PROPER OF THE SAINTS

(1711 edition) 
________________________________________________________________________

The Twenty-ninth of Novenber

Commemoration of Saint Saturninus, Martyr. 

AT VESPERS

Antiphon. This Saint ( Thou hast crowned, as in the Common of one Martyr out of Eastertide.
COLLECT

O

 God, who dost permit us to rejoice in the birthday of thy  blessed Martyr Saturninus: grant that we may be helped by his prayers. Through. 

¶ Of Feasts occurring in Advent there is no Office unless it is a Double, or Semidouble. Which if it comes on a Sunday, it is transferred to the Feria following not simililarly impeded. Of Simples however there is only a commemoration. 

ON THE VIGIL

OF S. ANDREW THE APOSTLE

Nothing is said of it, except in the Mass. 

AT LAUDS.

Commemoration of  S.Saturninus. 

Antiphon. He that hateth. ( The righteous.    from the Common. Collect as above. 

__________________________________________________________________

THE THIRTIETH OF NOVEMBER 

ON THE FEAST OF S. ANDREW, APOSTLE

DOUBLE

AT VESPERS

Antiphons Hail, precious Cross, with the rest from Lauds below, omitting the fourth. 

Psalms 110, 111, 112, 113 of Sunday and the Common of Apostles. 

Chapter Romans 10

B

RETHREN:With the heart man believeth unto righteousness; and with the mouth confession is made unto salvation. For the scripture saith, Whosoever believeth on him shall not be ashamed. 

Hymn E.H.176 Exultet orbis gaudiis as in the Common. 
( and ( as in the Common. 

Antiphon on Magnificat. One of the two * which followed the Lord was     Andrew, Simon Peter's brother,  alleluia.  
COLLECT

W

E humbly entreat thy Majesty, O Lord: that as the blessed Apostle Andrew stood forth as a preacher and ruler in thy Church, so he may be our constant intercessor before thee. Through. 

Commemoration is made of the occurring Feria, which is observed all through Advent at Vespers and Lauds. 

AT MATINS

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

Hymn  Æterna Christi munera  E.H. 115 as in the Common 

IN THE FIRST NOCTURN

Antiphon 1. The Lord saw * Peter and Andrew, and called them. Psalm 19 Cæli enarrant.

Antiphon 2. Follow me, * saith the Lord, and I will make you fishers of men. Psalm 34 Benedicam 
Antiphon 3. They left their nets * and followed their Lord and Saviour. Psalm 45 Eructavit 

Antiphon 4. Christ sent me * to this province, in which I have gained not a few people. Psalm 47. Omnes gentes plaudite manibus  

Antiphon 5. If I dread * the yoke of the cross, I shall not show forth the glory of the cross. Psalm  61. Exaudi Deus deprecationem meam 

Antiphon 6. The Lord found him worthy t to be his martyr, he whom he called to be his Apostle, while he was by the sea. Psalm  64. Exaudi Deus orationem meam, cum deprecor 

( Their sound is gone out into all lands.

( And their works into the ends of the world.  

From S. Paul's Epistle to the Romans 

Lesson j                                                                                               Ch. 10, 4-21

F

OR Christ is the end of the law for righteousness to everyone that believeth. For Moses describeth the righteousness which is of the law, That the man which doeth those things shall live by them. But the righteousness which is of faith speaketh on this wise, Say not in thine heart, Who shall ascend into heaven? (that is, to bring Christ down from above:) or, Who shall descend into the deep? (that is, to bring up Christ again from the dead.) But what saith it? The word is nigh thee, even in thy mouth, and in thy heart: that is, the word or faith, which we preach; that if thou shalt confess with thy mouth the Lord Jesus, and shalt believe in thine heart that God hath raised him from the dead, thou shalt be saved. 

( The Lord, walking by the sea or Galilee, saw Peter and Andrew casting a net into the sea, and he called them, saying: * Follow me, and I will make you fishers of men. 

( For they were fishers, and he saith unto them. Follow me. 

Lesson ij

F

OR with the heart man believeth unto righteousness; and with the mouth confession is made unto salvation. For the scripture saith, Whosoever believeth on him shall not be ashamed. For there is no difference between the Jew and the Greek: for the same Lord over all is rich unto all that call upon him. For whosoever shall call upon the name of the Lord shalt be saved. 

( As soon as blessed Andrew heard the voice of the Lord calling him, he left his nets, by which he was earning his living, * And followed him who gives the reward of eternal life. 

( This is he who hung upon the cross for the love of Christ, and suffered for his law. And followed.

Lesson iij

H

OW then shall they call on him in whom they have not believed? and how shall they believe in him of whom they have not heard? and how shalt they hear without a preacher? and how shall they preach, except they be sent? as it is written, How beautiful are the feet of them that preach the gospel of peace, and bring glad tidings of good things! But they have not all obeyed the gospel. For Esaias saith, Lord, who hath believed our report? So then faith cometh by hearing, and hearing, by the word of God. 

( Andrew the good Teacher and friend of God was led to the cross, and when he beheld it afar off he cried: Hail, O Cross: * Receive the disciple of him who hung on thee, my master Christ. 

( Hail, O Cross, hallowed by the body of Christ, and adorned by his members as though with pearls. Receive the 

Lesson iv
B

UT I say, Have they not heard? Yes verily, their sound went into all the earth, and their words unto the ends of the world. But I say, Did not Israel know? First Moses saith, I will provoke you to jealousy by them that are no people, and by a foolish nation I will anger you. But Esaias is very bold, and saith, I was found of them that sought me not; I was made manifest unto them that asked not after me. But to Israel he saith, All day long I haveistretched forth my hands unto a disobedient and gainsaying people.

( When blessed Andrew beheld the cross, he cried out and said: Hail, O Cross, how long hast thou looked for me? * Await me, as thou didst my Lord and Master. 

( O goodly Cross, so long desired, and now made ready for my eager spirit. Await.  Glory be.  Await. 

IN THE SECOND NOCTURN
Antiphon 7. When Andrew saw * the cross, he cried: I was always thy lover and yearned to embrace thee, O goodly Cross. Psalm 75.Confitebimur tibi Deus 

Antiphon  8. The Lord loved * Andrew, who was as a sweet- smelling savour. Psalm 96.   Cantate Domino  

Antiphon 9. Blessed Andrew * hung alive upon the cross for two days for Christ's Name's sake, and taught the people. Psalm  97. Dominus regnavit 

Antiphon 10. Suffer not thy servant, * O Lord, to be parted from thee; the hour is come to lay my body in the earth, and for thee to bid me come to thee. Psalm. 98

 Cantate Domino 

Antiphon 11. But Andrew * besought the people not to hinder his passion. Psalm  99. Dominus regnavit 

Antiphon 12. Take me * from among men, and give me to my Master; that through thee he may receive me, who through thee hath redeemed me. Psalm 101. Misericordiam 

( Thou shalt make them princes in all lands. 

( They shall remember thy name, O Lord. 

Lesson v

A

NDREW thc Apostle was born in Bethsaida, a town in Galilee. He was the brother of Peter and a disciple of John the Baptist. When he heard John's words concerning Christ, Behold the Lamb of God, he followed Jesus, bringing his brother along with him. Later on, when Andrew and his brother were fishing in the sea of Galilee, Christ called both of them to be his first followers, before he chose the other disciples, with these words, Follow me, and I will make you fishers of men. And they straightway left their nets, and followed him. After the Lord's Passion and Resurrection, Andrew went to Scythia the province assigned to him, to propagate the Christian faith; then he spread it through Epirus and Thrace. By his teaching and miracles he converted countless souls to God. 

( The man of God  was led away to be crucified, but the people cried with a loud 

voice, saying: * The innocent blood of this just person is condemned without a cause. 

( And when they led him out to crucify him, all the people ran together, and cried, saying. The innocent. 

Lesson vj
A

NDREW then went to Patras in Achaia, and led many in that city to believe the Gospel truth. The pro-consul Ægeas opposed the preaching of the Gospel, and Andrew rebuked him boldly, for wishing to be acknowledged as a judge of men, while he was hindered by devils from recognizing Christ as the God and Judge of all men.Then Ægeas was enraged. Cease this talk of Christ, he said, for words such as these availed him nothing, since he was crucified by the Jews. Notwithstanding, Andrew continued to preach Christ fearlessly, that he gave himself up to be crucified for the salvation of mankind: Ægeas interrupted him with blasphemous words, and finally ordered him to look to himself and sacrifice to the gods. Andrew answered, I do offer sacrifice every day to Almighty God, who is the One true God: I offer on the altar, not the flesh of bulls, nor the blood of goats, but the spotless Lamb; and when all the faithful have partaken of his flesh, the Lamb that was sacrificed remains whole and living. 

( O goodly Cross, who hast received beauty and honour, from the members of the Lord; take me from among men, and give me to my Master: * That through thee he may receive me. who through thee hath redeemed me. 

( Blessed Andrew stretched forth his hands to heaven and prayed, saying, save me, goodly Cross. That through.

Lesson vij

Æ

GEAS was inflamed with wrath at these words, and ordered Andrew to be cast into prison: the people would have speedily delivered him, had not he himself quietened the multitude. earnestly beseeching them not to hinder his approaching crown of martyrdom for which he so greatly longed. Therefore after a short time had passed, he was brought before the tribunal. Ægeas could no longer bear Andrew's extolling of the mysteries of the cross and his rebuking of his own wickedness, and gave orders that he was to be crucified, and to follow the death of Christ

( All day long I have stretched forth my hands upon the cross unto a disobedient and gainsaying people, * Which walketh in a way that is not good, but after their own sins. 

( O Lord God, to whom vengeance belongeth, thou Lord God to whom vengeance belongeth, shew thyself: arise, thou Judgc of the world, and reward the proud after their deserving. Which walketh

Lesson viij  
A

NDREW was led to the place of martyrdom, and when from afar he saw the cross, he began to cry, O goodly Cross, that hast been honoured by the members of the Lord, so longed for and so dearly loved, ceaselessly sought after, and now made ready for my eager spirit: take me from among men, and give me to my Master: that through thee he may receive me, who through thee hath redeemed me. Thereupon he was fastened to the cross, on which he hung alive for two days, during which time he never ceased to preach the faith of Christ; whose death he had so ardently desired to imitate. All the priests and deacons of Achaia, who wrote of Andrew's passion testify that they had seen and heard those things that they recorded. His relics were first brought to Constantinople, during the reign of Constantine, and later transferred to Amalfi. His head was brought to Rome during the pontificate of Pius II and placed in the Basiliea of S. Peter. (It was returned to the Church of Greece by Paul vi.)

( Blessed Andrew cried from the cross, saying: Lord Jesus Christ, good Master, * Suffer me not to be taken down from the cross, unless thou first receive my spirit. 

( For thou art my defender, O Christ, into thy hands I commend my spirit.  Suffer me not. Glory be. Suffer me not. 

IN THE THIRD NOCTURN

Antiphon. One of the two * which followed the Lord was Andrew, Simon Peter's brother, alleluia. Canticles But ye shall be named,  p. vij. 
( Exceedingly honoured are thy friends,O God. 

