COMMON

of a Confessor and Bishop
____________________________________________________________
AT VESPERS

Antiphon 1. Behold a great priest, * who in his days pleased God, and was found 

righteous.  (E.T. Alleluia.) Psalms 110, 111, 112, 113, from Sunday.  
Antiphon 2. There was none * like unto him, who kept the law of the Most High.  (E.T. Alleluia.) 

Antiphon 3. The Lord, *  therefore, assured him by an oath that he would bless the nations in his seed. (E.T.  Alleluia.)  
Antiphon 4.  Good and faithful servant,* enter thou into the joy of thy Lord. (E.T. Alleluia.) 

 Chapter                                                                                                      Ecclus.44 

B

EHOLD a great priest who in his day pleased God and was found righteous: and in the time of wrath he was made a reconciliation. 

Short  The Lord chose him.* For a priest unto himself. The Lord.  To offer unto him the sacrifice of praise. For a priest.  Glory be.  The Lord. 

In Eastertide

Short  The Lord chose him for a priest unto himself, * Alleluia, alleluia. The Lord.  To offer unto him the sacrifice of praise. Alleluia.  Glory be.  The Lord. 

                                       Hymn                                 Iste Confessor 
                              HE whose confession God of old accepted, 

                                           Whom through the ages all now hold in honour,

                                       *  Gaining his guerdon this day came to enter

                                           Heaven's high portal.    

                                       *  If it is not the day of death, is to be said:

                                           Gaining his guerdon on this day receiveth

                                           Honour and praises. 

                                        2 God-fearing, watchful, pure of mind and body,

                                           Holy and humble, thus did all men find him; 

                                           While, through his members, to the life immortal 

                                           Mortal life called him. 
lxix

                                        3 Thus to the weary, from the life enshrined, 

                                           Potent in virtue, flowed humane compassion;  

                                           Sick and sore laden, howsoever burdened, . 

                                           There they found healing.

4  So now in chorus, giving God the glory,

                                           Raise we our anthem gladly to his honour, 

                                           That in fair kinship we may all be sharers 

                                           Here and  hereafter. 

                                       5. Honour and glory, power and salvation, 

                                           Be in the highest unto him who reigneth 

                                           Changeless in heaven over earthly changes, 

                                           Triune, eternal.                                              Amen.

 The Lord loved him, and adorned him. (E.T. Alleluia)

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

On Magnificat, Antiphon.  O thou Priest and Bishop, * thou worker of mighty works,   thou  good   shepherd   of the  people,  pray  unto  the  Lord  for us.  (E.T. 

alleluia)  
For Doctors in both Vespers, on Magnificat, Antiphon.  O Teacher right excellent,* O light of Holy Church, O blessed  N. ,  lover of the divine law: intercede for us unto the Son of God.(E.T. alleluia)  

COLLECT

O

 GOD, who didst give blessed N. unto thy people to be a minister of everlasting salvation: grant, we beseech thee, that as we have had him for a Doctor of life on earth, so we may be worthy to have him for our advocate in heaven. Through. 

 For a Confessor Bishop
COLLECT

G

RANT, we beseech thee, almighty God: that the venerable solemnity of blessed N. thy Confessor and Bishop may increase our devotion and set forward our salvation. Through.

ANOTHER COLLECT

W

E beseech thee, O Lord, graciously to hear the prayers which we offer unto thee on the solemnity of blessed N. thy Confessor and Bishop: that, as he was found worthy to do thee faithful service, so by his intercession we may be absolved from all our sins. Through. 

AT MATINS

Invitatory.-The Lord, the King of the Confessors,* O come, let us worship. (E.T. Alleluia.)  Psalm 95 Venite, p.26.

 lxx

Hymn E.H.188 Iste Confessor, as above, lxix.
IN THE FIRST NOCTURN
Antiphon 1. Blessed is the man * that exerciseth himself in the law of the Lord; day and night is his delight therein; and look, whatsoever he doeth, it shall prosper. Psalm 1 Beatus vir  p. 3.

Antiphon 2. Blessed * is this Saint: he put his trust in God, and preached the law of the Lord, and is set upon his holy hill. Psalm. 2  Quare fremuerunt   p. 3.
Antiphon 3.  The Lord hath heard * the man that is  godly when he called upon him; the Lord hath heard him, and made him dwell in peace. Ps. 4 Cum invocarem
p. 242.

Antiphon 4.  Let all them * that put their trust in thee rejoice, O  Lord, for thou wilt give thy blessing unto the righteous, and with thy favourable kindness wilt thou defend him as with a shield. Ps. 5. Verba mea p. 88.

Antiphon 5.  O Lord * our Governor, how excellent is thy Name in all the world for thou hast crowned thy Saint with glory and honour, and madest him to have dominion of the works of thy hands. Ps. 8.  Domine, Dominus noster p. 12.

Antiphon 6. The righteous Lord * loveth righteousness: his countenance will behold the thing that is just. Psalm 11  In  Domino confido  p. 15.

 The Lord loved him, and adorned him. 

 He clothed him with a robe of glory. 

Our Father. Absolution Hear, O Lord.   Bid, Lord.  May the Blessing. 
From the First Epistle of Paul the Apostle to Timothy

Lesson j                                                                                                   Ch. 3. 1-9

T

HIS is a true saying, If a man desire the office of a bishop, he desireth a good work. A bishop then must be blameless, the husband of one wife, vigilant, sober, of good behaviour, given to hospitality, apt to teach; not given to wine, no striker, not greedy of filthy lucre; but patient, not a brawler, not covetous; one that ruleth well his own house, having his children in subjection with all gravity. 

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

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

Blessing May the Only-begotten.

Lesson ij

F

OR if a man know not how to rule his own house, how shall he take care of the church of God? Not a novice, lest being lifted up with pride he fall into the condemnation of the devil. Moreover he must have a good report. of them which 

lxxj

are without; lest he fall into reproach and the snare of the devil. Likewise must the deacons be grave, not double-tongued, not given to much wine, not greedy of filthy lucre; holding the mystery of the faith in a pure conscience.

 Behold a great priest: who in his days pleased God. * Therefore the Lord assured him by an oath that he would bless the nations in his seed.

 With him did he establish the blessing of all men, and the covenant, and made it rest upon his head. Therefore.

Blessing May the grace of.

From the Epistle to Titus. 

Lesson iij                                                                                                  Ch. 1, 7-11 

F

OR a bishop must be blameless, as the steward of God; not selfwilled, not soon angry, not given to wine, no striker, not given to filthy lucre; but a lover of hospitality, a lover of good men, sober, just, holy, temperate; holding fast the faithful word as he hath been taught, that he may be able by sound doctrine both to exhort and to convince the gainsayers. For there are many unruly and vain  talkers and deceivers, specially they of the circumcision: whose mouths must be stopped, who subvert whole houses, teaching things which they ought not, for filthy lucre's sake.

 The Lord sware, and will not repent, * Thou art a priest for ever after the order of Melchisedech.

 The Lord said unto my Lord: Sit thou on my right hand. Thou art. 

Blessing May the blessing of the Father.

Lesson iv                                                                                                 Ch. 2. 1-8

B

UT speak thou the things which become sound doctrine: that the aged men be sober, grave, temperate, sound in faith, in charity, in patience. The aged women likewise, that they be in behaviour as becometh holiness, not false accusers, not given to much wine, teachers of good things; that they may teach the young women to be sober, to love their husbands, to love their children, to be discreet, chaste, keepers at home, good, obedient to their own husbands, that the word of God be not blasphemed. Young men likewise exhort to be sober mmded, in all things shewing thyself a pattern of good works: in doctrine shewing incorruptness, gravity, sincerity, sound speech, that cannot be condemned; that he that is of the contrary part may be ashamed, having no evil thing to say of you.

(  Behold, an Israelite indeed, in whom is no guile: who, when he is tried, is found a great priest, * After the order of Melchisedech. 

( An everlasting covenant made the Lord with him, and gave him a great priesthood. After the.  Glory be. After the. 

lxxij

IN THE SECOND NOCTURN
Antiphon 7. O Lord, *  this is a Saint who shall dwell in thy tabernacle, he hath done the thing which is right, and shall rest upon thy holy hill. (E.T. alleluia. Sole Antiphon in Eastertide) Psalm  15   Domine, quis habitabit?     XIV  p. 18. 

Antiphon  8. He asked  * life of thee, and thou gavest it him, O Lord: glory and great worship hast thou laid upon him, and hast set upon his head a crown of pure gold. Psalm 21 Domine, in virtute tua  XX  p. 28.   

Antiphon 9. He shall receive * the blessing from the Lord, and righteousness from the God of his salvation, for this is the generation of them that seek the Lord. Psalm. 24.  Domini est terra  XXIII  p. 31.

Antiphon 10. The Lord hath known him * in his blessings, and he hath found favour in the sight of the Lord. Psalm  96.  Cantate Domino   XCV  p. 152

Antiphon  11. In his faithfulness * and meekness, the Lord made him holy, and shewed forth his glory upon him. Psalm  97.  Dominus regnavit  XCVI  p. 153
Antiphon 12. The righteous * shall grow as the lily: yea, he shall flourish in the presence of the Lord for ever. Psalm. 98  Cantate Domino  XCVII   p. 154.  

( The Lord chose him for a priest unto himself.

( To offer unto him the sacrifice of praise. 

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

Sermon by S. Maximus, Bishop                       Hom  59,  2 on S.Eusebius Vercelli

Lesson v

I

T is vain to try to add to the praises of our blessed Father  N., whose festival we are celebrating to-day; indeed the grace of his virtue should be declared in deeds rather than expounded in words. Scripture says, A wise son maketh a glad father; and how glorious a father will he be, who rejoices in the wisdom and devotion of so many sons. For in Christ Jesus he hath begotten us through the Gospel. 

( I have found  David my servant,  with my holy oil have I anointed him: * My hand shall hold him fast. 

( The enemy shall not be able to do him violence, the son of wickedness shall not hurt him.  My hand. 

Blessing May Christ grant.
Lesson vj

W

HATSOEVER may be found in this holy people of virtue and of grace, all these  pure rivulets flow from him, as from a clear fountain. He was strong in the power of his chastity, he gloried in the hardships of abstinence, and he possessed a rare gentleness of manner, and so drew all men to love God; he excelled in the administration of his pontificate,  and so he left many of his disciples as his successors in the priesthood. 

lxxiij

( I have laid  help upon one that is mighty: I have exalted one chosen out of the

people: * My hand shall hold him fast.

