for us to die in battle. than to behold the calamities of our people and our sanctuary. As the.

Lesson ij

A

ND after that Antiochus had smitten Egypt, he returned again in the hundred forty and third year, and went up against Israel and Jerusalem with a great multitude, and entered proudly into the sanctuary, and took away the golden altar, and the candlestick of light, and all the vessels thereof, and the table of the shew- bread, and the pouring vessels. and the vials, and the censers of gold, and the veil, and the crowns, and the golden ornaments that were before the temple, all which he pulled off.

(They decked the forefront of the temple with crowns of gold, and dedicated the altar unto the Lord: * And there was very great gladness among the people.

(They praised the Lord with psalms and thanksgivings. And there.

Lesson iij

H

E took also the silver and the gold, and the precious vessels: also he took the hidden treasures which he found. And when he had taken all away, he went into his own land, having made a great massacre, and spoken very proudly. Therefore there was great mourning in Israel, in every place where they were; so

1218
that the princes and elders mourned, the virgins and young men were made feeble,

and the beauty of women was changed. Every bridegroom took up lamentation, and she that sat in the marriage chamber was in heaviness. The land also was moved for the inhabitants thereof, and all the house of Jacob was covered with confusion.

(They praised the Lord with psalms and thanksgivings. * Who had done so great things for Israel, and given them the victory, the Lord Almighty.

(They decked the forefront of the temple with crowns of gold, and dedicated the altar unto the Lord. Who had. Glory be. Who had.

__

Tuesday

From the first book of the Maccabees.

Lesson j Ch. 2

I

N those days arose Mattathius the son of John, the son of Simeon, a priest of the

sons of Joarib, from Jerusalem, and dwelt in Modin. And he had five sons, called Caddis: Simon, called Thassi: Judas, who was called Maccabeus: Eleazar, called Avaran: and Jonathan, whose surname was Apphus. And when he saw the blasphemies that were committed In Juda and Jerusalem,

(This is a lover of the brethren, and of the people of Israel: * Who prayeth much for the people and for the holy city, Jerusalem.

(There appeared a man most kind to all his people. Who prayeth.

Lesson ij

H

E said, Woe is me! wherefore was I born to see this misery of my people, and of the holy city, and to dwell there, when it was delivered into the hand of the enemy, and the sanctuary into the hand of strangers ? Her temple is become as a man without glory. Her glorious vessels are carried away into captivity, her infants are slain in the streets, her young men with the sword of the enemy. What nation hath not had a part in her kingdom, and gotten of her spoils?

(Thou, O Lord of all things,who hast need of nothing, wast pleased that the temple of thine habitation shoilld be among us: * Keep this house ever undefiled, O Lord.

(Thou, O Lord, didst choose this house to be called by thy Name, and to be a house of prayer and petition for thy people. Keep.

Lesson iij

T

HEN Mattathlas and his sons rent their clothes, and put on sackcloth, and mourned very sore. In the mean while the king's officers, such as compelled the people to revolt, came into the city Modin, to make them sacrifice. And when

1219
many of Israel came unto them, Mattathias also and his sons came together.

(Open thine eyes, O Lord, and behold our affliction; for the heathen have encompassed us to oppress us: * But thou,O Lord,stretch forth thine arm, and deliver our souls.

(Punish them that oppress us, and with pride do us wrong; and preserve thine own portion. But. Glory be. But.

The ((of this Tuesday are repeated on the other Tuesdays until the first Sunday of November.

__

Wednesday

From the first book of the Maccabees.

Lesson j Ch. 2

T

HEN Mattathias answered and spake with a loud voice, Though all the nations that are under the king's dominion obey him, and fall away everyone from the religion of their fathers, and give consent to his commandments: yet will I and my sons and my brethren walk in the covenant of our fathers. God forbid that we should forsake the law and the law and the ordinances. We will not hearken to the king's words, to go from our religion, either on the right hand, or on the left.

(The sun shone upon the shields of gold, the mountains glistered therewith, * The king's army being spread upon the high mountains.

(For the army was very great and mighty. Then Judas and his host drew near, and entered into battle. The king's.

Lesson ij

N

OW when he had left speaking these words, there came one of the Jews in the sight of all to sacrifice on the altar which was of Modith, according to the king's commandment. Which thing when Mattathias saw, he was inflamed with zeal, and his reins trembled, neither couldd he forbear to shew his anger according to judgment: wherefore he ran, and slew him upon the altar. Also the king's comissioner, who compelled men to sacrifice, he killed at that time, and the altar he pulled down. Thus dealt he zealously for the law of God, like as Phinees did unto Zambri the son of Salom.
(They decked the forefront of the temple with crowns of gold, and dedicated the altar unto the Lord: * And there was very great gladness among the people.