( Firmly established is their princedom. 

The Lesson from the Holy Gospel according to S. Matthew

Lesson ix                                                                                                        Ch. 4

A

T that time: Jesus, walking by the sea of Galilee, saw two brethren, Simon called Peter, and Andrew his brother, casting a net into the sea: for they were fishers. And the rest.

Homily by S. Gregory the Great                                     Homily 5 on the Gospels 

Y

E have heard, beloved brethren, how at the sound of a single commandment Andrew and Peter left their nets and followed the Redeemer. Up to that time they had seen him work no miracles, had heard nothing from him concerning their future rewards: and yet at one word from the Lord they forgot all that they seemed to possess. How many or his miracles have we seen, with how many of his scourges have we been chastened, how many dire warnings have we been given, and yet we scorn to follow his call. 

( Holy Andrew prayed, looking up to heaven, and cried with a loud voice, saying: Thou art my God whom I have seen: suffer me not to be taken down by the unjust judge: * For now I know the virtue of thy sacred cross. 

( Thou art Christ my Master, whom I have known, whom I have confessed; in this thing hear me. For now I. 

 Lesson x 

H

E is now enthroned in heaven, he who now urges us to turn and follow him; he has now brought the necks of the Gentiles under the yoke of faith, he has now rased to the ground the glory of the world, which, by its crumbling ruins, proclaims the approach of the day of his dread judgment: and yet even now our proud minds will not freely give up the things that we lose daily despite ourselves. Then what shall we have to say for ourselves, beloved brethren, on the day of judgment we who are neither moved by commandments nor emended by stripes, from our love of worldlv things? But perhaps one of you may say in his heart, What had either of these fishermen to lose by obeying the Lord's voice, when they possessed practically nothing?

( When Andrew saw the cross, he cried out, saying: O wondrous Cross, O beloved Cross, O Cross enlightening the world: * Receive a disciple of Christ, that 

through thee he may receive me, who through thee by death redeeemed me.

( O goodly Cross, that hast been honoured by the members of the Lord. Receive.   

Lesson xj 

B

UT in this case, beloved brethren, we should consider their intention rather than their property. He leaves much who keeps nothing for himself: he leaves much, who. however little he may possess, abandons the whole of it. We both cling to the things that we have, and desire the things which we have not. Therefore Andrew and Peter forsook a great deal, when they both abandoned even the desire to possess. 

 ( The Lord loved Andrew who was as a sweet-smelling savour while he hung upon the cross; he found him worthy to be his Martyr, he whom he called to be his Apostle, while he was by the sea. * And therefore is he called the friend of God. 

( Andrew, the servant of Christ, a worthy Apostle of God, was Peter's brother and partaker in his passion.  And therefore. Glory be.  And therefore. 

The Continuation of the Holy Gospel according to S. Matthew         Ch. 4. 18-22 

A

T thet time: Jesus, walking by the sea of Galilee, saw two brethren, Simon called Peter, and Andrew his brother, casting a net into the sea: for they were fishers. And he saith unto thc,m, Follow me, and I will make you fishers of men. And they straightway left their nets, and followed him. And going on from thence, he saw other two brethren, James the son of Zebedee, and John his brother, in a ship with Zebedee their father, mending their nets; and he called them. And they immediately left the ship and their father, and followed him. 

AT LAUDS, and through the hours

Antiphon 1. Hail, Precious Cross, * receive the disciple of him who hanged on thee, my   Master Christ. Psalm 93 Dominus regnavit and the rest of Sunday

Antiphon 2. Blessed Andrew  * prayed, saying, O Lord,  King of eternal glory, sustain me, as  I  hang upon the tree. 
Antiphon 3. Andrew, the servant of Jesus Christ, * a worthy Apostle of God, was Peter's  brother, and partaker of his passion. 

Antiphon 4. Maximilla, beloved of Jesus Christ,* took the Apostle's body: and in a place of  honour buried it with sweet-smelling spices.  

Antiphon 5. Thou hast overwhelmed in hell, O Lord, * them that did persecute the righteous: and thou wast his leader on the wood of the Cross. 
Chapter                                                                                                     Romans 10

B

RETHREN:With the heart man believeth unto righteousness; and with the mouth confession is made unto salvation. For the scripture saith, Whosoever believeth on him shall not be ashamed. 

Short (, Hymn E.H. 176 Exultet orbis, ( and ( as in the Common. 

Antiphon on Benedictus Yield up to us * a man so righteous, restore to us a man so holy: destroy not a man so dear to God, righteous, dutiful, and gentle.

COLLECT

W

E humbly entreat thy majesty, O Lord: that as blessed Andrew the Apostle was to thy Church a preacher and governor; so he may be a perpetual intercessor for us in thy sight. Through. 

In Advent, commemoration of the Feria.

AT TERCE
Antiphon. Blessed Andrew.

Chapter Brethren: with the heart, as above.  

( Their sound is gone out into all lands.  

( And their words into the ends of the world.  

AT SEXT

Antiphon. Andrew, the servant of Jesus Christ. 

Chapter                                                                                                        Rom. 10 

F

OR there is no difference between the Jew and the Greek: for the same Lord over all is rich unto all that call upon him. For whosoever shall call upon the Name of the Lord shall be saved. 

( Thou shalt make them princes in all lands. Thou shalt. 

( They shall remember thy name O Lord 

AT NONE

Antiphon. Thou hast overwhelmed.

Chapter                                                                                                        Rom. 10 

F

OR Esaias saith, Lord, who hath believed our report? So then faith cometh by hearing, and hearing by the word of God. But I say, Have they not heard? Yes verily, their sound went out into all the earth, and their words into the ends of the world. 

( Right honourable are thy friends unto me, O God.   

( Right well is their princedom established.  

AT VESPERS

Antiphons, Chapter and Hymn as above in Lauds.

Psalms  as in ij. Vespers in the Common. 

Short ( Thou shalt make them princes * in all lands. Thou shalt. ( They shall remember thy Name, O Lord. In all lands.  Glory be. Thou shalt make. 
Hymn E.H. 176 Exultet as in I Vespers in the Common, p. ij.

( They declared the work of God.   ( And wisely considered of his doing. 

On Magnificat, Antiphon. When blessed Andrew * came to the place where the Cross had been prepared, he cried out and said: O goodly Cross, so long desirèd, and now made ready for my eager spirit; fearless and joyful do I come to thee: therefore do thou also receive me gladly, as his disciple, who did hang upon thee.

Collect we humbly entreat, as above at Lauds.

In Advent, commemoration of the Feria.

¶ Whereas the Congregation of sacred Rites decreed on the 28th of November 1682 , that the Offices of saints should be celebrated on their own day, and if they be impeded, and unless a fixed day be assigned to them by special apostolic indult, they should simply be translated according to the Rubrics concerning the translation of  Feasts; hence it happens that certain feasts are translated into Advent, and it seems convenient to list them here, with the consequent changes from what is given for November below.

__________________________________________________________________

The seventeenth of November

S. GREGORY THE WONDER-WORKER

the third line of the hymn is changed. Commemoration of the Feria.

__________________________________________________________________

The eighteenth of November

S. OTTO, ABBOT

the third line of the hymn is changed. Commemoration of the Feria.

__________________________________________________________________

The twenty-third of November

S.CLEMENT, POPE AND MARTYR

Commemoration of the Feria.

__________________________________________________________________

FEASTS OF DECEMBER

the Second of December

On the Feast of Saint Bibiana, Virgin and Martyr

Semidouble

The Office is said as is noted in the general Rubric of a Semidouble Feast, and all is said from the Common of Virgins, except these which are proper. 

On Magnificat, Antiphon. Come, thou Bride of Christ,* receive the crown which the Lord hath  prepared for thee for   ever.
 In thy grace and in thy beauty.  Go forth, ride prosperously, and  reign. 

COLLECT
O

 GOD, the giver of all good gifts, who in thy handmaid Bibiana didst unite the palm of martyrdom with the flower of virginity: unite by her intercession our hearts in charity with thee; that all perils being done away, we may attain unto everlasting rewards. Through. 

And commemoration is made of the Feria.

In the j. Nocturn, Lessons from the Scripture occurring in Advent, which occur in the Office oif the Season. Which also is observed on other Feasts of Saints, when other Lessons are not assigned in the first Nocturn whether on Doubles or on Semidoubles. 

IN THE SECOND NOCTURN

Lesson v 

B

IBIANA, a virgin of Rome, born of a noble family, was more noble in Christian faith. For her father Flavian, a former Prefect under the impious tyrant Julian the apostate, and being attacked by servile acquaintances, was deported to the Black Sea and suffered martyrdom. Her mother Dafrosa was first confined at home with her daughters, to starve them to death; and soon after the mother was taken outside the city and beheaded. But with her pious parents dead Bibiana with her sister Demetria was deprived of all goods. 

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

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

Lesson vj

A

PRONIUS, Praetor of the City, eager for money, pursued the sisters; and when he saw that, being utterly destitute of human help, and being fed miraculously by God, who gives food to the hungry, they were more lively and active, he was greatly amazed. Nevertheless Apronius urged them to worship the pagan gods, so as to obtain their lost means, the Emperor's favour, and excellent marriages. If they should do otherwise, he threatened prison, beating, beheading. 

( Thou hast loved righteousness, and hated iniquity: * Wherefore God, even thy God, hath annointed thee with the oil of gladness.
( Because of the word of truth, of meekness, and righteousness: Wherefore God. 

Lesson vij
B

UT they, yielding neither to blandishments nor to threats, being prepared rather to die than to conform to the customs of the heathen, resisted his wickedness with great constancy. Because of this, Demetria suddenly collapsed before Bibiana's eyes, and died in the Lord. Bibiana was handed over to a most cunning woman, Rufina, to be seduced: but she who from infancy had been taught to keep the Christian law, and the spotless flower of virginity, being stronger than herself, defeated the wiles of the woman, and thwarted the Praetor's designs. 

( The Virgins that be her fellows shall bear her company, and shall be brought unto the King: * With joy and gladness shall they be brought.

( In thy grace and in thy beauty, go forth, ride prosperously, and reign. With joy.

Lesson viij 

S

INCE Rufina had achieved nothing, by afflicting her daily not only by hard word, but by blows, to dissuade her from her holy intention, the Praetor, frustrated of his hope, burning with rage, because he had wasted his efforts on Bibiana, commanded her to be stripped by the lictors, and with bound hands to be tied to a column, and beaten with leaden scourges until she expired. Her sacred body, being thrown to the dogs, lay for two days in the forum at Taurua, but untouched and divinely preserved: and then John the Priest buried it by night next to the grave of her sister and mother, near the palace of Licinius, where until this day there stands to God a Church, called by the name of S.Bibiana: which Urban VIII restored, collecting the bodies of Bibiana, Demetria and Dafrosa in it, and placing them under the high Altar. 

Glory be. With joy. 