( I have found David my servant, with my holy oil have I anointed him:  My hand.

Blessing May God enkindle.
Lesson vij

I

T is meet and fitting that on this day, which is made so joyful for us through our

blessed Father N.'s entrance into Paradise, we should sing the verse of the proper Psalm, The righteous shall be had in everlasting remembrance. He is worthy to be held in the remembrance of men, who has attained unto the joy of Angels. The Word of God says, Judge none blessed before his death which is as though to say, Praise him when life is ended, magnify him when he has finished his course. 

( This is he  which wrought great wonders before God, and the whole earth is

full of his teaching: * May he pray for all people, that their sins may be forgiven unto them. 

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

he.

Blessing   May the power of.

Lesson viij

T

HERE are two reasons why it is better to praise a man after his departure rather than whi!e he is still living. As you praise the merits of his excellence and sanctity after his death, you will neither be influenced by flattery in praising him, nor will he who is praised be tempted to pride. Then praise him when the danger is over, and his praise is safe. Praise the skill of the sailors when the ship has reached harbour; praise the courage of the general when he is brought home in triumph. 

( The Lord  guided the righteous in right paths, and shewed him the kingdom of God, gave him knowledge of holy things, * Made him rich in his travels, 

( Defended him from his enemies, and kept him safe from those that lay in wait.  Made him. Glory be. Made him. 

IN THE THIRD NOCTURN

On the Canticles, Antiphon. Let your loins *  be girded about, and your lights burning in your hands. (E.T. Alleluia.) 
Canticles 

lxxiv

Song from Ecclesiasticus           Ch. 14. 20 & Ch. 15. 3, 4, 6 
B

LESSED is the man that doth meditate good things in wisdom, * and that 

reasoneth of holy things by his understanding: 

2 With the bread of understanding shall she feed him, * and give him the water of wisdom to drink. 

3 He shall be stayed upon her, and shall not be moved; and shall rely upon her, and shall not be confounded. *  She shall exalt him above his neighbours. 

4 He shall find joy and a crown of gladness, * and she shall cause him to inherit an everlasting name. 

The Song of Jeremiah       Ch. 17. 7-8

B

LESSED is the man that trusteth in the Lord, * and whose hope the Lord is. 

2 For he shall be as a tree planted by the waters, * that spreadeth out her roots by the river. 

3 And shall not see when heat cometh, * but her leaf shall be green. 

4 And shall not be careful in the year of drought: * neither shall cease from yielding fruit. 

Song from Ecclesiasticus       Ch. 31. 8-11

B

LESSED is the rich that is found without blemish, * and hath not gone after gold. 

2 Who is he? and we will call him blessed: * for wonderful things hath he done among his people. 

3 Who hath been tried thereby, and found perfect? * then let him glory. 

4 Who might offend, and hath not offended? * or done evil, and hath not done it? 

5 His goods shall be established, * and the congregation  shall declare his alms. 

Antiphon.  Let your loins be girded about, and your lights burning in your hands. (E.T. Alleluia.) 

( Thou art a priest tor ever.

( After the order of Melchisedech. 

Our Father. . . 

Absolution From the chains.  Blessing May the Gospel.
The Lesson from the Holy Gospel according to S. Matthew 

Lesson ix                                                                                                       Ch . 25 

A

T thet time: Jesus spake this parable unto his disciples: The kingdom of heaven is as a man travelling into a far country, who called his own servants, and delivered unto them his goods.

lxxv

Homily by S. Gregory the Great                                      Homily 9 on the Gospels 
T

HE Gospel Lesson urges us, beloved brethren, to examine ourselves carefully, in case we, who know ourselves to have received more than others in this world, should thererore receive a heavier sentence from the Maker of the world. For when the gifts are increased, the account of the gifts mounts up too. Therefore in proportion to the gift he has received, a man should be all the more prompt in serving God, and all the more humble, recognizing that he will be obliged to render an account of it. 

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

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

Blessing  May he bless us.

Lesson x

B

EHOLD a man, travelling into a far country, who called his own servants, and gave talents to each of them to trade with. After a long time he cometh, and reckoneth with them. He rewarded the good workers well, for the profits they brought, but he condemned the servant who was too lazy to do good. Who is this man travelling into a far country? Is it not our Lord, who went away into heaven in that flesh which he had taken? For the earth is the natural place for the flesh, but it is, one might say, taken on a journey when it is brought into heaven by our Lord.

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

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

If he shall be a Doctor, instead of the preceding is said the following 

  In the midst of the Church he opened his mouth. * And the Lord filled him with the spirit of wisdom and understanding.

He shall find joy and a crown of gladness.  And the.

Blessing  May he whose 

Lesson  xj

B

UT this man travelling into a far country delivered unto his servants his goods; for he gave spiritual gifts to his faithful followers. And unto one he gave five talents, to another two, and to another one. Now there are five bodily senses: sight, hearing, taste, smell and touch. By the five two talents, then, is expressed the gift of the five senses, that is, the knowledge of outward things. But 

lxxvj

work and understanding are designated by the two. Interior knowledge alone is to be understood by the one talent.

( Right meetly held in memory is this Saint, who hath passed into the joy of  the angels, for in this pilkgrimsge his body only was on earth. * His thoughts and desires were turned towards the heavenly country.

( Being set free from the chains of the flesh, he rendered unto his Lord the talent that had been given to him with usury. His thoughts. 

Blessing  May the King of. 

Lesson xij  

T

HEN he that had received the five talents went and gained other five talents; there are some men who, although they are unable to penetrate into interior and mystical things, have such great longing for the heavenly fatherland that they teach the truth wherever they can; from these exterior goods that they have received, they carry off a double number of talents; for while they keep themselves from the wantonness of the flesh, from earthly ambition, and from the concupiscence of the eyes, they also restrain other men from these things by their preaching. And there are some who, though presented with talents, lay hold on work and understanding; they understand the hidden meaning of inward things, and outwardly work miracles; since they preach to others both by their understanding and by their works, they carry off a double reward for their trading. 

( The Lord chose thee for a priest unto himself, * To offer unto him the sacrifice of praise.

( Offer unto God thanksgiving, and pay thy vows unto the Most High. To offer. Glory be. To offer. 

The Continuation of the Holy Gospel according to S. Matthew                   Ch . 25 

A

T that time: Jesus spake this parable unto his disciples: The kingdom of heaven is as a man travelling into a far country, who called his own servants, and delivered unto them his goods.  And unto one he gave five talents, to another two, and to another one; to every man according to his several ability; and straightway took his journey. Then he that had received the five talents went and traded with the same, and made them other five talents. And likewise he that had received two, he also gained other two. But he that had received one went and digged in the earth, and hid his lord's money. After a long time the lord of those servants cometh, and reckoneth with them. And so he that had received five talents came and brought other five talents, saying, Lord, thou deliveredst unto me five talents: behold, I have gained beside them five talents more. His lord said unto him, Well done, thou good and faithful servant: thou hast been faithful over a 

lxxvij

few things, I will make thee ruler over many things: enter thou into the joy of thy Lord. He also that had received two talents came and said, Lord, thou deliveredst unto me two talents: behold, I have gained two other talents beside them. His lord said unto him, Well done, good and faithful servant; thou hast been faithful over a few things, I will make thee ruler over many things: enter thou into the joy of thy lord. 

AT LAUDS, and through the Hours

Antiphon 1. Behold a great priest, * who in his days pleased God, and was found 

righteous.  (E.T. Alleluia.) Psalm 93 Dominus regnavit and the rest.  
Antiphon 2. There was none * like unto him, who kept the law of the Most High.  (E.T. Alleluia.) 

Antiphon 3. The Lord, *  therefore, assured him by an oath that he would bless the nations in his seed. (E.T.  Alleluia.)  
Antiphon 4. O ye priests of God, * bless ye the Lord: O ye servants of the Lord,

sing a hymn unto God, alleluia.  

Antiphon 5.  Good and faithful servant,* enter thou into the joy of thy Lord. (E.T. Alleluia.) 
 Chapter                                                                                                      Ecclus.44 

B

EHOLD a great priest who in his day pleased God and was found righteous: and in the time of wrath he was made a reconciliation. 

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

In Eastertide,

Short  The Lord loved him, and  adorned him. * Alleluia, alleluia. The Lord. He  clothed him with a robe of glory. Alleluia. Glory be  The Lord. 

                     Hymn  E.H. 189               Jesu, Redemptor omnium 
O THOU whose all-redeeming might      3 Earth's fleeting joys he counted nought,

   Crowns every chief in faith's true fight      For higher,  truer joys he sought, 

   On this commemoration day                      And now, with Angels round thy throne, 

   Hear us, good Jesu, while we pray.            Unfading treasures are his own. 

2 In faithful strife for thy dear name          4 O grant that we, most gracious God, 

  Thy Servant earned the saintly fame,          May follow in the steps he trod; 

  Which pious hearts with praise revere        And, freed from every stain of sin, 

  In constant memory year by year.               As he hath won may also win.

                                     5. To thee, O Christ, our loving King. 

                                         All glory,  praise, and thanks we bring; 

                                         Whom with the Father we adore : 

                                         And  Ho1y Ghost for evermore.              Amen.

 lxxviij

(  The Lord guided the righteous in right paths.

( And shewed him the kingdom of God. 

On Benedictus, Antiphon. Well done, * good and faithful servant: thou hast been faithful over a few things, I will make thee ruler over many things,  saith the Lord. (E.T. Alleluia.).  

For  Doctors 

COLLECT

O

 GOD, who didst give blessed N. unto thy people to be a minister of everlasting salvation: grant, we beseech thee, that as we have had him for a Doctor of life on earth, so we may be worthy to have him for our advocate in heaven. Through. 

For a Confessor Bishop    

COLLECT

G

RANT, we beseech thee, almighty God: that the venerable solemnity of blessed N. thy Confessor and Bishop may increase our devotion and set forward our salvation.Through. 