(They praised the Lord with psalms and thanksgivings. And there.

Lesson iij

1220
A

ND Mattathias cried throughout the city with a loud voice, saying, Whosoever is zealous of the law, and maintaineth the covenant, let him follow me. So he and his sons fled into the mountains, and left all that ever they had in the city. Then many that sought after justice and judgment went down into the wilderness, to dwell there: both they, and their children, and their wives, and their cattle; because afflictions increased sore upon them.

(They praised the Lord with psalms and thanksgiving. * Who had done so great things for Israel, and given them the victory, the Lord Almighty.

(They decked the forefront of the temple with crowns of gold, and dedicated the altar unto the Lord. Who had. Glory be. Who had.

__

Thursday

From the first book of the Maccabees.

Lesson j Ch. 2

N

OW when the time drew near that Mattathias should die, he said unto his sons, Now hath pride and rebuke gotten strength, and the time of destruction, and the wrath of indignation : Now therefore, my sons, be ye zealous for the law, and give your lives for the covenant of your fathers. Call to remembrance what acts our fathers did in their time; so shall ye receive great honour and an everlasting name. Was not Abraham found faithful in tempptation, and it was imputed unto him for righteousness? Joseph in the time of his distress kept the commandment, and was made lord of Egypt. Phinees our father in being zealous and fervent obtained an everlasting priesthood.

(The Lord open your hearts in his law and commandments, and send you peace: * May he grant you salvation, and redeem you out of all evil.

(The Lord hear your prayers, and be at one with you, and never forsake you in time of trouble. May he.

Lesson ij

J

ESUS* for fulfilling the word was made a judge in Israel. Caleb for bearing witness before the congregation received the heritage of the land. David for being merciful possessed the throne of an everlasting kingdom. Elias for being zea1ous and fervent for the law was taken up into heaven. Ananias, Azarias, and Misael, by believing were saved out of the flame. Daniel for his innocency was delivered from the mouth of lions. And thus consider ye throughout all ages, that none that put their trust in him shall be overcome. Fear not then the words of a sinful man: for his glory shall be dung and worms. To day he shall be lifted up, and to morrow he shall not be found, because he is returned into his dust, and his thought is come to nothing.

1221

* i.e. (Hebrew) JOSHUA
(The Lord hear your prayers, and be at one with you, and never forsake you in time of trouble. * Even he the Lord our God.

(Give you all an heart to serve him and to do his will. Even he.

Lesson iij

W

HEREFORE, ye my sons, be valiant, and shew yourselves men in the behalf of the law; for by it shall ye obtain glory. And, behold, I know that your brother Simon is a man of counsel, give ear unto him alway: he shall be a father unto you. As for Judas Maccabeus, he hath been mighty and strong, even from his youth up: let him be your captain, and fight the battle of the people. Take also unto you all those that observe the law, and avenge ye the wrong of your people: recompense fully the heathen, and take heed to the commandments of the law. So he blessed them, and was gathered to his fathers.

(Our enemies are gathered together, and make their boast of their owln strength: destroy their might, O Lord, and scatter them: * let them know that there is none other that fighteth for us, but only thou, O God,

(Scatter them abroad among the people, and put them down, O Lord our defence. Let them. Glory be. Let them.

__

Friday

From the first book of the Maccabees.
Lesson j Ch. 2 & 3

A

ND he died in the hundred forty, and sixth year, and his sons buried him in the sepulchres of his fathers at Modin, and all Israel made great lamentation for him. Then his son Judas, called Maccabeus, rose up in his stead. And all his brethren helped him, and did all they that held with his father, and they fought with cheerfulness the battle of Israel. So he gat his people great honour, and put on a breastplate as a giant, and girt his warlike harness about him, and he made battles, protecting the host with his sword. In his acts he was like a lion, and like a lion's whelp roaring for his prey. For he pursued the wicked, and sought them out, and burnt up those that vexed his people. Wherefore the wicked shrunk for fear of him, and all the workers of iniquity were troubled, because salvation prospered in his hand.

(Fear ye not their multitude, neither be ye afraid of their assault. * Now therefore let us cry unto heaven, if peradventure the Lord will have mercy upon us.