In the iij. Nocturn, Lessons from the Homily on the Gospel The Kingdom of heaven is like unto treasure, as in the Common of Holy Women Not Virgins, pp. cxxxxvij ff., with (( for Virgins Martyrs, in the same place.
And commemoration is made of the Feria in Lauds.

At Vespers, commemoration of the Feria. 

__________________________________________________________________

(1892 Calendar)

ON THE FOURTH OF DECEMBER

ON THE FEAST OF S. PETER CHRYSOLOGUS, BISHOP, CONFESSOR, AND DOCTOR OF THE CHURCH

DOUBLE

(**All from the Common of a Bishop and Confessor, except what is here Proper.  

In the hymn E.H. 188 Iste Confessor, the third line is changed. 

On Magnificat, Antiphon, as in the Common of Doctors. O teacher right excellent, * O light of Holy Church, O blessed Peter, lover of the divine law: intercede for us unto the Son of God.

COLLECT

O

 GOD, who didst appoint blessed Peter Chrysologus the illustrious Doctor, and divinely choose him to rule and instruct thy Church: grant, we beseech thee, that we may be worthy to have him as our intercessor in heaven, whom we had as our teacher here upon earth. Through.

Commemoration of the Feria. 

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

Antiphon. Come, O Bride of Christ, receive the crown which the Lord hath prepared for thee for ever. 

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

COLLECT

O

 GOD, who among other miracles of thy power hast bestowed the victory of martyrdom also upon women: mercifully grant that we who honour the birthday of blessed Barbara, thy Virgin and Martyr, may through her example walk in the way that leadeth unto thee. Through. 

In the first Nocturn, Lessons This is a true saying, from the common of a Confessor Bishop in the 1st place. 

IN THE SECOND NOCTURN
Lesson v    

P

ETER, who obtained the surname Chrysologus because of his golden eloquence, was born of good parents at Imola in Æmelia. From his earliest years he showed a leaning towards religion, and was tubored by Cornelius of Rome, then Bishop of Imola; by whom also,having shown quickly knowledge and sanctity of life, he was made Deacon. Later it happened that the people of Ravenna on the death of their Archbishop sent another man chosen by them, as was customary, to Pope S.Xystus III in Rome, for confirmation together with their legates, and with the said Cornelius, who took the same Levite with him. Meanwhile the holy Apostle Peter and the Martyr Apollinaris appeared in sleep to the Pope, having between them this youth, and commanded him to make him, and none other, Archbishop  of Ravenna.  From  this the  Pontiff,   as soon  as  he  saw 

__________________________________________________________________

** not in the 1711 edition; this material adapted from the 1828 Roman Breviary.

Peter, recognized him as forechosen by God; therefore rejecting the one whom they themselves were offering, he set him alone over that Metropolitan Church, in the year A.D.  433.  The legates from Ravenna took this ill, but having heard of the vision, consenting freely to the Divine will, accepted their new Archbishop with the greatest reverence.

Lesson vj 

P

ETER therefore, albeit unwillingly, was consecrated Archbishop and brought to Ravenna: where he was received by the Emperor Valentinian and his mother Galla Placidia, and by all the people, with the greatest joy. And he said that he asked of them this one thing, that when he did not refuse to take on such a burden for their salvation, they themselves should be eager to submit to his guidance, and not resist the Divine commandments. The bodies of two Saints who had died there, Barbatian the priest and Germain, Bishop of Auxerre, - whose habit and hood he claimed for himself as an inheritance - he then buried, covered with the best ointments. He ordained Projectus and Marcellinus as Bishops. In the Assembly he built a fountain of truly remarkable size, and built some magnificent Churches, both to the blessed Apostle Andrew, and to other Saint. He put a stop to the customary masked games with various dances held on the first of January by a very fierce sermon, in which among other things he said this memorable thing: He 

who wants to joke with the devil will not be able to rejoice with Christ.

Lesson vij  
O
N the command of Pope S. Leo I, he wrote later to the Council of Chalcedon against the heresy of Eutyches. He replied besides to Eutyches himself also in another epistle, which was prefixed to the same Council in new editions, and placed in the Ecclesiastical Annals. While he was giving public sermons to the people, he was so vehement in speaking, that from excessive ardour his voice occasionally failed; thus it happened in the sermon on the woman with an issue of blood. At this the people of Ravenna were all moved, and filled the place with so many tears, cries, and prayers, that afterwards he himself gave thanks to God, that he had turned the condemnation of the sermon into the increase of love. 

Lesson viij

F

INALLY, when he had ruled the Church with great sanctity for about eighteen years, divinely foreknowing that the end of his labours was approaching, he returned to his homeland; where, entering the Church of S.Cassian, he offered and placed on the high Altar a great golden crown, adorned with most precious gems, and also a golden chalice, and a silver paten, which, it was found, cured both the bite of a mad dog and many fevers by the water poured from it. Then he sent away the people of Ravenna who had followed him, bidding them to attend watchfully to choosing the best Pastor. Soon after, having prayed humbly to God, and his Patron S. Cassian, to receive his soul kindly, on the third of December, about the year four hundred and fifty, he peacefully departed this life. His holy body, with common weeping and devotion of the whole city, was placed in honour next to the body of the same Saint Cassian, and is still piously venerated in our time, while his arm, adorned with gold and jewels, was taken to Ravenna and is venerated in the Church of S.Ursia. 

IN THE THIRD NOCTURN

Homily of S. Augustine, Bishop, on the Gospel Ye are the salt of the earth, from the Common of Doctors. 

At Lauds, commemoration of the Feria. 

Afterwards of S. Barbara,Virgin and Martyr. 

Antiphon.The kingdom of heaven is likened unto a merchantman seeking goodly pearls; who, when he had found one pearl of great price, went and sold all that he had, and bought it. 

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

Collect as above. 

At second Vespers, commemoration of the Feria and of S. Sabba, Abbot.)

__________________________________________________________________ 

ALSO (1711) ON THE FOURTH OF DECEMBER

ON THE FEAST OF S. BARBARA, VIRGIN AND MARTYR

DOUBLE

COLLECT

O

 GOD, who among other miracles of thy power hast bestowed the victory of martyrdom also upon women: mercifully grant that we who honour the birthday of blessed Barbara, thy Virgin and Martyr, may through her example walk in the way that leadeth unto thee. Through. 

In the first Nocturn, Lessons from the occurrent Scripture.

IN THE SECOND NOCTURN
Lesson v    

B

ARBARA, a Virgin, daughter of Dioscorus, an impious man, was entirely unlike her father and from her first age eagerly sought salvation in turning to contemplation of divine things. But on one occasion when she was piously continuing to urge him to the faith, he, being angered by her words, rushed at her, drew his sword, .and struck her.

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

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

Lesson vj
F

ROM this danger the virgin was miraculously delivered, and being afterwards imprisoned, could not be deterred from her profession of faith, either by blandishments, or threats, of her father and the Judge. Exasperated by the Virgin's constancy, the Judge ordered her to be grievously smitten;  but those wounds were healed in the night by divine help, and the next day at dawn she was brought again before the Judge, and there was no sign of the blows on her body.

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

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

Lesson vij

T

HE Judge ascribed the cure to impure idols, but she proved that it could not have been done by false gods, but by Christ. Wherefore the Judge, becoming more angry, ordered her to be torn with iron nails, burnt by flaming torches, and tortured by other cruel torments.
 The Virgins that be her fellows shall bear her company, and shall be brought unto the King: * With joy and gladness shall they be brought. 

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

Lesson viij  

H

AVING endured these torments the Virgin was finally struck by her godless father with an axe, and, renowned for many virtues and the glory of miracles, went to the double reward of virginity and martyrdom in heaven on the fourth of December.

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

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

In the Third Nocturn, Homily  on the Gospel The kingdom of  heaven shall be  likened unto ten virgins, as in the Common of Virgins. 

At Lauds, commemoration of the Feria. 

 At second Vespers, commemoration of the Feria and of S. Sabba, Abbot. 

__________________________________________________________________

The Fifth of December

Commemoration of S. Sabba, Abbot

Antiphon. I will liken him unto a wise man, which built his house upon a rock. 

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

COLLECT

W

E beseech thee, O Lord, let the intercession of blessed Sabba, thine Abbot, obtain for us thy favour: that those things which we are not able to obtain by our own merits, we may gain at his petition. Through. 

At Lauds, Antiphon. 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.

( The Lord guided the righteous in right paths. 

( And shewed him the kingdom of God. 

Collect as above. 

__________________________________________________________________

THE SIXTH OF DECEMBER

ON THE FEAST OF S. NICHOLAS, BISHOP AND CONFESSOR

DOUBLE

All from the Common of a Confessor Bishop except those things which here are Proper. 

COLLECT
O

 GOD, who didst adorn blessed Nicholas thy Bishop with many wonderful works: grant,we beseech thee, that through his prayers we may be delivered from the flames of hell. Through. 

Then commemoration is made of the Feria. 

 . 
IN THE SECOND NOCTURN

Lesson v   

N

ICHOLAS was born in answer to his parents' prayers in the famous city of Patara in Lycia. How great this man's sanctity was to be was apparent already in infancy. For as a baby, although on other days he frequently sucked his nurse's milk, on Wednesday and Friday he suckled once only, and that at evening, which custom of fasting he always kept for the rest of his life. Orphaned of his parents as an adolescent, he distributed his possessions to the poor. A famous example of his christian charity is this: that when a poor fellow-citizen was not able to find marriages for his three daughters who were of age, and was thinking of prostituting their virtue, Nicholas, hearing of it, let down by night as much money through the window into his house, as was enough for the dowry of one maiden: which when he had done again and a third time, those three virgins were given in marriage to good husbands. 

( 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

B

UT when he had devoted himself wholly to God, he set out for Palestine, to visit the holy places and venerate them in person. On this pilgrimage he embarked on a ship with a clear sky and a calm sea, predicting a horrible storm to the sailors. When this soon arose, and all were in the greatest danger, he calmed it wonderfully by prayer. He returned from there and showed to all singular proofs of sanctity, and came by God's direction to Myra, which was the metropolis of Lycia. At that time the Bishop of that city had died, and the provincial Bishops were consulting about choosing a successor. And so in that deliberation they were divinely instructed to choose him who should be the first to enter the Church the next morning, Nicholas by name. In obedience to this direction Nicholas was seized in the door of the Church and with the full consent of all elected Bishop of 

Myra.

 ( I have laid help on 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 

I

N his Bishoprick he always maintained chastity, which he had always practised, gravity, earnestness of prayer, watchings, abstinence, liberality, and hospitality, gentleness in exhortation, severity in rebuke. He was not lacking in money, counsel, and help to widows and orphans: and he so much helped the oppressed, that even when three Tribunes, condemned through false witness by Constantine Augustus, commended themselves to his prayers although far away because of the fame of his miracles, he, while still living, appeared to the Emperor threatening and terrifying him, and setting them free. 

( 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 pray.