ANOTHER COLLECT

W

E beseech thee, O Lord, graciously to hear the prayers which we offer unto thee on the solemnity of blessed N. thy Confessor and Bishop: that as he was found worthy to do thee faithful service, so by his intercession we may be absolved from all our sins.Through. 

AT TERCE

Antiphon.There was none.

Chapter Behold a great priest.

 The Lord loved him, and  adorned him. 

  He  clothed him with a robe of glory. 

AT SEXT

Antiphon. The Lord.  
Chapter                                                                                                   Ecclus.44 

I

N glory was there none like unto him, who kept the law of the Most High: therefore the Lord assured him by an oath that he would bless the nations in his seed. 

  The Lord chose him for a priest unto himself. 

 To offer unto him the sacrifice of praise.

AT NONE
Antiphon. Good and faithful servant.

 lxxix
Chapter                                                                                                   Ecclus. 45 

H

E consecrated him to execute the office of the priesthood, to bless the people in his name, and to offer sacrifices to the Lord, incense, and a sweet savour.
 Thou art a priest for ever.  After the order of Melchisedech. 

IN II VESPERS

Antiphon. Behold a great, with the rest from Lauds.

Psalms 110, 112, 113, from Sunday, and in the last place, 

Psalm 132  Memento, Domine  CXXXI
L

ORD, remember David : * and all his trouble. 

2 How he sware unto the Lord:  * and vowed a vow unto the Almighty God of Jacob ; 

3 I will not come within the tabernacle of mine house: *  nor climb up into my bed; 

4 I will not suffer mine eyes to sleep, nor mine eyelids to slumber :  * neither the temples of my head to take any rest; 

5 Until I find out a place for the temple of the Lord: an habitation for the mighty God of Jacob. 

6 Lo, we heard of the same at Ephrata :  * and found it in the wood. 

7 We will go into his tabernacle : * and fall low on our knees before his footstool. 

8 Arise, O Lord, into thy resting-place : * thou, and the ark of thy strength. 

9 Let thy priests be clothed with righteousness : * and let thy saints sing with joyfulness. 

10 For thy servant David's sake:  * turn not away the presence of thine Anointed. 

11 The Lord hath made a faithful oath unto David : * and he shall not shrink from it; 

12 Of the fruit of thy body : * shall I set upon thy seat. 

13 If thy children will keep my covenant, and my testimonies that I shall learn them:  * their children also shall sit upon thy seat for evermore. 

14 For the Lord hath chosen Syon to be an habitation for himself: * he hath longed for her. 

15 This shall be my rest for ever : * here will I dwell, for I have a delight therein. 

16 I will bless her victuals with increase: * and will satisfy her poor with bread. 

lxxx

17 I will deck her priests with health: * and her saints shall rejoice and sing. 

18 There shall I make the horn of David to flourish : * I have ordained a lantern for mine Anointed. 

19 As for his enemies, I shall clothe them with shame: * but upon himself shall his crown flourish. 

Chapter, Short ( and Hymn as above in first Vespers,  lxix. 

( The Lord guided the righteous in right paths. 

( And shewed him the kingdom of God. 

On Magnificat, Antiphon. The Lord loved him, * and adorned him; he clothed him with a robe  of  glory, and at the gates of Paradise he  crowned him. (E.T.Alleluia)

¶ The following Antiphon is said on Magnificat in second Vespers for Supreme Pontiffs only. 

Antiphon. While he was High Priest, * he feared not earthly things, but went gloriously  into the heavenly kingdom. (E.T. Alleluia). 

If there happen to be celebrated a Feast of many Bishops and Confessors, the Office is said as above: but in the Collect and the Sermon, the things which are put in the singular are said in the plural, and in the first Nocturn shall be read the following lessons from the Scripture. 

The Canticles however But ye  shall be called as above in the Common of Apostles,  p. vij.

From the Book of Ecclesiasticus. 

Lesson j                                                                                                            Ch.44 

L

ET us now praise famous men, and our fathers that begat us.The Lord hath wrought great glory by them through his great power from the beginning. Such as did bear rule in their kingdoms, men renowned for their power, giving counsel by their  understanding,  and   dec1aring  prophecies:  leaders  of  the people  by their counsels,  and   by   knowledge   of   learning  meet  for  the people,  wise  and eloquent in their instructions. 

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

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

Lesson ij 

S

UCH as found out musical tunes, and recited verses in writing: rich men furnished with ability, living peaceably in their habitations: all these were
lxxxj
honoured in their generations,and were the glory of their times.

 Behold a great  priest, who in his days pleased God. * Therefore the Lord assured him by an oath that he would bless the nations in his seed. 

 With him did he establish the blessing of all men, and the covenant, and made it rest upon his head. Therefore.
Lesson iij   

T

HERE be of them, that have left a name behind them, that their praises might be reported. And some there be, which have no memorial; who are perished, as though they had never been; and are become as though they had never been born; and their children after them. But these were merciful men, whose righteousness hath not been forgotten.

 The Lord sware, and will not repent, * Thou art a priest for ever after the

order of Melchisedech.

 The Lord said unto my Lord: Sit thou on my right hand. Thou art.

Lesson iv 

W

ITH their seed shall continually remain a good inheritance, and their children are within the covenant. Their seed standeth fast, and their children for their sakes. Their seed shall remain for ever, and their glory shall not be blotted out. Their bodies are buried in peace; but their name liveth for evermore. The people will tell of their wisdom, and the congregation will shew forth their praise.

(  Behold, an Israelite indeed, in whom is no guile: who, when he is tried, is found a great priest, * After the order of Mechisedech. 

( An everlasting covenant made the Lord with him, and gave him a great priesthood. After the.  Glory be. After the. 

 _________________________________________________________________

OTHER LESSONS FOR A BISHOP AND CONFESSOR

 IN THE SECOND NOCTURN

Sermon of Saint Maximus, Bishop. 

Lesson v                                                                 Homily 59; 2nd on S.Eusebius 
W

E may safely extol the merits of the blessed Father N., for he is now secure; he who, manfully handling the rudder of faith, has now cast the anchor of hope in a tranquil harbour, and brought his ship, laden with heavenly riches and 

lxxxij

eternal rewards, to the shore for which he longed. For a long time he opposed the shie1d of the fear of God unflinchingly against all enemies unti1 the victory was won. 

 I have found  David my servant, with my holy oil have I anointed him: * My hand shall hold him fast. 

 The enemy shall not be able to do him violence, the son of wickedness shall not hurt him.  My hand.

Lesson vj

F

OR what was the course of his life, but one long conflict with a watchful foe? 

How often did he not open the eyes of b1ind souls, who were wandering from the way of truth, and already hanging from the edge of a precipice over the abyss, and restore to them their sight, that they might see Christ?

  I have laid  help upon one that is mighty: I have exalted one chosen out of the

people: * My hand shall hold him fast.

 I have found David my servant, with my holy oil have I anointed him:  My hand.

Lesson vij 

H

OW often did he give the precious gift of hearing to ears that were deaf, afflicted by being stopped up by unbelief, that they might perceive the voice of the heavenly commandments; that they might hear God calling them to forgiveness,  and might answer by obedience? How often did he not heal the wounds of the spirit by the skill of his prayers and angelic words? 

 This is he  which wrought great wonders before God, and the whole earth is

full of his teaching: * May he pray for all people, that their sins may be forgiven unto them. 

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

he.

Lesson viij 

H

OW many, enfeebled by long neglect of the stain of sin and, as it were, full of the infection of leprosy, have been cleansed by the grace of God working in him, and expiated through his teaching and discipline? How many, living in body, but already dead in soul and overwhelmed and buried beneath the weight of their sins, has he not raised to life in God, by calling them to amendment, as it were, to light? For, marvellous imitator of his Lord, he brought souls to a life-giving death, by which they die indeed to sin, but live unto God.

lxxxiij

( The Lord  guided the righteous in right paths, and shewed him the kingdom of God, gave him knowledge of holy things, * Made him rich in his travels, 

( Defended him from his enemies, and kept him safe from those that lay in wait.  Made him. Glory be. Made him. 

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew. 

Lesson ix                                                                                                       Ch.24 

A

T that time: Jesus said unto his disciples: Watch, for ye know not what hour your Lord doth come. And the rest. 

Homily of S.Hilary, Bishop.                                             Comm.on Matth. Ch.26 
T

O the end that we may know that our ignorance concerning that day, unknown to all, is not without use, our Lord bids us to watch for the coming of the thief, to pray without ceasing, and to set ourselves to fulfil all his commandments. He shows that the devil is a thief, ever on the watch to steal our goods; he is in wait without, that, when we are off our guard and fallen asleep, he may break into the houses of our bodies, with the arms of his cunning and enticements. It behoves us then to be prepared, for our ignorance of that day should incite us to watch for it with the greatest care.

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

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

Blessing May he bless us. 

Lesson x

N

OW who is that faithful and wise servant whom the Lord hath appointed over his family? Although he exhorts us all to unwearied watchfulness, yet he commands the rulers of his people, that is to say, the bishops, that they wait for his coming with especial care. This then is that faithful and wise servant, set at the head of the household, caring for the needs and the welfare of the people committed to his charge. 

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

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

Blessing May he whose. 

Lesson xj

I

F he hearken to the words of his Lord, and obey his precepts; if, that is to say, he strengthen the weak with true doctrine in due season, if he bind up what is 

lxxxiv

broken, bring back what is turned aside to evil, and dispense the word of life as everlasting food for the nourishment of the family; if, finally, he be taken, so doing, in the midst of his duties, he shall be honoured by the Lord as a faithful and wise steward, and profitable servant. The Lord will set him over all his goods, that is to say he shall enter into the glory of God, than which there can be no greater good. 

( Right meetly held in memory is this Saint, who hath passed into the joy of  the angels, for in this pilkgrimsge his body only was on earth. * His thoughts and desires were turned towards the heavenly country.

( Being set free from the chains of the flesh, he rendered untohis Lord the telent that had been given to him with usury. His thoughts. 

Blessing  May the King of. 
Lesson xij 

B

UT if, beholding the patience of God, which is prolonged for the sake of man's salvation, he begins to treat his fellow-servants roughly, and to give himself up to the evils and vices of the world, having care for nothing but what concerns this present life, what he shall eat and drink; in a day when he looked not for him the Lord shall come, and shall separate him from the good things which he had promised, and appoint his portion with the hypocrites in eternal punishment: for he despaired of his coming, for he did not observe his commandments, for he lived the life of the heathen; for despairing of the judgment he vexed the household committed to him with hunger, thirst,and stripes. 