(Remember how our fathers were delivered in the Red Sea, when Pharaoh pursued them with an army. Now therefore.

Lesson ij

1222
H

E grieved also many kings, and made Jacob glad with his acts, and his memorial is blessed for ever. Moreover he went through the cities of Juda, destroying the ungodly out of them, and turning away wrath from Israel: so that he was renowned unto the utmost part or the earth, and he received unto him such as were ready to perish. Then Apollonius gathered the Gentiles together, and a great host out of Samaria, to fight against Israel. Which thing when Judas perceived, he went forth to meet him, and s he smote him, and slew him: many also fell down slain, but the rest fled. Wherefore Judas took their spoils; and Apollonius' sword also, and therewith he fought all his life long.

(The heathen are assembled together against us to destroy us, neither know we what we should do: * Our eyes wait upon thee, O Lord God, lest we perish from the right way.

(What things they imagine against us, thou knowest. How shall we be able to stand against them, except thou, O God, be our Help? Our eyes.

Lesson iij

T

HEN began the fear of Judas and his brethren, and an exceeding great dread, to fall upon the nations round about them: insomuch as his fame came unto the king, and all nations talked of the battles of Judas. Now when king Antiochus heard these things. he was full of indignation: wherefore he sent and gathered together all the forces of his realm, even a very strong army. He opened also his treasure, and gave his soldiers pay for a year, commanding them to be ready whensoever he should need them.

(Thine, O Lord, is the greatness, and the power. Thine is the kingdom, O Lord, and thou art exalted as head above all. * Give peace in our time, O Lord.

(O Lord, Lord God, Creator of all things, who art fearful and strong, and righteous and merciful. Give . Glory be. Give peace.

__

Saturday

From the first book of the Maccabees.

Lesson j Ch. 3

N

OW when Judas and his brethren saw that miseries were multiplied, and that the forces did encamp themselves in their borders: for they knew how the king had given commandment to destroy the people, and utterly abolish them; they said one to another, Let us restore the decayed estate of our people, and let us fight for our people and the sanctuary. Then was the congregation gathered together, that thev might be ready for battle, and that they might pray, and ask mercy and compassion. Now Jerusalem lay void as a wilderness, there was none of her children that went in or out: the sanctuary also was trodden down, and aliens kept the strong hold; the heathen had their habitation in that place; and joy

1223

was taken from Jacob, and the pipe with the harp ceased.

(The sun shone upon the shields of gold, the mountains glistered therewith, * The king's army being spread upon the high mountains.

(For the army was very great and mighty. Then Judas and his host drew near, and entered into battle. The king's.

Lesson ij

W

HEREFORE the Israelites assembled themselves together, and came to Maspha, over against Jerusalem ; for in Maspha was the place, where they prayed aforetime in Israel. Then they fasted that day, and put on sackcloth, and cast ashes upon their heads; and rent their clothes. And laid open the book of the law, wherein the heathen had sought to paint the likeness of their images. They brought also the priests' garments, and the first fruits, and the tithes: and the Nazarites they stirred up, who had accomplished their days. Then cried they with a loud voice toward heaven, saying, What shall we do with these, and whither shall we carry them away ? For thy sanctuary is trodden down and profaned, and thy priests are in heaviness, and brought low, and, lo, the heathen are assembled together against us to destroy us: what things they imagine against us. thou knowest. How shall we be able to stand against them, except thou, O God, be our help?

(They decked the forefront of the temple with crowns of gold, and dedicated the altar unto the Lord: * And there was very great gladness among the people.

(They praised the Lord with psalms and thanksgivings. And there.

Lesson iij

T

HEN sounded they with trumpets, and cried with a loud voice. And after this Judas ordained captains over the people, even captains over thousands, and over hundreds, and over fifties, and over tens. But as for such as were building houses, or had betrothed wives, or were planting vineyards, or were fearful, these he commanded that they should return, every man to his own house, according to the law. So the camp removed, and pitched upon the south side of Emmaus. And Judas said, Arm yourselves, and be valiant men, and see that ye be in readiness ag

ainst the morning, that ye may fight with these nations, that are assembled together against us to destroy us and our sanctuary : for it is better for us to die in battle, than to behold the calamities of our people and our sanctuary. Nevertheless, as the will of God is in heaven, so let him do.

(They praised the Lord with psalms and thanksgivings. * Who had done so great things for Israel, and given them the victory, the Lord Almighty.

1224

_1186390475.doc
[image: image1.png]