Lesson viij

B

UT when contrary to the edict of Diocletian and Maximian he preached the truth of the Christian Faith at Myra, he was arrested by attendants of the Emperors, taken far away, and thrown into prison; where he was until the reign of the Emperor Constantine, by whose command he was released from prison and returned to Myra. Soon after he attended the Council of Nicaea, where with those 318 Fathers he condemned the Arian heresy. Returning thence to his See, not long afterwards, as death approached, he looked up into heaven, and seeing Angels coming to meet him, he recited the Psalm In thee, O Lord, have I put my trust; as far as the words, Into thy hands I commend my spirit, and departed to the heavenly homeland. His body was translated to Bari in Apulia, and there is venerated with well-known devotion. 

( 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 Homily on the Gospel, The kingdom of heaven is as a man travelling, as in the Common of a Confessor Bishop. 

AT II VESPERS 

From the Chapter of the following. 

__________________________________________________________________

THE SEVENTH OF DECEMBER

ON THE FEAST OF S. AMBROSE, BISHOP, CONFESSOR, AND DOCTOR OF THE CHURCH

DOUBLE

In the Hymn Iste Confessor is to be said Gaining his guerdon on this day receiveth Honour and praises. 

In both Vespers, on Magnificat, Antiphon. O Teacher right excellent, O light of Holy Church, O blessed Ambrose, lover of the divine law: intercede for us unto the Son of God. 

COLLECT

O

 GOD,who didst give blessed Ambrose 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 found worthy to have him for our advocate in heaven. Through. 

Then commemoration is made of S.Nioholas. 

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. 

( The Lord guided the righteous in right paths. 

( And showed him the kingdom of God. 

Collect as above.  Afterwards of the Feria. 

In the first Nocturn, the Lessons This is a true saying, lxxiij.

IN THE SECOND NOCTURN

Lesson v 

A

MBROSE, Bishop of Milan, was the son of a Roman Citizen, also named Ambrose, and was born when his father was Prefect of Gaul. There is a story that during his infancy a swarm of bees settled on his mouth, thus foretelling his future heavenly eloquence. Hc received a liberal education at Rome. He was made Consular of Liguria and Æmilia by the Prefect Probus, and therefore, commissioned by Probus, he came to Milan with the power and authority of a state official. On the death of Auxentius, the Arian Bishop of Milan, there arose a strife among the people as to thc choice of his successor. Ambrose entered the church in his official capacity to quieten the commotion, and spoke at length and forcibly on the need for peace and tranquillity in the state: whereupon a child's voice proclaimed, Ambrose is Bishop: the cry was taken up, and the whole people demanded Ambrose as Bishop. 

( 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 

A

MBROSE refused the office, and withstood their entreaties, but the people's petition was brought to the Emperor Valentinian; it was pleasing to him that men whom he had chosen to be judges should be asked for as bishops. Probus also rejoiced, for when he sent Ambrose to Milan, he had said to him, as though prophetically, Go, and conduct yourself not as a judge, but as a bishop. When the Emperor's will was added to the desire or the people, Ambrose was baptized (for he was still a catechumen), initiated in the holy Mysteries, and admitted to each of the successive orders laid down by the Church. Then, on the eighth day, December 7th, he received the burden of the episcopate. 

( I have laid help on 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

O

N becoming Bishop, Ambrose zealously defended the Catholic Faith and Church discipline; he converted many Arians, and other heretics to the true faith, and amongst them he begat in Christ Jesus that most burning and shining light of the Church, Augustine. When the Emperor Gratian was slain, Ambrose was sent as legate to Maximus his murderer: as Maximus refused to repent, Ambrose excommunicated him. He would not allow the Emperor Theodosius to enter the Church, because he had caused the massacre in Thessalonica: when Theodosius remarked that David the King had been guilty of both murder and adultery, Ambrose replied, You have followed him in his sin; follow him also in his repentance. Whereupon Theodosius humbly performed a public penance imposed by Ambrose. 

( 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
T

HE saintly Bishop laboured abundantly in the duties and charges of his office, and also wrote many erudite books. He foretold the date of his approaching death, before he was overtaken by illness. Honoratus, Bishop of Vercelli, heard thc voice of God three times warning him of this illness, and he hastened to bring the sacred Body of the Lord to Ambrose. When he had received it, he foldcd his hands in the form of the cross, prayed, and gave back his soul to God, on 4th of April, in the year of our Lord, 397. 

( 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 Homily on the Gospel, Ye are the salt, from the Common of Doctors, xciij.
( x. In the midst of the Church. 

Vespers of the Conception of the B.V.M. 

__________________________________________________________________

THE EIGHTH OF DECEMBER

ON THE FEAST OF THE CONCEPTION 

OF THE BLESSED VIRGIN MARY

DOUBLE

AT VESPERS

Antiphon The Conception of the glorious, with the others from Lauds, below, omitting the fourth. Psalms 110, 113, 122, 127,  as in the Common of Virgins. 

Short (, Chapter and Hymn as in the Common.

( Today is the Conception of the holy Virgin Mary.

( Whose glorious life illumineth all the churches. 

On Magnificat, Antiphon. Let us celebrate * the most worthy Conception of the glorious Virgin Mary, who both obtained the dignity of a mother, and lost not her virginal modesty. 

COLLECT
W

E beseech thee, O Lord, bestow upon us thy servants the gift of thy heavenly grace: that as the Childbearing of the blessed Virgin was to us the beginning of salvation, so this devout solemnity of her Conception may bestow an increase of peace. Through. 

Then commemoration is made of S. Ambrose. 

Antiphon. O Teacher, as above in First Vespers. 

( The Lord guided the righteous in right paths. 

( And shewed him the kingdom of God. 

Collect O God, who didst give, as above in First Vespers. 

Afterwards of the Feria.  

¶ At the end of the Hymns at Compline and the Hours, throughout the whole Octave, is said 

         All honour, laud, and glory be,        All glory, as is ever meet, 

            O Jesu, Virgin-born, to thee;            To Father and to Paraclete. 

                                                                                                      Amen. 

AT MATINS

Invitatory.- Let us celebrate the Conception of the Virgin Mary: * Let us worship Christ the Lord her Son. Psalm Venite.

Hymn. E.H. 2l4  Quem Terra as in the Common. 

Antiphons and Psalms of the Nocturns, as in  the Common. 

IN THE FIRST NOCTURN

( In thy grace and in thy beauty. 

( Go forth, ride prosperously, and reign. 

 From the book Ecclesiasticus. 

Lesson j                                                                                                           Ch. 24. 

I

 CAME out of the mouth of the most High, and covered the earth as a cloud. I dwelt in high places, and my throne is in a cloudy pillar.  I alone compassed the circuit of heaven, and walked in the bottom of the deep. In the waves of the sea, and in all the earth, and in every people and nation, I got a possession. With all these I sought rest: and in whose inheritance shall I abide?

( Today is conceived the blessed Virgin Mary from the seed of David: * Through whom the salvation of the world appeared unto the faithful, whose glorious life hath given light unto the world. 

( Let us celebrate with joy the Conception of the blessed Virgin Mary. Through. 

Lesson ij
S

O the Creator of all things gave me a commandment, and he that made me caused my tabernacle to rest, and said, Let thy dwelling be in Jacob, and thine inheritance in Israel. He created me from the beginning before the world, and I shall never fail. In the holy tabernacle I served before him; and so was I established in Sion. Likewise in the beloved city he gave me rest, and in Jerusalem was my power. 

( Devoutly let us celebrate the Conception of the most blessed Virgin Mary: * that she may intercede for us to the Lord Jesus Christ. 
( Devoutly let us celebrate with joy the Conception of the blessed Virgin Mary. That she. 

Lesson iij

A

ND I took root in an honourable people, even in the portion of the Lord's inheritance. I was exalted like a cedar in Libanus, and as a cypress tree upon the mountains of Hermon. I was exalted like a palm tree in En-gaddi, and as a rose plant in Jericho, as a fair olive tree in a pleasant field, and grew up as a plane tree by the water. I gave a sweet smell like cinnamon and aspalathus, and I yielded a pleasant odour like the best myrrh, as galbanum, and onyx, and sweet storax, and as the fume of frankincense in the tabernacle. 

( Most worthily let us observe the Conception of the glorious Virgin Mary, * Whose lowliness the Lord hath regarded, who at the message of an Angel conceived the Saviour of the world. 

( Devoutly let us celebrate the Conception of the most blessed Virgin Mary. Whose lowliness
Lesson iv

A

S the turpentine tree I stretched out my branches, and my branches are the branches of honour and grace. As the vine brought I forth pleasant savour, and my flowers are the fruit of honour and riches. I am the mother of fair love, and fear, and knowledge, and holy hope: I therefore, being eternal, am given to all my children which are named of him. Come unto me, all ye that be desirous of me, and fill yourselves with my fruits. For my memorial is sweeter than honey, and mine inheritance than the honeycomb. They that eat me shall yet be hungry, and they that drink me shall yet be thirsty. He that obeyeth me shall never be confounded, and they that work by me shall not do amiss.  

(  Sprung from a royal race, Mary shineth resplendeth, * By whose prayers we ask devoutly that we may be aided both in mnd and spirit.

( With heart and soul let us sing glory unto Christ on thi holy festival of his exalted Mother. By whose. Glory be. By whose. 

IN THE SECOND NOCTURN

( God shall help her with his countenance. 

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

From the Book of S.Ambrose, Bishop, on virgins. 

Lesson v                                                                                           Bk 2 on Luke 2. 

L

ET the virginity and life of blessed Mary be portrayed to you as in a picture: from whom as in a mirror the type of chastity and the form of virtue shine forth. Hence you may take examples of living, where, expressed as in a master copy, they show what you should correct, what shun, what hold to.

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

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

Lesson vj

T

HE first motive for learning is the nobility of the teacher. What more noble than the mother of God? What more splendid than she, whom Splendour himself chose? What more chaste than she, who produced a body without bodily contagion? For what shall I say of her other virtues? She was a virgin not only in body, but also in mind, whose sincere love was allayed by no suggestion of guile. 

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

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

Lesson vij 
H

UMBLE in heart, grave in words, prudent in thought; more sparing of speech, more studious of reading; placing her hope not in the uncertainty of riches, but in the prayer of the poor; zealous in work, modest in word, accustomed to seek judgment not of man but of God; hurting none, benevolent to all, respectful to elders, not envious of equals, avoiding ostentation, following reason, loving virtue. 

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

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

Lesson viij

W

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

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

( With gladness and due solemnity let us celebrate the Nativity of blessed Mary. That she. Glory be. That she.

IN THE THIRD NOCTURN

Antiphon. Today * is conceived the blessed Virgin Mary of the seed of David; through whom the salvation of the world hath appeared to them that believe. Canticles Hearken,  p. clxxiv

( God hath chosen her, and preferred her. 

( He hath made her to dwell in his tabernacle. 

The Lesson from the holy Gospel according to Matthew. 

Lesson ix 

T

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

Homily by Saint Augustine, Bishop.                          Book 2 on the Gospels, Ch. l.

T

HE Evangelist Matthew began thus: The book of the generation of Jesus Christ, the son of David, the son of Abraham. By which beginning he clearly shows that he has undertaken to tell the generation of Christ according to the flesh. For according to this Christ is the son of man: which also he very often called himself, commending to us what what he mercifully vouchsafed to be for us. 