( The Lord chose thee for a priest unto himself, * To offer unto him the sacrifice of praise.

( Offer unto God thanksgiving, and pay thy vows unto the Most High. To offer. Glory be. To offer.

The Continuation  of the holy Gospel according to Matthew.                        Ch.24 

A

T that time: Jesus said unto his disciples: Watch, for ye know not what hour your Lord doth come. But know this, that if the good-man of the house had known in what watch the thief would come, he would have watched, and would not have suffered his house to be broken up. Therefore be ye also ready: for in such an hour as ye think not the Son of man cometh. Who then is a faithful and wise servant, whom his lord hath made ruler over his household, to give them meat in due season? Blessed is that servant, whom his lord when he cometh shall find so doing. Verily I say unto you, that he shall make him ruler over all his goods.

Other Lessons for a Bishop and Confessor

 lxxxv

The Lesson from the holy Gospel according to Luke. 

Lesson ix                                                                                                Ch. 11, v. 33 

A

T that time: Jesus said unto his disciples: No man. when he hath lighted a candle, putteth it in a secret place, neither under a bushel, but on a candlestick, that they which come in may see the light. And the rest.

Homily of  S. Augustine, Bishop.                          From the Sermon of the Lord on

                                                                                the Mount, Bk.1, Ch.. 6, Vol. 4.
W

HAT shall we think, that the expression, under a bushel, is so used that only the concealment of the candle is to be understood, as if He were saying, No one lights a candle and conceals it? Or does the bushel also mean something, so that to place a candle under a bushel is this, to place the comforts of the body higher than the preaching of the truth; so that one does not preach the truth so long as he is afraid of suffering any annoyance in corporeal and temporal things? 

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

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

Lesson x

A

ND it is well said, A bushel, whether on account of the recompense of measure, for each one receives the things done in his body—that every one, says the apostle, may there receive  the things done in his body; and it is said in another place, as if of this bushel of the body, For with what measure ye mete, it shall be measured to you again: — or because temporal good things, which are carried to completion in the body, are both begun and come to an end in a certain definite number of days, which is perhaps meant by the bushel; while eternal and spiritual things are confined within no such limit, for God gives not the Spirit by measure.

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

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

Lesson xj

E

VERY one, therefore, who obscures and covers up the light of good doctrine by means of temporal comforts, places his candle under a bushel. But on a candlestick.  Now it is placed on a candlestick by him who subordinates his body to the service of God, so that the preaching of the truth is the higher, and the serving of the body the lower

( Right meetly held in memory is this Saint, who hath passed into the joy of  the
lxxxvj
angels, for in this pilkgrimsge his body only was on earth. * His thoughts and desires were turned towards the heavenly country.

( Being set free from the chains of the flesh, he rendered untohis Lord the telent that had been given to him with usury. His thoughts. 

Lesson xij 

Y

ET by means even of the service of the body the doctrine shines more conspicuously, inasmuch as it is insinuated into those who learn by means of bodily functions, that is, by means of the voice and tongue, and the other movements of the body in good works. The apostle therefore puts his candle on a candlestick, when he says, So fight I, not as one that beats the air; but I keep under my body, and bring it into subjection, lest that by any means, when I preach to others, I myself should be found a castaway. 

( The Lord chose thee for a priest unto himself, * To offer unto him the sacrifice of praise.

( Offer unto God thanksgiving, and pay thy vows unto the Most High. To offer. Glory be. To offer.

The Continuation of the holy Gospel according to Luke.                     Ch. 11, v. 33 

A

T that time: Jesus said unto his disciples: No man. when he hath lighted a candle, putteth it in a secret place, neither under a bushel, but on a candlestick, that they which come in may see the light. The light of the body is the eye: therefore when thine eye is single, thy whole body also is full of light; but when thine eye is evil. thy body also is full of darkness. Take heed therefore that the light which is in thee be not darkness. If thy whole body therefore be full of light, having no part dark. the whole shall be full of light, as when the bright shining of a candle doth give thee light. 

__________________________________________________________________

FOR DOCTORS

On Magnificat, in both Vespers,  Antiphon.  O Teacher right excellent,* O light of Holy Church, O blessed  N. ,  lover of the divine law: intercede for us unto the Son of God. (E.T. alleluia)  

 The following Lessons are read on Feasts of Doctors: but the Office on them is said of Bishops and Confessors or of Confessors not Bishops, according to the character of the Feast. 

IN THE FIRST NOCTURN

From the Book of Ecclesiasticus

 lxxxvij

Lesson j                                                                                                Ch, 39, lb-10 

H

E will seek out the wisdom of all the ancient and  be occupied  in prophecies.
He will keep the sayings of the renowned men: and where subtil parables are, he will be there also. He will seek out the secrets of grave sentences, and be conversant in dark parables. He shall serve among great men, and appear before princes.

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

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

Blessing  May the Only-Begotten.

Lesson ij 
H

E will travel through strange countries; for he hath tried the good and evil among men. He will give his heart to resort early to the Lord that made him, and will pray before the most High, and will open his mouth in prayer, and make supplication for his sins. 

For a Doctor and Bishop

 Behold a great  priest, who in his days pleased God. * Therefore the Lord assured him by an oath that he would bless the nations in his seed.

 With him did he establish the blessing of all men, and the covenant, and made it rest upon his head. Therefore.

For a Doctor not a Bishop

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

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

Blessing May the grace of

Lesson iij

W

HEN the great Lord will, he shall be filled with the spirit of understanding: he shall pour out wise sentences, and give thanks unto the Lord in his prayer. He shall direct his counsel and knowledge, and in his secrets shall he meditate.

For a Doctor and Bishop

lxxxviij

 The Lord sware, and will not repent, * Thou art a priest for ever after the order of Melchisedech.

 The Lord said unto my Lord: Sit thou on my right hand. Thou art.

For a Doctor not a Bishop

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

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

Lesson iv

H

E shall shew forth that which he hath learned, and shall glory in the law of the  covenant of the Lord. Many shall commend his understanding; and so long as the world endureth, it shall not be blotted out; his memorial shall not depart away, and his name shall live from generation to generation. Nations shall shew forth his wisdom, and the congregation shall declare his praise.

For a Doctor and Bishop

( Behold, an Israelite indeed, in whom is no guile: who, when he is tried, is found a great priest, * After the order of Melchisedech. 

( An everlasting covenant made the Lord with him, and gave him a great priesthood. After the.  Glory be. After the. 

For a Doctor not a Bishop

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

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

From the Book of Morals by S. Gregory the Great

Lesson v                                                                                             Book 9. Ch. 11
W

HO, then, after the Oriones, are denoted by the title of the Hyades, saving the Doctors of Holy Church, who, when the Martyrs were taken away, came at that period to the world's knowledge, when faith shone the brighter, and the winter of infidelity being forced back, the sun of truth flowed deeper through the hearts of the faithful. These, when the storm of persecution was over-past, and the nights of in fidelity consummated, then arose to Holy Church, when the year opened brighter in the springtime of belief.

 I have found  David my servant, with my holy oil have I anointed him: * My hand shall hold him fast.

lxxxix

 The enemy shall not be able to do him violence, the son of wickedness shall not hurt him.  My hand.

or

 The Lord made him honourable, defended him from his enemies, and kept him. safe from those that lay in wait. *  And gave him perpetual glory. 

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

Blessing May Christ grant.
Lesson vj

N

OR are the holy Doctors improperly denoted by the designation of Hyades, for in the Greek tongue rain is called Hyetus; and the Hyades have received their name from the rains, surely because at their rising they bring showers. Thus they are well represented by the title of the Hyades, who, brought out in the settled frame of Holy Church, as it were into the face of heaven, poured down the showers of holy preaching upon the parched earth of the human heart. 

 I have laid  help upon one that is mighty: I have exalted one chosen out of the people: * My hand shall hold him fast.

 I have found David my servant, with my holy oil have I anointed him:  My hand.

or

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

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

Blessing May God enkindle

Lesson vij

F

OR if the word of preaching were not rain, Moses would never have said, My doctrine shall drop as the rain. The Truth would never have said by the lips of Isaiah, I will also command the clouds that they rain no rain upon it; and that which we brought forth a little above, Therefore the stars of the showers are withholden. 

 This is he  which wrought great wonders before God, and the whole earth is full of his teaching: * May he pray for all people, that their sins may be forgiven unto them. 

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

or

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

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

Blessing May the power of.

Lesson viij 

T

HUS, while the Hyades come bringing showers, the sun is led on to the higher regions of heaven; in that, when the knowledge of the Doctors appears, while 
our minds drink in the showers of preaching, the heat of faith increases. And the earth being irrigated is rendered productive in fruit, when the light of the sky gives warmth; in that we yield the fruit of good works the more plentifully, the brighter 

we burn within our breasts through the flame of sacred instruction. And while heavenly lore is displayed to view more and more by them day by day, it is as if the springtide of interior light were opened upon us, that the new Sun may glow brightly in our souls, and being by their words made known to us, may daily surpass itself in brilliancy. For the end of the world being close at hand, the knowledge from above advances, and waxes bigger with the progress of time. 

( The Lord  guided the righteous in right paths, and shewed him the kingdom of God, gave him knowledge of holy things, * Made him rich in his travels, 

( Defended him from his enemies, and kept him safe from those that lay in wait.  Made him. Glory be.  Made him. 
or

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

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

The Lesson from the Holy Gospel according to S. Matthew 

Lesson ix                                                                                                         Ch. 5
A

T that time: Jesus said unto his disciples: Ye are the salt of the earth: but if the sa!t have lost his savour, wherewith shall it be salted?  And the rest.

Homily by S. Augustme, Bishop 

On The Sermon on the Mount                                                              Bk. 1. Ch. 6 

Y

E are the salt of the earth, shows that those parties are to be judged foolish who, either in the eager pursuit after abundance of earthly blessings, or through the dread of wanting them, lose the eternal things which can neither be given nor taken away by men. But if the salt have lost its savour, wherewith shall it be salted? That is, if ye, by means of whom the nations in a measure are to be preserved, through. the dread of temporal persecutions shall have lost the kingdom of heaven, who will be the men left, by means of whom your error may be removed, since God has chosen you, in order that by your means he may remove the error of others? 

xcj

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

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

For a Doctor not a Bishop 
  This is he which wrought great wonders before God, and praised the Lord with all his heart. *  May he pray for all people that their sins may be forgiven.