( All generations shall call me blessed: * For he that is mighty hath magnified me, and holy is his name.

( And his mercy is on on them that fear him throughout all generations. For he.

Lesson x

F

OR that heavenly and eternal generation, according to which he is the only-begotten Son before all creation, because all things were made by him, is so unspeakable, that of it we understand the Prophet to have said: And who shall declare his generation? Matthew follows therefore the human generation of Christ recalling his ancestors from Abraham, whom he traces down to Joseph the husband of Mary, of whom Jesus was born. 

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

( Pray for the people, entreat for the clergy, intercede for all womankind vowed unto God. May all acknowledge the help of thy prayer, who celebrate thy holy Conception. For from thee.
Lesson xj 
F

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

(  Today let us celebrate with due solemnity the nativity of the ever-Virgin Mother of God. * From whose throne came forth the King of heaven.

( Sprung from a royal race, Mary shineth resplendent. From whose.  

Lesson xij 

B

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

( O holy and spotless virginity! I know not how to praise thee, * For thou hast borne in thy breast him whiom the heavens cannot contain.

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

The Lesson from the Holy Gospel according to S. Matlhew                           Ch. 1 

T

HE book of the generation of Jesus Christ, the son of David, the son of Abraham. Abraham begat Isaac, and Isaac begat Jacob: and Jacob begat Judas and his brethren: And Judas begat Phares and  Zara of Thamar: and Phares begat Esrom: and Esrom begat Aram:  And Aram begat Aminadab; and Aminadab begat Naasson; and Naasson begat Salmon; And Salnl0n begat Booz of Rachab: and Booz begat Abed of Ruth: and Abed begat Jesse: And Jesse begat David the king:  and David the king begat Solomon of her that had been the wife of Urias: And Solomon begat Roboam: and Roboam begat Abia: and Abia begat Asa: And Asa begat Josaphat; and Josaphat begat Joram; and Joram begat Ozias; And Ozias begat Joatham; and Joatham begat Achaz; and Achaz begat Ezekias; 10 And Ezekias begat Manasses; and Manasses begat Amon; and Amon begat Josias; And Josias begat Jechonias and his brethren. about the time they were carried away to Babylon: And after they were brought to Babylon. Jechonias begat Salathiel: and Salathiel begat Zorobabel;  And Zorohabel begat Abiud; and Abiud begat Eliakim; and Eliakim begatAzor;  And Azor begat Sadoc: and Sadoc begat Achim; and Achim begat Eliud; And Eliud begat Eleazar; and Eleazar begat Matthan; and Matthan begat Jacob: And Jacob begat Joseph the husband of Mary, of whom was born Jesus, who is called Christ.  

COLLECT
W

E beseech thee, O Lord, bestow upon us thy servants the gift of thy heavenly grace: that as the Childbearing of the blessed Virgin was to us the beginning of salvation, so this devout solemnity of her Conception may bestow an increase of peace. Through. 

AT LAUDS and the Hours

Antiphon 1. The Conception * of the glorious Virgin Mary, of  the seed of Abraham, arising from the tribe of Judah, resplendent from the line of David.   Psalm 93 Dominus regnavit,  etc. 

Antiphon 2.  Today is the Conception * of the holy virgin Mary, whose glorious life illumineth all the Churches. .

Antiphon 3.  Mary shines forth * arising from a royal line: whom with mind and spirit devoutly   we ask to aid us by her prayers.  
Antiphon 4. With heart and mind * let us sing glory to Christ in this holy solemnity of the most exalted Mother of God, Mary.
Antiphon 5. Let us celebrate * with joy the Conception of blessed Mary, that she may intercede for us to the Lord Jesus Christ.  

Chapter, Short (  and Hymn as in the Common. 

( Today is the Conception of Saint Mary the Virgin.

( Whose glorious life illumineth all the Churches.

On Benedictus, Antiphon. Let us solemnly * celebrate the Conception today of the ever-virgin Mary, Mother of God, by which was brought forth the throne of the Most High, alleluia.  
COLLECT
W

E beseech thee, O Lord, bestow upon us thy servants the gift of thy heavenly grace: that as the Childbearing of the blessed Virgin was to us the beginning of salvation, so this devout solemnity of her Conception may bestow an increase of peace. Through. 

. 
Then commemoration is made of the occurrent Feria. 

AT TERCE
Antiphon Today is the Conception. 

Chapter He created me as in the Common.  

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

AT SEXT

Antiphon Mary shines forth. 

Chapter                                                                                                   Ecclus 24 

S

O was I established in Sion: likewise in the beloved city he gave me rest, and in Jerusalem was my power; and I took root in an honourable people, even in the portion of the Lord's inheritance, and my abode is in the assembly of the saints. 

( God shall help her with his countenance.

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

AT NONE

Antiphon Let us celebrate.

Chapter                                                                                                 Ecclus 24 

I

 GAVE a sweet smell like cinnamon and aspalathus, and I yielded a pleasant odour like the best myrrh. 

( God hath chosen her, and preferred her. 

( He hath made her to dwell in his tabernacle.  

At second Vespera all as in first Vespers, as above. 

On Magnificat, Antiphon. Thy Conception, * O virgin Mother of God, hath proclaimed joy  to the whole  world: For from thee hath risen the Sun of righteousness, Christ our God; who, destroying the curse, gave blessing; and confounding death, hath given  us life eternal. 

And commemoration is made of the Feria.

 If the Feast of the Conception occurs on the second Sunday of Advent,  it is translated to the first unimpeded day : and in ij Vespers of the Sunday, when it is translated to the following day, the whole Office of the Conception is said with commemoration of the Sunday: & in ij Vespers of the Conception Commem-oration is made of the Feria,  & of S. Melchiades. But on the next Saturday following, since the Octave Day of the Conception is not translated, and its Office cannot be said, except only by a Commemoration on the Sunday: therefore in the first Vespers of the third Sunday are said the Antiphons and Psalms of Saturday,Thy Kingdom, etc., the Chapter and the rest of the third Sunday, and Commemoration is made of the Octave Day, as in first Vespers of the feast, then of S. Eusebius, Bishop & Martyr. In the Hymns is said , All honour, laud, and glory be, O Jesu, Virgin-born, to thee. In Lauds Commemoration is made of the Octave and S. Eusebius. The Prayers are not said at Compline, nor at Prime, in which however Quicumque vult, etc. is said.  In Vespers of Sunday Commem-oration is made of the Octave as in ij. Vespers of the Feast.

__________________________________________________________________

THE NINTH OF DECEMBER

Second day within the Octave of the Conception of the B. V. Mary

Invitatory and Hymn as on the day of theFeast. 

IN THE FIRST NOCTURN
Antiphon. Blessed art thou among women, and blessed is the fruit of thy womb.

Ferial Psalms.
Sermon of S. Augustine, Bishop.                Sermon 18 on the Saints, in the middle.

Lesson j 

M

ARY exults, and wonders with joy to find herself a mother, and rejoices that she has brought forth by the Holy Spirit: nor does she fear at having brought forth unmarried; but as she has borme a child, she wonders with exultation. O woman above women blessed, who knew no man at all, and surrounded a man in her womb! Mary encloses a man, by believing the Angel, as Eve lost a man, by consenting to the serpent. O happy obedience, o excellent grace: That she, humbly believing, embodied in herself the Maker of heaven. From this she deserved the glory which later she increased. Behold, she says, from henceforth, all generations shall call me blessed.

Lesson ij 

O

 BLESSED Mary, who is able worthily to return thee vows of thanks and proclamations of praise, who by thine assent alone hast brought help to a lost world?What praise shall the weakness of the human race pay thee, which by thy bargain alone found a means of healing? And so accept thanks however feeble, however unequal to thy deserts: and as thou receivest our vows, make good our faults by praying. Admit our prayers to the sanctuary where they are heard, and bring back to us the remedy of reconciliation. 

 Lesson iij 

W

HAT we offer through thee, may it be made good through thee; What we ask with faithful mind, may it be obtained. Accept what we offer, give in return what we ask, obtain mercy for our fears: for thou art the only hope of sinners. Through thee we hope for pardon of our transgressions, and in thee is our most blessed hope of rewards. O holy Mary, help thou the suffering, strengthen the faint-hearted, comfort the sorrowful, pray for the people, entreat for the clergy, intercede for all womankind vowed unto God: may all acknowledge the help of thy prayer, who celebrate thy holy Conception.

IN THE SECOND NOCTURN

Antiphon. O holy Mother of God, thou hast yielded a pleasant odour, like the best myrrh.

Ferial Psalms.

Chapter                                                                                          Ecclus 24, 19-20

C

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

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

COLLECT
W

E beseech thee, O Lord, bestow upon us thy servants the gift of thy heavenly grace: that as the Childbearing of the blessed Virgin was to us the beginning of salvation, so this devout solemnity of her Conception may bestow an increase of peace. Through. 

At Lauds, and the other Hours, all as on the day of the Feast.

Thus the Office is said throughout the whole Octave.

In Lauds Commemoration is made of the Feria. In Vespers Commemoration is made of the Feria, & of S. Melchiades, Pope and Martyr.

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

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

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

COLLECT

A

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

__________________________________________________________________
The Tenth of December

Third day within the Octave of the Conception of Blessed Mary.

IN THE FIRST NOCTURN

Antiphon. Sing for us again and again before this maiden's bed the sweet songs of the drama.

Ferial Psalms.
**Sermon by S. Augustine, Bishop                    On the Annunciatlon of Our Lady 

Lesson j 

B

ELOVED, this is the longed for day of the blessed and venerable ever-virgin Mary. Therefore let earth rejoice with exceeding joy, illumined by the birthday of so great a Virgin. For she is the flower of the field; from her has sprung the precious lily of the valley, through whose birth the nature of earthly day is changed and sin is destroyed. In her was cancelled that word concerning the woe of Eve: In sorrow shalt thou bring forth children; for in gladness she brought forth her Lord. 

 Lesson ij 

E

VE mourned: she exulted. Eve carried tears in her womb; Mary, joy. Eve brought forth a sinner: Mary the sinless One. The mother of our race brought punishment to the world: the Mother of our Lord brought salvation to the world. Eve was the source of sin: Mary of merit. Eve by bringing death was our undoing: Mary by bringing life was our profit. Eve wounded us: Mary healed us. Obedience is given in exchange for disobedience, faith atones for infidelity.  

Lesson iij 

N

OW let Mary play upon instruments, and let the timbrels sound between the quick fingers of the young mother. Let choirs sing with joy, and tuneful lays mingle in alternate strains. Hearken, therefore, how our Musician sang: My soul doth magnify the Lord, and my spirit hath rejoiced in God my Saviour. For he hath regarded the low estate of his handmaiden: for, behold, from henceforth all generations shall call me blessed. For he that is mighty hath done to me great things: and holy is his Name. Therefore the miraculous new birth conquered the prevailing error; and Mary's song silenced Eve's lament. 

IN THE SECOND NOCTURN
Antiphon. In thy grace, and in thy beauty, go forth, ride preosperously, and reign.

Ferial Psalms.

In Lauds Commemoration is made of the Feria, and of S. Melchiades.

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

__________________________________________________________________

** from September 8, second Nocturn, to replace the readings from Bernard of Clairvaux, not given here.

( The righteous shall flourish like a palm-tree.

(  And shall spread abroad like a cedar in Libanus.

 COLLECT

A

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

  Vespers from the Chapter of S. Damasus, Pope and Confessor, with commemoration of the Octave and  of the Feria. 

__________________________________________________________________

The Eleventh of December

On the Feast of S. Damasus, Pope and Confessor

Semidouble.

COLLECT
O

 LORD, hear our prayers: and at the intercession of blessed Damasus, thy Confessor and Bishop, graciously grant us pardon and peace. Through.

Then commemoration is made of the Octave of the Conception, as in ij Vespers of the Feast..

Antiphon Thy Conception. ( Today is the Conception. Collect We beseech thee. 

Then commemeration is made of the Feria.  

In the first Nocturn, Lessons from the occurring Scripture.  

IN THE SECOND NOCTURN

Lesson v 

D

AMASUS of Spain, a man distinguished and learned in the Scriptures, when the first Council of Constantinople had been called, extinguished the wicked heresy of Eunomius and Macedonius. He also condemned again the council of Arimini, already rejected before by Liberius; in which, as S. Jerome writes, by the deception chiefly of Valens and Ursacius, the condemnation of the faith of Nicæa was preclaimed, and the world groaned in amazement at finding itself Arian.

( 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 

H

E built two Churches, one in the name of S. Lawrence, by the theatre of Pompey, and enriched it with very great gifts, and endowed it with houses and estates: the other on the Ardeatine Way by the Catacombs. The Platonia also, where the bodies of SS. Peter and Paul lay for some time, he dedicated, and adorned with elegant verses. He also wrote in prose and verse on virginity, and published many other things in verse.

( 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

E determined the penalty ef retaliation for those who had accused another falsely of a crime. He ordered what was already in use in many places, that the psalms in all the churches should be sung alternately, and that at the end of every psalm should be said, Glory be to the Father, and to the Son, and to the Holy Ghost. At his command S. Jerome translated the New Testament faithfully from the Greek. 

( 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 pray.

W

HEN he had ruled the Church for seventeen years, two momths, and twenty-six days, and had held five ordinations in the month of December, at which he ordained thirty-one presbyters, eleven deacons, and sixty-two Bishops in various places; being renowned for virtue, doctrine, and good sense, and being nearly eighty, in the reign of Theodosius the elder, he fell asleep in the Lord: and was buried on the Ardeatine Way together with his mother and sister in the Church which he himself had built. His relics were later transferred to the Church of S. Lawrence, called, after his name, in Damaso. 

( 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 is read the Homily on the Gospel Watch therefore, from the Common of a Bishop and Confessor. 

In Lauds commemoration is made of the Octave. 

Antiphon. The Conception. ( Today is. Collect We beseech thee, as in Lauds of the Feast, and of the Feria. 

Vespers from the Chapter of the Octave with commemoration of  Pope S. Damasus. 

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

( The Lord guided the righteous in right paths. 

( And shewed him the kingdom of God. 

Collect O Lord, as above at j. Vespers. 

Then commemoration is made of the Feria. 

__________________________________________________________________

The Twelfth of December

Fifth day within the Octave of the Conception of  Blessed Mary

IN THE FIRST NOCTURN
Antiphon. God shall help her with his countenance : Gopd is in the midst of her,, therefore shall she not be removed.

Ferial Psalms.

From the book of S. Epiphanius, Bishop, against heresies.

Lesson j                                                                 Bk. 3, Her. 78, from the middle. 

T

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

Lesson ij

T

O Eve it was given to cover her material body because of material nakedness: but to Mary it was given by God, to shew  to us a Lamb and sheep, and that from the glory of this very Lamb and sheep should become for us as if from a fleece in wisdom through his virtue a garment of incorruptability. Eve also became the cause of death to mankind, for through her death entered into the world; but Mary the cause of life, through whom life is born to us, and through her the Son of God came into the world: and where sin abounded, there grace abounded more: and whence death arose, thence life also comes forth, that there should be life instead of death, and that he who through a woman  became life to us, might take away the death that wad brought in through a woman. And whereas there Eve, while she was still a virgin, transgressed by disobedience; on the contrary through a virgin the obedience of  grace was done, in the announcing of the coming in flesh from heaven, and life everlasting.

Lesson iij 

O

F Mary is taken (I hope I may say this) what is written of the Church: A man shall leave his father and his mother, and shall cleave to his wife; and the two shall become one flesh. But the holy Apostle says: This is a great mystery; but I speak concerning Christ and the Church. And behold the great accuracy of speaking in the Scriptures, because it said of Adam indeed, he formed him; but of Eve, that she was not formed, but built. For he took, it says, one of his ribs, and built it into a wife for him. By which it shews that the Lord indeed formed for himself a body from Mary, but from the rib itself the Church was built, in that his 

own side was pierced and opened, and the mysteries of blood and water became the price of redemption.
IN THE SECOND NOCTURN

Antiphon. Thy lips, O my spouse, drop as the honeycomb: honey and milk are under thy tongue, and the smell of thy garments is like incense.

Ferial Psalms.

Chapter                                                                                          Ecclus 24, 19-20

C

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

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

COLLECT
W

E beseech thee, O Lord, bestow upon us thy servants the gift of thy heavenly grace: that as the Childbearing of the blessed Virgin was to us the beginning of salvation, so this devout solemnity of her Conception may bestow an increase of peace. Through.  

 In Lauds commemoration is made of the Feria. 

Vespers of S. Lucy, Virgin and Martyr, with commemoration of the Octave and of the Feria.  

__________________________________________________________________

THE THIRTEENTH OF DECEMBER

ON THE FEAST OF S. LUCY, VIRGIN AND MARTYR

DOUBLE

AT VESPERS.

Antiphons. While holy Lucy prayed, &c., as below in Lauds, omitting the fourth. Psalms, Chapter, Hymn and  ( from the Common of Virgins. 

On Magnificat, Antiphon. In thy patience * thou didst possess thy soul ,O Lucy, spouse of Christ: thou didst hate the things that are in the world, and thou shinest among the Angels: resisting unto blood, thou didst vanquish the enemy. 
COLLECT

H

EAR us, O God our Saviour: that as we rejoice in the festival of blessed Lucy, thy Virgin and Martyr, so we may be taught by the influence of her loving devotion. Through. 

Then commemoration is made of the Octave as above, and of the Feria. 

At Matins, Invitatory, Hymn, Antiphons and Psalms, Cantricles and (( of the Nocturns from the Common of Virgins. 

IN THE FIRST NOCTURN
From S. Paul's First Epistle to the Corinthians 

Lesson j                                                                                         Ch. 7, 25-40 

N

OW concerning virgins I have no commandment of the Lord: yet I give my judgment, as one that hath obtained mercy of the Lord to be faithful. I suppose therefore that this is good for the present distress, I say, that it is good for a man so to be. Art thou bound unto a wife? seek not to be loosed. Art thou loosed from a wife? seek not a wife. But and if thou marry, thou hast not sinned; and if a virgin marry, she hath not sinned. Nevertheless such shall have trouble in the flesh: but I spare you. 

( O Virgin Lucy, why dost thou ask of me that which thou thyself canst presently bestow upon thy mother? For thy faith has helped her, and behold. she is made whole: * Because in thy virginity thou hast prepared a dwelling place pleasing unto thy God. 

( As through me the city of Catania has been glorified by Christ, so through thee shall the city of Syracuse be honoured. Because in. 

Lesson ij

B

UT this I say, brethren, the time is short: it remaineth that both they that have wives be as though they had none; and they that weep, as though they wept not; and they that rejoice, as though they rejoiced not; and they that buy, as though they possessed not; and they that use this world, as not abusing it: for the fashion of this world passeth away. 

( I besought my Lord Jesus Christ that this fire might not prevail against me: * And I obtained from my Lord a truce before my martyrdom. 

( For the love that I had unto them, lo they take now my contrary part, but I give myself unto prayer. And I. 

Lesson iij 

B

UT I would have you without carefulness. He that is unmarried careth for the things that belong to the Lord, how he may please the Lord: but he that is married careth for the things that are of the world, how he may please his wife. There is a difference also bctween a wife and a virgin. The unmarried woman careth for the things of the Lord, that she may be holy both in body and in spirit: but she that is married careth for the things of the world, how she may please her husband. And this I speak for your own profit; not that I may cast a snare upon you, but for that which is comely, and that ye may attend upon the Lord without distraction. 

( Grace was given her from the Lord in her conflict, for she was glorified before God and before men: * And the Lord of all hath loved her. 

( God shall help her with his countenance: God is in the midst of her, therefore shall she not be removed. And the Lord.

Lesson iv

B

UT if any man think that he behaveth himself uncomely toward his virgin, if she pass the flower of her age, and need so require, let him do what he will, he sinneth not: let them marry. Nevertheless he that standeth stedfast in his heart, having no necessity, but hath power over his own will, and hath so decreed in his heart that he will keep his virgin, doeth well. So then he that giveth her in marriage doeth well; but he that giveth her not in marriage doeth better. The wife is bound by the law as long as her husband liveth: but if her husband be dead, she is at liberty to be married to whom she will: only in the Lord. But she is happier if she so abide, after my judgment: and I think also that I have the Spirit of God.

( This is a wise Virgin, whom the Lord found watching, who, when she took her lamp, brought oil with her: * And when the Lord came,  she went in with him to the marriage.

( At midnight there was a cry made, Behold, the Bridegroom cometh: go ye out to meet him. And when. Glory be. And when.

IN THE SECOND NOCTURN
Lesson v 

L

UCY was a Virgin of Syracuse, noble by birth and by her Christian faith, which she received in infancy. She went to Catania with her mother who was suffering from an issue of blood, to venerate the body of blessed Agatha; after praying at the tomb with devout supplications, she obtained her mother's cure through Agatha's intercession. Thereupon she besought her mother to allow her to give to Christ's poor the wealth that she would have received as her dowry. Accordingly, on returning to Syracuse, she distributed among the poor all the money that she had collected from the sale of her property.

( Come, thou bride of Christ, receive the crown which the Lord hath prepared for thee for ever; for love of whom thou didst pour forth thy blood, * And enter into paradise with the Angels. 

( Come, O thou my chosen one, and I will set my throne within thee, for the King hath had pleasure in thy beauty. And enter. 

Lesson vj 

N

OW the Virgin's parents had promised her in marriage, against her will, and when her future husband discovered what she had done with her dowry, he accused her before the prefect Paschasius, of being a Christian.With neither threats nor entreaties could Paschasius induce her to worskip idols: indeed, the more he tried to shake her faith, the more ardent she became in her praise of the Christian religion. Words will cease, he said, when it comes to being scourged. Words will never be lacking to the servants of God, replied the virgin, for Christ the Lord has told them, And ye shall be brought before governors and kings for my sake,  for a testimony against them and the Gentiles. But when they deliver you up, take no thought how or what ye shall speak:  for it shall be given you in that same hour what ye shall speak. For it is not ye that speak, but the Holy Ghost which speaketh in you.