 Behold a man without blame, a worshipper of God in truth, keeping himself from every evil deed and abiding still in his innocency.  May he. 
Blessing May he bless us.
Lesson x

H

ENCE the savourless salt is good for nothing, but to be cast out, and trodden under foot of men. It is not therefore he who suffers persecution, but he who is rendered savourless by the fear of persecution, that is trodden under foot of men. For it is only one who is undermost that can be trodden under foot: but he is not undermost who, however many things he may suffer in his body on the earth, yet has his heart fixed in heaven. 

In the midst of the Church he opened his mouth. * And the Lord filled him with the spirit of wisdom and understanding.

He shall find joy and a crown of gladness.  And the.   

For a Confessor not a Doctor

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

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

Blessing May he whose 

Lesson xj

Y

E are the light of the world. In the same way as he said above, The salt of the earth, so now he says, The light of the world. For in the former case that earth is not to be understood which we tread with our bodily feet, but the men who dwell upon the earth, or even the sinners, for the preserving of whom and for the extinguishing of whose corruptions the Lord sent the: apostolic salt. 

For a Doctor and Bishop

( Right meetly held in memory is this Saint, who hath passed into the joy of  the angels, for in this pilkgrimsge his body only was on earth. * His thoughts and desires were turned towards the heavenly country. 

xcij
( Being set free from the chains of the flesh, he rendered untohis Lord the telent that had been given to him with usury. His thoughts. 

For a Doctor not a Bishop

(  Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established.

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods.

Blessing May the King

Lesson xij

A

ND here, by the world must be understood not the heavens and the earth, but the men who are in the world or love the world, for the enlightening of whom the apostles were sent.  A city that is set on a hill cannot be hid; it is founded upon great and distinguished righteousness, which is also the meaning of the mountain itself on which our Lord is discoursing.

For a Doctor and Bishop

( The Lord chose thee for a priest unto himself, * To offer unto him the sacrifice of praise.

( Offer unto God thanksgiving, and pay thy vows unto the Most High. To offer. Glory be. To offer.

For a Doctor not a Bishop,

(  O Holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

( For whom to live was Christ, to die was gain. He was. Glory be. He was.

The Continuation of the Holy Gospel according to S. Matthew                       Ch. 5
A

T that time: Jesus said unto his disciples: Ye are the salt of the earth: but if the sa!t have lost his savour, wherewith shall it be salted? it is thenceforth good for nothing, but to be cast out, and to be trodden under foot of men. Ye are the light of the world. A city that is set on an hill cannot be hid. Neither do men light a candle, and put it under a bushel, but on a candlestick: and it giveth light unto all that are in the house. Let your light so shine before men, that they may see 

your good works, and glorify your Father which is in heaven, Think not that I am come to destroy the law, or the prophets: I am not come to destroy, but to fulfil. For verily I say unto you, Till heaven and earth pass, one jot or one tittle shall in nowise pass from the law, till all be fulfilled. Whosoever therefore shall break one of these least commandments, and shall teach men so, he shall be called the least in the kingdom of heaven: but whosoever shall do and teach them, the same shall be called great in the kingdom of heaven. 

xciij

COLLECT

O

 GOD, who didst give blessed N. unto thy people to be a minister of everlasting salvation: grant, we beseech thee, that as we have had him for a Doctor of life on earth, so we may be worthy to have him for our advocate in heaven. Through. 

__________________________________________________________________

COMMON OF A CONFESSOR NOT A BISHOP

AT VESPERS

Antiphon 1.  Lord, thou deliveredst * unto me five talents: behold,  I have gained beside them five talents more. (E.T. Alleluia.) Psalms 110, 111, 112, 113 from  Sunday.
Antiphon 2.  Well done, thou good servant,* in little things found faithful, enter thou into the joy of thy Lord. (E.T. Alleluia.) 

Antiphon 3.  A wise and faithful servant,* whom the Lord hath made ruler over  all his  household. (E.T. Alleluia).

Antiphon 4.  Good and faithful servant, *  enter thou into the joy of thy Lord. 

(E.T. Alleluia.) 

Chapter                                                                                                      Ecclus.31 

B

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

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

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

In Eastertide, Short  The mouth of the righteous is exercised in wisdom. * Alleluia, alleluia. The mouth.   And his tongue will be talking of judgment. Alleluia, alleluia. Glory be. The mouth.
Hymn.E.H.188 Iste Confessor,  p. lxix

The Lord loved him,and adorned  him. He clothed him with a robe of glory. 

On Magnificat, Antiphon. I will liken him   * unto a wise man, which built his house upon a rock.  ( E.T. Alleluia.)

COLLECT
O

 GOD, who makest us glad with the yearly solemnity of blessed N., thy Confessor: mercifully grant; that, as we now celebrate his birthday, so we may follow the example of his life. Through. 

ANOTHER COLLECT

A

SSIST us mercifully, O Lord, in these our supplications which we make before thee on the solemnity of blessed N. thy Confessor: that we, who put 

xciv

not our trust in our own righteousness, may be succoured by the prayers of him who found favour in thy sight. Through. 

IF HE SHALL BE AN ABBOT, COLLECT

O

 LORD, we beseech thee, let the intercession of the blessed Abbot N. commend us unto thee: that those things which for our own merits we cannot ask, we may through his advocacy obtain. Through. 

AT MATINS

Invitatory, Hymn, Antipohons and Psalms of the Nocturns, as above in the Common of a Confessor Bishop.

IN THE FIRST NOCTURN
The Lord loved him, and adorned him.  He clothed him with a robe of glory. 

Our Father. Abs. Hear, O Lord. B1essing  May the blessing. 

From the Book of Wisdom. 

Lesson j                                                                                                     Ch.4 and 5 

T

HOUGH the righteous be prevented with death, yet shall he be in rest.For honourab1e age is not that which standeth in length of time, nor that is measured by  number of  years. But  wisdom  is  the  gray  hair  unto  men, and  an 
unspotted life is old age. He pleased God,and was beloved of him: so that 1iving among sinners he was translated. Yea, speedily was he taken away, lest that wickedness should alter his understanding, or deceit beguile his soul. For the bewitching of naughtiness doth obscure things that are honest; and the wandering of concupiscence doth undermine the simple mind. He, being made perfect in a short time, fulfilled a long time: for his soul pleased the Lord: therefore hasted he to take him away from the wicked. 

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

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

Blessing May the Only-begotten.

Lesson ij

T

HIS the people saw, and understood it not, neither laid they up this in their minds, That his grace and mercy is with his saints, and that he hath respect unto his  chosen. Thus the righteous that is dead shall condemn the ungodly which are living; and youth that is soon perfected the many years and old age of the unrighteous. For they shall see the end of the wise, and shall not understand what God in his counsel hath decreed of him, and to what end the Lord hath set him in safety. 

xcv

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

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

Blessing May the grace of

Lesson iij
T

HEY shall see him, and despise him; But God shall laugh them to scorn: and they shall hereafter be a vile carcase, and a reproach among the dead for evermore. For he shall rend them, and cast them dawn headlong, that they shall be speechless; and he shall shake them from the foundation; and they shall be utterly laid waste. And they shall be in sorrow; and their memorial  shall perish. And  when they cast up the accounts of their sins, they shall come with fear: and their own iniquities shall convince them to their face. 

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

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

Blessing May the blessing of the Father.

Lesson iv

T

HEN shall the righteous man stand in great boldness before the face of such as have afflicted him, and made no account of his labours. When they see it, they shall be troubled with terrible fear, and shall be amazed at the strangeness of his salvation, so far beyond all that they looked for.And they repenting and groaning for anguish of spirit shall say within themselves, This was he, whom we had sometimes in derision, and a proverb of reproach: we fools accounted his life madness, and his end to be without honour: how is he numbered among the children of God, and his lot is among the saints! 

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

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

IN THE SECOND NOCTURN

The mouth of the righteous is exercised in wisdom.

 And his tongue will be talking of judgment. 

Our Father. Abs. May his blessing. May God.

Sermon of Saint John Chrysostom.

 xcvj

Lesson v                                                                          Serm.6 on S.Philogonius. 

T

HE birthday of blessed  N. whose feast we are  celebrating, rightly calls for an account of his deeds. On this day did our Saint pass to a life of tranquillity free from all disturbance; his ship has reached those calm waters whence he need no longer fear shipwreck or any other trouble, disturbance, or sorrow. What wonder is it that that place is free from all trouble of soul, when Paul, speaking to those still living in this world, said, Rejoice evermore. Pray without ceasing?

 The Lord made him honourable, defended him from his enemies, and kept him safe from those that lay in wait. *  And gave him perpetual glory. 

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

Blessing May Christ grant. 

Lesson vj 
I

F even here in this life, where we are burdened with sickness, persecutions, untimely death, calumnies, jealousies, anger, envyings, treachery, with daily anxieties, with one affliction after another, with countless sorrows pressing upon us from all sides, if even here Paul said that it is possible to be always rejoicing, if we will but raise our heads above the waves of worldly matters and order our life aright; how much more readily when we have gone forth from this life shall we be partakers of this rejoicing, when all these things shall have been done away, ill health, diseases, grounds for sins, those baneful words, Mine, and Thine, all that draws us into evil in this life of ours, and causes endless strife.

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

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

Blessing May God enkindle.

Lesson vij

A

ND above all, for this reason do I rejoice in the felicity of our Saint: although he has now gone from hence, and is no longer a citizen in our midst, yet is he now enrolled as a member of the heavenly citizenship, which is of God. He has gone away from our Church here and has come unto the Church of the firstborn which are written in heaven.; he has left our earthly festivals behind him, and now he is celebrating with the Angels.

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

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

xcvij

Blessing May the power of.
Lesson viij

A

ND now hear Paul telling us about the celestial city, and the Church, and the festival: Ye are come unto the city of the living God, the heavenly Jerusalem, to the general assembly and church of the firstborn, which are written in heaven, and to an innumerable company of Angels. 