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

( In thy grace and in thy beauty, go forth, ride prosperously, and reign. Because. 

Lesson vij 

A

T that Paschasius asked her, Is the Holy Ghost in you, then? and she answered, All those who live in chastity and piety are temples of the Holy Ghost. Tken, said he, I shall order you to be taken to a brothel, so that the Holy Ghost will leave you. The virgin answered, If you order me to be violated against my will, then in addition to my reward for chastity, I shall gain the crown of martyrdom. At that Paschasius was inflamed with wrath, and ordered Lucy to be dragged away to tke place of prostitution: but by divine intervention, the virgin stood so firmly that no force could move her from the plaee where she stood.

( In thy grace and in thy beauty: * Go forth, ride prosperously, and reign. 

( Full of graee are thy lips, beeause God hath blessed thee for ever. Go forth.

Lesson viij

W

HEREUPON the prefect ordered pitch, resin, and boiling oil to be poured upon her where she stood, and set alight: but the flame did her no harm at all, and after many cruel tortures her throat was pierced with a sword. On receiving the wound, Lucy foretold the peace of the Church, that was to come after the death of Diocletian and Maximian, and she gave back her spirit to God on December 13. Her body was buried at Syracuse, and later translated to Constantinople, and finally to Venice.

( This is a wise virgin, * Who when the Bridegroom came, took oil in her vessel, and with lighted lamp went in with him to the marriage.

( This is a wise virgin, and one of the number of the prudent. Who when. Glory be. Who when.

IN THE THIRD NOCTURN

Homily on the Gospel, The kingdom of heaven is like unto treasure, from the Common of holy Women not Virgins, with 

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

( In thy grace and in thy beauty, go forth, ride prosperously, and reign. And thy right hand. 

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

( Because of the word of truth, of meekness, and righteousness. Wherefore.  

( xj. The Virgins that be her fellows shall be brought unto the King: * With joy and gladness shall they be brought.
( In thy grave and in thy beauty, go forth, ride prosperously, and reign. With joy.
( xij. O ye wise Virgins, arise, and trim your lamps: * Behold, the Bridegroom cometh, go ye out to meet him.
( At midnight there was a cry made. Behold. Glory be. Behold.

AT LAUDS, and through the Hours,

Antiphon 1.  While holy Lucy * prayed, there appeared unto her the blessed Agatha, who consoled the handmaid of Christ. Psalm 93 Dominus regnavit and the rest. 

Antiphon 2. O virgin Lucy, *  why dost thou ask of me that which thou canst presently  bestow upon thy mother?  
Antiphon 3. Through thee, O virgin Lucy, *  the Syracusan city shall be glorified by the Lord Jesus Christ. 

Antiphon 4. I bless thee, * O Father of our Lord Jesus Christ: for by thy Son the fire is quenched round about thine handmaid. 
Antiphon 5. O my sister Lucy, * God's consecrated virgin, why dost thou ask of me that  which thou thyself canst presently bestow upon thy mother?  
Chapter                                                                                                     I Cor. 10. 

B

RETHREN: He that glorieth, let him glory in the Lord. For not he that commendeth himself is approved, but whom the Lord commendeth.

Short  ( & Hymn: E.H. 192 Jesu, corona virginum, from the Common of Virgins. 

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

On Benedictus, Antiphon.  A pillar art thou * that may not be moved, O Lucy, spouse of Christ: and all the  people are waiting until thou receive  the crown of life, alleluia. 
COLLECT

H

EAR us, O God our Saviour: that as we rejoice in the festival of blessed Lucy, thy Virgin and Martyr, so we may be taught by the influence of her loving devotion. Through. 

Then commemoration is made of the Octave. 

Antiphon. Let us solemnly. (Today is. Collect We beseeeh thee. Then of the Feria. 
At the Hours, Antiphons of Lauds. Chapter and ( from the Common of Virgins. 

AT VESPERS

Antiphon While holy Lucy prayed, with the rest, as above at Lauds. Psalms, Chapter, Short (, and Hymn from the Common of Virgins. 
( Full of grace are thy lips. ( Because God hath blessed thee for ever. 

On Magnificat, Antiphon. With such gravity * was she endued by the Holy Spirit, that the virgin of the  Lord remained unmoved.   

Collect Hear us, as above at Lauds. 

Then commemoration is made of the Octave.

Antiphon Thy Conception. ( Today is. Collect We beceech thee.

Then of the Feria.

__________________________________________________________

The Fourteenth of December

Seventh Day within the Octave of the Conception of Blessed Mary

IN THE FIRST NOCTURN

Antiphon. A fountain of gardens, a well of living waters, and streams from Lebanon.

Ferial Psalms.
From the Epistle of S. Ambrose to Pope Siricius. 

Lesson j.                                                                                                  Epistle 81 

I

T was stated by those who had wandered into crooked paths, A Virgin conceived, but a Virgin did not bring forth. How could a virgin conceive and not bring forth, when conception comes first, and is followed by childbirth? But if the teaching of priests is not believed, at least let credence be given to the pronouncements of Christ, to angelic predictions that say, With God nothing shall be impossible. Let credence be given to the Apostles' Creed, which the Roman Church maintains and preserves ever unchangeable. Mary listened to the Angel's words, and she who had first said, How shall this be? without, however, any lack of faith concerning this birth, afterwards answered, Behold the handmaid of the Lord; be it unto me according to thy word. 

From the Book by S. Jerome, Priest, against Jovinian. 

Lesson ij                                                            From the Apology to Pammachius. 

C

HRIST was a virgin, and the Mother of our virgin Lord was ever a virgin, both virgin and mother. For when the doors were shut Jesus came in; and no one either before or after him was laid in his sepulckre, which had been newly hewn out of hard rock. A garden enclosed, a foumtain sealed; from which fountain a stream would flow, according to Joel tke Prophet, which was to water the valley of thorns, or of cords; of cords, because we were bound by the before the Lord' s coming; of thorns, because they choke the sower's seed. Mary the Virgin is the gate which looketh towards the east, which, said Ezekiel, is for ever shut and shining with glory, concealing within itself and sending forth out of itself the Holy of holies; Mary is the gate through which the Sun of Rigteousness, our great High Priest after the order of Melchisedech, entered and came forth.

From the Book of S. Irenaeus, Bishop and Martyr, against heresies. 

Lesson iij                                                                                        Book 5, Ch. 19 

W

HEN the Lord came unto his own, and his own creation bore him by whom itself was borne, his own obedience on the Tree made reparation for that disobedience which had been by a tree. Eve, a virgin destined for a husband, was drawn by subtlety into a snare, for she hearkened to evil counsel; but now the snare is broken, for Mary, a virgin espoused to a husband, has heard the good tidings, brought unto her in truth by the message of an angel. For as the former was led by an angel's sword to flee God, having transgressed his word; so to the latter it was announced by an angel's word, that she should bear God, obeying his word. Even as the one was eaticed to flee from God, so the other was drawn to obey him, that Mary the Virgin might become the advocate of Eve the virgin. And as by a virgin mankind was bound with death, so by a virgin it was loosed; for virgin obedience was weighed in the balance with virgin disobedience.

If Ember Wednesday shall come on the Feria, Lesson iij will be of its Homily with its j. (
 IN THE SECOND NOCTURN.

Antiphon. O holy Mother of God, all we who dwell in thee are in gladness.

Ferial Psalms. 

Chapter                                                                                          Ecclus 24, 19-20

C

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

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

COLLECT
W

E beseech thee, O Lord, bestow upon us thy servants the gift of thy heavenly grace: that as the Childbearing of the blessed Virgin was to us the beginning of salvation, so this devout solemnity of her Conception may bestow an increase of peace. Through.    . 

__________________________________________________________________

THE FIFTEENTH OF DECEMBER

OCTAVE OF THE CONCEPTION OF BLESSED MARY

DOUBLE

All as in j. Vespers of the Feast, with Commemoration of the Feria (1711:) and of S. Eusebius, Bishop and Martyr, as below  (1892) on the sixteenth.

IN THE FIRST NOCTURN.

Lessons from the occurring Scripture. 

But if an Ember Wednesday occur on this day, the following Lessons are read.

From the Proverbs of Solomon. 

Lesson j                                                                                           Ch. 8, and 9. 

I

 WISDOM dwell with prudence, and find out knowledge of witty inventions. The fear of the Lord is to hate evil: pride, and arrogancy, and the evil way, and the froward mouth, do I hate. Counsel is mine, and sound wisdom: I am understanding; I have strength. By me kings reign, and princes decree justice. By me princes rule, and nobles, even all the judges of the earth. I love them that love me; and those that seek me early shall find me.

( Today is conceived the blessed Virgin Mary from the seed of David: * Through whom the salvation of the world appeared to the faithful, whose glorious life hath given light unto the world. 

( Let us celebrate with joy the Conception of the Blessed Virgin Mary. Through whom.

Lesson ij 
R

ICHES and honour are with me; yea, durable riches and righteousness: My fruit is better than gold, yea, than fine gold; and my revenue than choice silver. I lead in the way of righteousness, in the midst of the paths of judgment: that I may cause those that love me to inherit substance; and I will fill their treasures. The Lord possessed me in the beginning of his way, before his works of old.

( Devoutly let us celebrate the Conception of the most blessed Virgin Mary: * That she may intercede for us to the Lord Jesus Christ. 

( Devoutly let us celebrate with joy the Conception of the blessed Virgin Mary.That she

Lesson iij

I

 WAS set up from everlasting, from the beginning, or ever the earth was. When there were no depths, I was brought forth; when there were no fountains abounding with water. Before the mountains were settled, before the hills was I brought forth. 

( Most worthily let us observe the conception of the glorious Virgin Mary, * Whose lowliness the Lord hath regarded, who at the message of an Angel conceived the Saviour of the world. 
( Devoutly let us celebrate tke Conception of the most blessed Virgin Mary. Whose lowliness. Glory be. Whose lowliness.

Lesson iv

B

LESSED is the man that heareth me, watching daily at my gates, waiting at the posts of my doors. For whoso findeth me findeth life, and shall obtain favour of the Lord. But he that sinneth against me wrongeth his own soul: all they that hate me love death. Wisdom hath builded her house, she hath hewn out her 

seven pillars: she hath killed her beasts; she hath mingled her wine; she hath also furnished her table: she hath sent forth her maidens: she crieth upon the highest places of tke city, Whoso is simple, let him turn in hither: as for him that wanteth understanding, she saith to him, Come, eat of my bread, and drink of the wine which I have mingled. 

(  Sprung from a royal race, Mary shineth resplendeth, * By whose prayers we ask devoutly that we may be aided both in mnd and spirit.

( With heart and soul let us sing glory unto Christ on thi holy festival of his exalted Mother. By whose. Glory be. By whose. 

IN THE SECOND NOCTURN

From the Exposition by S.Gregory the Great of the Book of the Kings. 