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

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

NOCTURN III

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

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

The Lesson from the Holy Gospel according to S. Luke 

Lesson ix                                                                                                      Ch. 12 

A

T that time: Jesus said unto his disciples: Let your loins be girded about, and your lights burning. And the rest. 

Homily by S. Gregory, Pope.                                              Hom. 13 on the Gospels 
T

HIS Lesson from the Holy Gospel, beloved brethren, lies before you as an open plain. But lest it might seem as a high plateau to some, let us run through it briefly, in such a way that its exposition the may be made known to those who do not understand, while it may not be burdensome to those who do. The Lord says, Let your loins be girded about. Now we gird up our loins when we bridle the 

lusts of the flesh by means of continence. 

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

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

Lesson x

B

UT it is not enough to refrain from evil, unless we also seek to labour in the sweat of good works: thus the Lord continues, And your lights burning in your hands. We do hold our lights burning in our hands when we give a shining example to our neighbours by means of good works. The Lord says of these good works, Let your light so shine before men, that they may see your good works, and glorify your Father which is in heaven.

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

( Watch, therefore, for ye know not what hour your Lord doth come. And ye.
For a Doctor

In the midst of the Church he opened his mouth. * And the Lord filled him with the spirit of wisdom and understanding.

He shall find joy and a crown of gladness.  And the.   

Blessing May he whose Feast

Lesson xj
W

E are commanded to do two things, both to gird up our loins, and to hold up our lights, in other words, to be chaste in body, and to preserve the light of truth in our work. It is quite impossible to please our Redeemer with only one without the other of these two things. No man can please him by doing good and yet not bridling the iniquity of lust; nor can anyone please him by excelling in chastity while omitting the exercise of good works. Chastity is no great thing without good works, nor is a good work of any account without chastity. Moreover, whoever he may be who accomplishes both of these things, let him wait, and strive in hope towards his heavenly fatherland, and never let him refrain from sin merely for the sake of the honours of this world. 

( Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established. 

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods. 

Blessing May the King of Angels.

Lesson xij
A

ND ye yourselves like unto men that wait for their lord when he will return from the wedding: that when he cometh and knocketh, they may open unto him immediately. The Lord comes, when he draws nigh at the Judgment; he knocks, when he shows by means of the dire visitation of sickness that death is at hand. We open unto him immediately, if we receive him with love. The man who does not want to open to the Judge's knock is the one who is afraid to leave his body and see him, remembering that he has despised his Judge, and now he is afraid of him. But he who is steadfast in faith and in work opens to the knock immediately, and receives his Judge with joy; and when the hour of death arrives, he rejoices in the glory of his reward. 

(  O holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

xcix
( For whom to live was Christ, to die was gain. He was. Glory be. He was. 

The Lesson from the Holy Gospel according to S. Luke                              Ch. 12 

A

T that time: Jesus said unto his disciples: Let your loins be girded about, and your lights burning; and ye yourselves like unto men that wait for their lord when he will return from the wedding: that when he cometh and knocketh, they may open unto him immediately. Blessed are those servants, whom the lord when he cometh shall find watching: verily I say unto you, that he shall gird himself, and make them to sit down to meat, and will come forth and serve them. And if he shall come in the second watch, or come in the third watch, and find them so, blessed are those servants. And this know, that if the goodman of the house had known what hour the thief would come, he would have watched, and not have suffered his house to be broken through. Be ye therefore ready also: for the Son of man cometh at in an hour when ye think not.  
Appropriate Collect 
AT LAUDS,   and through the Hours,

Antiphon 1.  Lord, thou deliveredst * unto me five talents: behold,  I have gained beside them five talents more. (E.T. Alleluia.)  Psalm 93 Dominus regnavit and the rest.
Antiphon 2.  Well done, thou good servant,* in little things found faithful, enter thou into the joy of thy Lord. (E.T. Alleluia.) 

Antiphon 3.  A wise and faithful servant,* whom the Lord hath made ruler over  all his  household. (E.T. Alleluia). 

Antiphon 4. Blessed is that servant * whom his Lord, when he cometh and knocketh at  the  door, shall find watching. (E.T. Alleluia.) 

Antiphon 5. Good and faithful servant, *  enter thou into the joy of thy Lord. 

(E.T. Alleluia.)         

Chapter                                                                                                      Ecclus.31 

B

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

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

In Eastertide,

Short  The Lord loved him, and adorned him.*  Alleluia, alleluia. The Lord.  

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

Hymn.    Jesu, corona  celsior 

c
  O

 JESU, Crown above the sky,             5    By ever owning thee his King, 

Thou everlasting Truth most high,     O Christ most gracious, did he fling 

       Who dost to  thy Confessor give              The haughty foe beneath his feet, 

       Rewards with those who ever live:           And all his minions bravely beat. 

2.    Thy lowly band of suppliants spare;    6.  Renowned for faith and virtue, he 

       O may we,  ho1pen by his prayer,            Confessed his Lord so constantly, 

       Remission of our sins obtain ,                  And with such fasts his flesh subdued 

       And freedom from each binding chain.    That he obtained supernal food. 

3.    Again the slowly circling year             7.  O thou, most full of love and grace,

       The day of glory bringeth here                 We humbly fall before thy face;

       Whereon thy saint, from flesh set free,    For this thy servant's sake, we pray, 

        In power ascended up to thee.                 Wipe all the debt we owe away. 

4.   He deemed the vain delights of earth    8. Glory to thee, O Father, Lord,

      Its boasted glories, little worth;                 And to thy sole-begotten Word, 

      And spurning them as tainted, passed        Both with the Holy Spirit One 

      To heaven's triumphant joy at last.            While everlasting ages run.   Amen

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

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

On Benedictus, Antiphon. Well done, * good and faithful servant: thou hast been faithful over a few things, I will make thee ruler over many things, saith the Lord. (E.T. Alleluia.)  

COLLECT 

O

 GOD, who makest us glad with the yearly solemnity of blessed N., thy Confessor: mercifully grant; that, as we now celebrate his birthday, so we O may follow the example of his life. Through. 

ANOTHER COLLECT
A

SSIST us mercifully, O Lord, in these our supplications which we make before thee on the solemnity of Blessed N. thy Confessor: that we, who put not our trust in our own righteousness, may be succoured by the prayers of him who found favour in thy sight. Through. 

IF HE SHALL BE AN ABBOT, COLLECT

O   

 LORD, we beseech thee, let the intercession of the blessed Abbot N. commend     us unto thee: that those things which for our own merits we cannot ask, we may through his advocacy obtain.Through. 

AT TERCE

Antiphon. Well done, thou good servant.

Chapter Blessed is the man. 

cj
The Lord loved him,  and adorned him.  (E.T. Alleluia) 

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

Antiphon. A wise and faithful servant. 

Chapter                                                                                                      Ecclus.39 

T

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

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


AT NONE

Antiphon. Good and faithful servant. 

Chapter                                                                                                    Wisdom 10 
T

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

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

IN II VESPERS

Antiphon Lord, thou deliveredst, with the rest from Lauds. Psalms, Chapter, Short , & Hymn, as above in j. Vespers, p. xcvj.

 The Lord guided the righteous in right ways. (E.T. Alleluia.)
  And shewed him the kingdom of God. (E.T. Alleluia.)
On Magnificat, Antiphon.  The world, and all things earthly, * this man despised, triumphant: he  laid up  treasures in heaven by word and deed. (E.T. Alleluia) 
If there happen to be celebrated a Feast of several Confessors not Bishops, the Office is said as above: but in the Collect and Sermon those things which are in the singular are to be said in the plural. 

__________________________________________________________________

OTHER LESSONS FOR A CONFESSOR NOT A BISHOP

IN THE FIRST NOCTURN

From the Book of Ecclesiasticus 

Lesson j                                                                                                          Ch. 31.
B

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

cij
done among  his people. Who hath been tried thereby, and found perfect? then let him glory. Who might offend, and. hath not offended? or done evil, and hath not done it? His goods shall be established, and the congregation shall declare his alms.

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

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

Blessing  May the Only-begotten.

Lesson ij                                                                                                         Ch. 32.

W

HOSO feareth the Lord will receive his discipline; and they that seek him early shall find favour. He that seeketh the law shall be filled therewith: but the hypocrite will be offended thereat. They that fear the Lord shall find judgment,

and shall kindle justice as a light.

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

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

Blessing May the grace of.  

Lesson iij

H

E that believeth in the Lord taketh  heed to the commandment; and he that trusteth in him shall fare never the worse. There shall no evil happen unto him that feareth the Lord; but in temptation even again he will deliver him. A wise man hateth not the law; but he that is an hypocrite therein is as a ship in a storm. A man of understanding trusteth in the law; and the law is faithful unto him, as an oracle.

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

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

Blessing  May the blessing of the Father.
Lesson iv                                                                                           Ch. 34. 13-17

T

HE spirit of those that fear the Lord shall live; for their hope is in him that saveth them. Whoso feareth the Lord shall not fear nor be afraid; for he is his 

ciij
hope. Blessed is the soul of him that feareth the Lord: to whom doth he look? and who is his strength? For the eyes of the Lord are upon them that love him, he is their mighty protection and strong stay, a defence from heat, and a cover from the sun at noon, a preservation from stumbling, and an help from falling. He raiseth up the soul, and lighteneth the eyes: he giveth health, life, and blessing. 

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

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

 . 

IN THE SECOND NOCTURN

From the Book of Morals of S.Gregory, Pope. 

Lesson v                                                                   Book 10, Ch. 16, on Job, Ch.12 

T

HE simplicity of the just is laughed to scorn. This is the wisdom of this world: to hide one's feelings by artifice, to veil one's thoughts in words; to make falsehood appear truth, and truth falsehood. Certainly, this prudence young men learn by experience, and boys pay to learn it. Those who know it, take pride in it, 

looking down on the others: those who know it not, humbly and. timidly admire the others who know it; this evil of duplicity, veiled under an honourable name, is esteemed by them, and perversity of mind is called good breeding.

 The Lord made him honourable, defended him from his enemies, and kept him safe from those that lay in wait. *  And gave him perpetual glory. 

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

 Lesson vj
T

HIS wisdom will have its votaries seek after the highest dignities, rejoice in the vanity of earthly glory, and repay with interest any injuries they may have received; it teaches them never to give way to others while they have strength to resist; and to obtain by a feigned goodness what they cannot by open wickedness. Whereas on the contrary the wisdom of the just is: not to practise dissimulation, to speak what is in one's heart, to love the truth as it is, and to avoid falsehood; to do good without looking for return, and gladly to suffer evil rather than inflict it; never to seek revenge for an injury, and to think it a gain to suffer reproach for the sake of the truth. 

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

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

 Lesson vij 
B

UT this simplicity of the just is laughed to scorn, for the wise of this world look upon purity of heart as foolishness. Whatsoever is done by innocence, seems to these carnal minds merely stupidity, and whatsoever is approved by truth is to them but folly. What is more foolish in the eyes of the world than to make our word express our thought, not to use dissimilation, not to repay injuries with abuse, to pray for those who speak evil of us, to abandon our possessions and seek after poverty, not to resist him who takes from us what is ours, and to offer the other cheek to him that smites us? 

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

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

Lesson viij                                                                       Ch. 17, near the beginning 
T

HE lamp is despised in the thoughts of the rich. It often happens that one of the elect, whose feet are set on the way that leads to everlasting happiness, is continually weighed down by adversity in this life. He has neither the support of abundant wealth nor the distinction of titles and dignities. He is not frequented by numbers of clients nor recommended in the eyes of men by the splendour of his apparel. He seems to all contemptible and unworthy of the favours of this world, but in the eyes of the invisible judge he is magnificent in virtue and resplendent in merit of life. He dreads honour but has no fear of contempt. He disciplines his body by abstinence but gives his heart its fill of love. His mind is ever prepared for patience and, when he has to stand for justice, he exults to suffer reproach. He is full of compassion for the afflicted and he rejoices in the prosperity of the good as though it were his own. He is ever pondering the words of holy Scripture, and when he is questioned, he does not know how to give a double answer.

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

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

The Lesson from the holy Gospel according to Luke. 

Lesson ix                                                                                                     Ch.12 

A

T that time: Jesus said unto his disciples: Fear not, little flock, for it is your Father's good pleasure to give you the kingdom. And the rest. 

cv

Homily of S. Bede the Venerable, Priest.                            Bk.4, Ch.54, on Lk.12 
H

E calls the flock of the elect little, either in comparison with the greater number of the reprobate, or more probably out of zeal for humility; for it is clear that he desires for his Church, however greatly she may increase in numbers, that till the end of the world she shall ever grow in humility, and by humility attain to the kingdom that is hers by promise.

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

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

Blessing May he bless us.

Lesson x

A

ND therefore he shows tender compassion towards the Church in her labours and, having commended her to seek only the kingdom of God, he promises that the Father, in his loving-kindness, will give her that kingdom. Sell that ye have, and give alms. Have no fear, he says, that while you contend for the kingdom of God,  you shall lack the necessities of this life; nay, rather, sell your possessions,  that you may give alms. For a man does well when, having once cast away all things for the Lord's sake,  he labours with his hands in order to gain a livelihood, and to have something to give away as alms. 

Let your loins be girded about, and your lights burning in your hands.* And ye yourselves like unto men that wait for their 1ord, when he will return from the wedding. 

 Watch ,therefore, for ye know not what hour your Lord doth come. And ye.

Blessing  May he whose.

Lesson xj 
O

F this the Apostle made his boast, saying: I have coveted no man's silver, or gold, or apparel. Yea,  ye yourselves know,  that these hands have ministered unto my necessities, and to them that were with me. I have shewed you all things, how that so labouring ye ought to support the weak.

( Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established. 

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods. 

Blessing May the King of Angels.
Lesson xij 

cvj

P

ROVIDE yourselves bags that wax not old.  By this is plainly meant almsgiving, whereof the reward remains for ever. Nevertheless, we must not think that it is here given as of precept, that the saints may never possess money, either for their own use, or for the help of the poor. Indeed we read that the Lord himself, to whom angels ministered, did, as an example to his Church, possess a purse, in which he kept the alms of the faithful, to relieve therewith the necessities of his disciples and other poor. But we are warned not to serve the Lord for gain, nor to forsake the works of justice for dread of poverty. 

(  O Holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

( For whom to live was Christ, to die was gain. He was. Glory be. He was.

The Lesson from the holy Gospel according to Luke.                                      Ch.12 

A

T that time: Jesus said unto his disciples: Fear not, little flock, for it is your Father's good pleasure to give you the kingdom. Sell that ye have, and give alms. Provide yourselves bags which wax nor old, a treasure in rhe heavens that faileth not: where no thief approacheth, neither moth corrupteth. For where your treasure is, there will your heart be also. 

Appropriate Collect

__________________________________________________________________

1884:

OTHER LESSONS FOR A CONFESSOR NOT A BISHOP
IN THE THIRD NOCTURN 
The Lesson from the holy Gospel according to Matthew. 

Lesson ix                                                                                                        Ch.11 

A

T that time: Jesus answered and said, I thank thee, O Father,Lord of heaven and earth, Because thou hast hid these things from the wise and prudent, and hast revealed them unto babes. And the rest. 

Homily by S.Augustine, Bishop.                          Sermon 10 on Words of the Lord. 

C

OME unto me,all ye that labour. And why do we all labour, if it be not because we are mortal men, frail and weak, bearing earthen vessels that distress one another for straitness? Yet, when the vessel of the flesh is straitened, let the open expanse of charity spread abroad. Why then does he say, Come unto me, all ye that labour, unless it means that you shall not labour? It is indeed clear that such is his promise; for since he calls those who labour, they will perchance ask, to what reward they are called. And I will give you rest, he says.

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

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

Lesson x

T

AKE my  yoke upon you, and learn of me; not, how to make the world, not, to create all things visible and invisible, not, how to work wonders in this world and to raise the dead; but: that I am meek and lowly in heart.  Do you desire to be great? Begin first by being the least. Do you think to raise a mighty building of great height? Think first of the lowliness of the foundation. 

Let your loins be girded about, and your lights burning in your hands.* And ye yourselves like unto men that wait for their 1ord, when he will return from the wedding. 

 Watch, therefore, for ye know not what hour your Lord doth come. And ye.

Lesson xj  
A

ND however great a mass of building anyone may wish and design to erect, the higher he intends to raise it, the deeper he digs his foundation. And as the structure is built up, it rises heavenwards: but he that digs the foundation, must dig very low. The building therefore, must be low before it is high, and the roof is erected only after a lowly beginning. 

( Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established. 

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods. 

Lesson ix 

W

HAT is the roof of the building we are raising? How high will its peak reach?  I answer you at once: Even to the very sight of God.You see how high, how great a thing it is to behold God. He who desires it, will understand both what I say, and what he hears. The sight of God is promised to us, very God, God Most High. This indeed is good, to see Him who sees. For they who worship false gods can easily see them; but they see idols, who have eyes and see not. But to us is promised the sight of the living and seeing God. 

(  O Holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

( For whom to live was Christ, to die was gain. He was. Glory be. He was.

The Continuation of the holy Gospel according to Matthew.                         Ch.11 

cxviij

A

T that time: Jesus answered and said, I thank thee, O Father,Lord of heaven and earth, Because thou hast hid these things from the wise and prudent, and hast revealed them unto babes. Even so, Father, for so it seemed good in thy sight. 

All tllings are delivered unto me of my Father: and no man knoweth the Son, but the Father: neither knoweth any man the Father. save the Son, and he to whomsoever the Son will reveal him. Come unto me, all ye that labour and are heavy laden, and  I will give you rest. Take my yoke upon you, and learn of me: for I am meek and lowly in heart: and ye shall find rest unto your souls. For my yoke is easy, and my burden is light. 
__________________________________________________________________
1711:

FOR ABBOTS
IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew. 

Lesson ix                                                                                                          Ch.19

A

T that time: Peter said unto Jesus: Behold, we have forsaken all, and followed thee; what shall we have therefore?  And the rest. 

Homily  by S.Jerome, Priest                                                      Book 3 on Matth.19 
G

REAT self-confidence! Peter was a fisherman, he had not been rich, he earned his bread by labour and skill; and yet he says boldly: We have left all things. And since to leave all things is not enough, he adds that which completes it: And have followed thee.We have done what thou hast commanded: how then wilt thou reward us? But Jesus said to them: Verily I say unto you, that ye which have followed me, in the regeneration, when the Son of Man shall sit on the throne of his glory, ye also shall sit on twelve thrones judging the twelve tribes of Israel. He said not: Ye who have left all things; for even Crates the Philosopher did this, and many others have despised riches; but: Ye who have followed me; which applies to the apostles and to the faithful. 

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

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

Blessing May he bless us.

Lesson x 

I

N the regeneration, when the Son of Man shall sit on the throne of his glory (and when the dead shall rise from corruption, incorrupt) ye also shall sit on the judgment-seats, and condemn the twelve tribes of Israel; because, though ye believed, they would not believe. And every one that hath left home, or brethren, or sisters, or father, or mother, or wife, or children, or lands, for my name's sake 

cxix

shall receive an humdredfold, and shall possess life everlasting.

Let your loins be girded about, and your lights burning in your hands.* And ye yourselves like unto men that wait for their 1ord, when he will return from the wedding. 

 Watch, therefore, for ye know not what hour your Lord doth come. And ye.

Blessing May he whose Feast

Lesson xj
T

HIS passage is in agreement with those other words in which the Saviour says: I came not to send peace, but a sword. For I am come to set a man at variance against his father, and the daughter  against her mother,  and the  daughter-in-law against her  mother-in-law. And a man' s foes shall be they of his own household. Therefore those who, for the sake of the faith of Christ and the preaching of the Gospel, have despised all natural feelings and riches and the pleasures of this world, those shall receive a hundredfold, and shall inherit life everlasting.                                    cx

( Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established. 

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods. 
Blessing May the King of Angels.

Lesson xij 

S

OME have assumed from the conclusion of this phrase that there will be a period of time of a thousand years after the resurrection, and that then we shall receive a hundredfold of all that we have given up, and shall inherit eternal life; they do not understand that, though in other things this promised reward would be seemly, in the case of wives it would be unseemly, that a man who had left one wife for the Lord's sake should receive a hundred in the world to come. But the meaning is this: that he who has left earthly things for the sake of the Saviour, shall receive spiritual things; which things will be, by comparison and by their own merit, as if a small number were compared to a hundred. 

(  O Holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

( For whom to live was Christ, to die was gain. He was. Glory be. He was.

The Lesson from the holy Gospel according to Matthew.                              Ch.19

A

T that time: Peter said unto Jesus: Behold, we have forsaken all, and followed thee; what shall we have therefore? And Jesus said unto them, 

cxx
Verily I say unto you, That ye which have followed me, in the regeneration when the Son of man shall sit in the throne of his glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel. And everyone that hath forsaken houses, or brethren, or sisters, or father, or mother, or wife, or children, or lands, for my name's sake, shall receive an hundredfold, and shall inherit everlasting life.  

COLLECT
O   

LORD, we beseech thee, let the intercession of the blessed Abbot N. commend us unto thee: that those things which for our own merits we cannot 

 ask, we may through his advocacy obtain. Through. 
________________________________________

OTHER LESSONS IN THE THIRD NOCTURN 

FOR A CONFESSOR NOT A BISHOP

The Lesson from the holy Gospel according to Luke. 

Lesson ix                                                                                                          Ch.19

A

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

Homily of S. Ambrose, Bishop.                                                       Book 8 on Luke

Lesson ix

I

T was a good order, that before he called the Gentiles, and commanded the Jews to be killed, who would not have Christ to rule over them, he first made this comparison, lest it be said: He gave nothing to the people of the Jews, by which it might become better:  so that what is required of him who has received nothing? This pound is no modest amount, which above the woman in the Gospel, because she could not find it, lights a candle,  seeks diligently by its light, and rejoices when she finds it. 

 This is he which wrought great wonders before God, and praised the Lord with all his heart. *  May he pray for all people that their sins may be forgiven. 
 Behold a man without blame, a worshipper of God in truth, keeping himself from every evil deed and abiding still in his innocency. May he.

Lesson x

T

HEN from one pound another makes ten, another five. The meaning of the latter may be, that the senses of the body are five: of the former, twice as many, that is the mystical meaning of the law,  and the morals of probity. When also Matthew put five talents and two talents: so that morals are in the five talents, and both, the mystical and the moral, in the two. So that what numerically is lower, in reality is higher.

cxxj

Let your loins be girded about, and your lights burning in your hands.* And ye yourselves like unto men that wait for their 1ord, when he will return from the wedding. 

 Watch, therefore, for ye know not what hour your Lord doth come. And ye.
Lesson xj

A

ND here we can understand the ten pounds as the ten commandments, that is, the teachin of the law; and the five pounds, the instruction of discipline. But I will that he who is practised in the law should be perfect. For the kingdom of God is not in word, but in deed. 

( Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established. 

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods. 

Lesson xij

A

ND he says well of the Jews, that they bring back the money doubled only twice; not indedd of coins, but the dispensation of usury. For the usuury of  money is one thing, that of heavenly doctrine is another.  

(  O Holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

( For whom to live was Christ, to die was gain. He was. Glory be. He was.

The Continuation of the holy Gospel according to Luke.                                Ch.19

A

T that time: Jesus spake this parable unto his disciples: A certain nobleman went into a far country to receive for himself a kingdom. and to return. And he called his ten servants. and delivered them ten pounds, and said unto them, Occupy till I come. But his citizens hated him, and sent a message after him, saving, We will not have this man to reign over us. And it came to pass, that when he was returned, having received the kingdom, then he commanded these servants to he called unto him, to whom he had given the money, that he might know how much every man had gained by trading. Then came the first, saying, Lord, thy pound hath gained ten pounds. And he said unto him, Well,  thou good servant: because thou hast been faithful in a very little, have thou authority over ten cities. 

And the second came, saying, Lord, thy pound hath gained five  pounds. And he said likewise to him, Be thou also over five cities. And another came, saying, Lord, behold, here is thy pound, which I have kept laid up in a napkin: For I feared thee, because thou art an austere man: thou takest up that thou layedst not down, and reapest that thou didst not sow. And he saith unto him, Out of thine 

cxxij

own mouth will I judge thee, thou wicked servant. Thou knewest that I was an austere man, taking up that I laid not down, and reaping that I did not sow: wherefore then gavest not thou my money into the bank, that at my coming I might have required mine own with usury? And he said unto them that stood by, Take from him the pound, and give it to him that hath ten pounds.  (And they said unto him, Lord, he hath ten pounds.) For I say unto you, That unto every one which hath shall be given: and from him that hath not, even that he hath shall be taken away from him. 

__________________________________________________________________
1884:

OTHER LESSONS FOR ABBOTS

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew. 

Lesson ix                                                                                                          Ch.19

A

T that time: Peter said unto Jesus: Behold, we have forsaken all, and followed thee; what shall we have therefore?  And the rest. 

Homily of the venerable Bede, Priest.         Homily on the birthday of  S. Benedict

H

E is a perfect man, who goes and sells all he has and gives to the poor, and then comes and follows Christ: for he shall have treasure in heaven that faileth not.  So when Peter rightly asked, Jesus said these words: Verily I say unto you, that ye which have followed me, in the regeneration when the Son of man shall sit on the throne of  his glory, ye also shall sit upon twelve thrones, judging the twelve tribes of Israel. 

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

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

Lesson x
H
IS teaching was that those who work for his Name's sake in this fife should look for their reward in the next, or rather, in the regeneration, for though we were born into the fallen life of mortality, we are reborn into the immortal life of the resurrection. After all, it is only right that those who set at naught all earthly riches for Christ's sake should be made to sit as judges with him and be specially honoured by him, for no arguments could prevail against them, or turn them aside from following after him.

Let your loins be girded about, and your lights burning in your hands.* And ye yourselves like unto men that wait for their 1ord, when he will return from the wedding. 

cxxiij
 Watch, therefore, for ye know not what hour your Lord doth come. And ye.
Lesson xj 

I
T should not be thought that the twelve Apostles, including Matthias who was chosen in place of Judas the traitor, were the only ones to be judges. If this were so, then the tribe of Levi, which is the thirteenth, would not be judged, and Paul, the thirteenth Apostle, would be deprived of giving judgment; he himself has written, Know ye not that we shall judge angels? How much more the things that pertain to this life?  

( Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established. 

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods. 

Lesson xij

T

HE words must be here understood to mean that all who have followed the example of the Apostles and left all and followed Christ will come and judge with him, just as the whole human race will stand before him to be judged. The number twelve is often used in Holy Scripture to denote universality. Therefore by the twelve thrones of the Apostles is meant all those who: are to be the judges, and by the twelve tribes of Israel, all those who are to be judged.  
(  O Holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

( For whom to live was Christ, to die was gain. He was. Glory be. He was.

__________________________________________________________________

Another Homily by Bernard of Clairvaux on the same Gospel is not given here. In its place the Homily above, or the one below, may be used; or any other on the same Gospel.
__________________________________________________________________

OTHER LESSONS FOR ABBOTS

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew. 

Lesson ix                                                                                                          Ch.19

A

T that time: Peter said unto Jesus: Behold, we have forsaken all, and followed thee; what shall we have therefore?  And the rest. 

cxxiv

Homily of S. John Chrysostom.                                     Homily 7 on Romans Ch. 3 
I

F we do not receive an hundredfold here,  it is because we do not give back as much to him,  who can give so much. For tell me, I ask, how much did Peter give? Did not the net break, but also the rod and hook? But in exchange did not God open to him the houses of the whole world, and both land and sea; and grant that all should invite hime into their homes, indeed should sell what was theirs, and bring it to his feet, put money in his hands:  for such was their daring: and give him so much honour together with generosity?

 This is he which wrought great wonders before God, and praised the Lord with all his heart. *  May he pray for all people that their sins may be forgiven. 
 Behold a man without blame, a worshipper of God in truth, keeping himself from every evil deed and abiding still in his innocency. May he.

Lesson x

T

HOU wilt say: but he was Peter. What then, my good man? These things were not promised to Peter only; for he did not say: And thou, O Peter, shalt receive alone; but, Whosoever  shall leave houses or brethren, shall receive an hundredfold. Because he is not a respector of persons but rahter wiehgs things truly. For God shows grace, both when he owes us and when he pays.  

Let your loins be girded about, and your lights burning in your hands.* And ye yourselves like unto men that wait for their 1ord, when he will return from the wedding. 

 Watch, therefore, for ye know not what hour your Lord doth come. And ye.
Lesson xj

B

UT  God regards his creditors more liberally than them who have given him nothing in return: and to whom he owes more, them he loves more. Wherefore if thou wilt enter a perpetual friendship with him, see that he owes thee much. For just as a creditor does not delight in his debtors, so is Christ with his creditors: for he flees them to whom he owes nothing: but to whom he owes, to them he hastens most.

( Blessed is the man that is found without blemish and hath not gone after gold: * His goods shall be established. 

( Who might offend, and hath not offended, or done evil, and hath not done it. His goods. 

In Lent, Lesson xij from the occurrent Feria, othersise

Lesson xij

cxxv

T

HEREFORE  moving every stone, let us take care to have Christ as our debtor: for the present time is the time of  lending at interest. For now, it is clear, Christ is placed in poverty: if now thou give him nothing in exchange for what thou hast, certainly when thou shalt depart hence,  he will have need of nothing: for here he is hungry, here he is thirsty: take care therefore that thou despise him not.
(  O Holy commemoration of blessed  N.  O the inestimable joy of love! whilst he despised the pomp of the world * He was joined to life eternal.

( For whom to live was Christ, to die was gain. He was. Glory be. He was.

cxxvj

cxxvij

COMMON
[image: image1.png]


OF VIRGINS

________________________________________

1892:

IN EASTERTIDE

In the Commons of the Blessed Virgin Mary, of Confessors, Virgins, and Holy Women not Virgins, and of the Dedication of a Church

the Office is said  at in other seasons; but at the end of the Invitatory, the Antiphons, the (( and long (( Alleluia is added. But at the end of the Short ( are said two: Alleluia, alleluia; which are also repeated as part of ther Responsory after the (: and the six Psalms are said in the j and ij Nocturn under the first Antiphon of each Nocturn.

__________________________________________________________________
cxxviij