Lesson v                                                                                          I Kings, Ch. l. 

T

HERE was a certain man of Ramathaim-zophim, of Mount Ephraim. We may say that blessed Mary the ever-virgin Mother of God is meant by this mountain. Indeed she was a mountain, and by her sublime calling she transcended the high calling of all other chosen creatures. 

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

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

Lesson vj

W

AS not Mary a lofty mountain, who, that she might attain unto the conception of the Eternal Word, reared the peak of her merits above all the choirs of Angels until she reached the shining, heavenly Sun? Isaiah, prophesying of the pre-eminent dignity of this mountain, said, And it shall come to pass in the last days that the mountain of the Lord's house shall be established in the top of the mountains. Indeed she was a mountain in the top of the mountains, for she was exalted and shone above all other Saints. 

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

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

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

Lesson vij                                                                                            Ep. 31, Ch. 2. 

N

O figure adequately represented the mystery of our reconciliation which had been ordained from time everlasting; for the Holy Ghost had not yet come upon the Virgin, nor had the power of the Highest overshadowed her. Not yet had Wisdom builded her house within the inviolate womb, that the Word might be made flesh. Therefore, not yet had the form of God and the form of a servant been united in one person, nor the Creator of times been born in time, nor had he by whom all things were made been brought forth among his creatures. For had not a new man, made in the likeness of sinful flesh, taken our nature upon him, and had not he who was consubstantial with the Father vouchsafed also to be consubstantial with his Mother, and had not he, who alone is free from sin, united our nature to his own: mankind would still be held captive under the yoke of the devil.

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

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

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

Lesson viij                                                                                                        Ch. 8. 

A

ND I went unto the prophetess, and she conceived, and bore a son. No one will deny that Mary was the Prophetess to whom Isaiah came in the foreknowledge of the Spirit, if those words of Mary's be remembered, the words that she spoke when filled with the spirit of prophecy. What did she say? My soul doth magnify the Lord, and my spirit hath rejoiced im God my Saviour, for he hath regarded the lowliuess of his handmaiden: for, behold, from henceforth all generations shall call me blessed. If you turn all these sayings over in your mind you will agree that she was a prophetess, that the Spirit of the Lord came upon her, and that the power of the Highest overshadowed her.

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

( With gladness and due solemnity let us celebrate the Nativity of blessed Mary. That she. Glory be. That she.

IN THE THIRD NOCTURN

Antiphon. Today * is conceived the blessed Virgin Mary of the seed of David; through whom the salvation of the world hath appeared to them that believe. Canticles Hearken,  p. clxxiv

( God hath chosen her, and preferred her. 

( He hath made her to dwell in his tabernacle. 

The Lesson from the holy Gospel according to Matthew. 

Lesson ix 

T

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

From the Homily of S. John Chrysostom.

Homily 2 on Matthew,  near the beginning. 

T

HERE are two things that bear questioning. One, why it is, that in the catalogue of generations the Virgin is not mentioned; and the other, why Joseph is commemorated, who certainly had nothing to do with the generation of Christ. For it seems that the one is superfluous, and the other lacking. What shall we say then? That indeed this should first be remembered, how the Virgin was descended from David. And so whence shall we learn this? Hear the Lord  speaking to Gabriel: Go to a Virgin espoused to a man called Joseph, of the house and lineage of David. What clearer word do you want, knowing that the Virgin is of the house and lineage of David?

( All generations shall call me blessed: * For he that is mighty hath magnified me, and holy is his name.

( And his mercy is on them that fear him, throughout all generations. For he. 

Lesson x 

I

T was not the custom amongst the Hebrews to trace the catalogue of generations through women. And so to keep the custom (and not to seem to tear down ancient things in the very beginning), he both pointed out the Virgin to us more plainly, by not mentioning her parents and ancestors, and was not silent about Joseph's generation. For if he had done this of the Virgin, he would not have escaped the reproach or novelty; or if he had left Joseph out, we should not know from what tribe the Virgin was. In order therefore both that we should know who, or whence, Mary was, and that the custom of the Law might remain unchanged, he traced the catalogue of generations down to her husband,and showed him to be of the house of David.

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

( Pray for the people, entreat for the clergy, intercede for all womenkind vowed unto God. May all acknowledge the help of thy prayer, who celebrate thy holy Conception. For from thee. 

Lesson xj 

F

OR having declared the latter, he also equally shows the former, that is, that the Virgin was thence also, since indeed that just man certainly would not accept a wife from elsewhere than the Law prescribed to choose. 

(  Today let us celebrate with due solemnity the nativity of the ever-Virgin Mother of God. * From whose throne came forth the King of heaven.

( Sprung from a royal race, Mary shineth resplendent. From whose.   
Lesson xij

W

E can indeed adduce another and higher reason also, why the parents of the Virgin are passed over. And what is it? The Evangelist did not want it to be known to the Jews so soon after that wonderful birthgiving, that Christ had been born of a Virgin. And this saying is not ours alone, but received by us from the tradition of the Fathers and famous men. 

( O holy and spotless virginity! I know not how to praise thee, * For thou hast borne in thy breast him whiom the heavens cannot contain.

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

But if this Octave falls on an Ember Day, the xij. Lesson is read from the Homily of that Feria with its j. (
 The Gospel, Collect, &c at Lauds as on the day of the Feast, with Commemoration of the Feria (1711) and of S. Eusebius, B&M, as below.

__________________________________________________________________

(1892) The Sixteenth of December

On the Feast of S. Eusebius, Bishop and Martyr

Semidouble
Antiphon This is a Martyr. ( Thou hast crowned, from the Common of one Martyr out of Eastertide. 

COLLECT

O

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

Then commemoration is made of the Feria. 

In the first Nocturn, Lessons from the occurring Scripture. But if it is an Ember Day, the lessons of the first Nocturn From Miletus, from the Common of One Martyr. 

IN THE SECOND NOCTURN

**Lesson iv 

E

USEBIUS, by nationality a Sardinian, a lector of the City of Rome, was afterwards Bishop of Vercelli. He was entrusted deservedly with ruling this Church, being chosen by divine judgment: for the appointed electors having never known him, passing over the citizens, approved him as soon as they saw him; and he was approved wherever he appeared. He was the first in Western parts to order that in the same Church the same men should be both monks and clerics, so that in those men there should be both indifference to worldly things, and attentiveness 

as Levites. When the Arian impiety raged far and wide in the West, he combatted it so manfully that his unconquerable faith brought some consolation into the life of the Supreme Pontiff Liberius. Wherefore when the latter, knowing that the Spirit of God burned within him, he had indicated to him that he should undertake, with his own legates, the defence of the faith to the Emperor, he promptly set out with them to Constantius, and worked strenuously with him, obtaining what the delegation was seeking, that a synod of Bishops should certainly be held. 

Lesson vj. 

T

HE Council assembled at Milan in the following year, to which Eusebius was invited by Constantius, and desired and sent for by Liberius' legates; but far from admitting to his own territory the Synagogue of malignant Arians, raging against Saint Athanasius, he immediately declared plainly, that he had discovered __________________________________________________________________

** not in the 1711 edition; this material adapted from the 1828 Roman Breviary.

that some of those present were polluted with heretical stain, and proposed that they should immediately subscribe the Nicene faith, before anything else was discussed. When the Arians, angry, refused bitterly, he refused to subscribe anything against Athanasius, and Saint Dionysius the Martyr, who, deceived by them, had subsrcibed, he ingeniously delivered from his captive simplicity. Wherefore they, fiercely indignant, did him many injuries and sent him into exile; but the holy man, shaking off the dust, fearing neither Caesar's threats, nor the drawn swords, accepted the exile as a duty of his ministry, and being sent to Scythopolis, and suffering hunger, thirst, beatings,and various torments, steadfast for the faith he despised his life, feared not death, and gave his body to the tormentors. 

Lesson vij

H

OW great was the cruelty of the Arians against him at that time, and their shameless lying, is shown by the grave letters, full of strength, piety and religion, which he wrote from Scythopolis to the clergy and people of Vercelli, and to others nearby, from which also it is discoovered, that he could never be deterred by their threats and inhuman savagery, nor be seduced into their company by flattering serpentine subtlety. Hence he was deported for his constancy to Cappadocia, and afterwards to the upper Thebaids of Egypt, and bore the rigours of exile until the death of Constantius; after which, being permitted to return to his flock, he would not go back until he had gone to the Synod of Alexandria to repair the damage to the Faith; then, like an eminent doctor, he went through the provinces of the East, restoring those infirm in faith to full health, confirming them in the doctrine of the Church. 

Lesson viij

T

HENCE he digressed, to similar salutary effect, into Illyria, and finally came down into Italy, at whose return Italy put off her garments of mourning. There, after he had published commentaries on all the Psalms by Origen, corrected by himself, and those of Eusebius of Caessarea, which he had translated from Greek into Latin, at last, under Valentinian and Valens, at Vercelli, having done so many brilliant and excellent things, he departed to what he had earned by so many tribulations, the unfading crown of glory. 

IN THE THIRD NOCTURN

Homily on the Gospel, If any man come, from the Common of One Martyr out of Eastertide. 

__________________________________________________________________

Of the Vigil of Saint Thomas the Apostle nothing is said, except in the Mass. 

__________________________________________________________________

THE TWENTY-FIRST OF DECEMBER

ON THE FEAST OF S. THOMAS, APOSTLE
DOUBLE.
All from the Common of Apostles, except the following. 
On Magnificat in both Vespers, and on Benedictus in Lauds, 

Antiphon.  Because thou hast seen me, Thomas, thou hast believed: blessed are they that have not seen, and yet have believed, alleluia.     

COLLECT

G

RANT us, we beseech thee, O Lord, to glory in the solemnity of thy blessed Apostle Thomas: that we may ever be succoured by his protection; and follow his faith with worthy devotion. Througth. 

Then for commemoration of Advent,

Antiphon. O   Key of David, and sceptre of the house   of Israel,  that openest, and no man shutteth, and shuttest, and no man openeth: Come and bring the  prisoner out of the prison-house, and him that sitteth in darkness and the shadow of death.   

( Drop down, ye heavens, from above, and let the skies pour down righteousness. 

(  Let the earth open, and let them bring forth salvation.

Collect as in Advent, unless it happen that the Feast is transferred to the following Feria, for then is said the next following Antiphon. O  Day- spring, Brightness of Light everlasting, and Sun of Righteousness:  Come and enlighten him that sitteth in darkness, and the shadow of death.

In the first Nocturn, Lessons from the first Epistle to the Corinthians, Let a man so account of us, as in the Common.

IN THE SECOND NOCTURN

Lesson v 

T

HOMAS the Apostle, also called the Twin, was a Galilean. After he had received the Holy Spirit, he travelled through many provinces, preaching the Gospel of Christ. He transmitted the precepts of the Christian faith and life to the Parthians, Medes, Persians, Hyrcanians and Bactrians. He finally went to India and instructed the inhabitants in the Christian religion. Up to the last, by the holiness of his life and teaching, and by the greatness of the miracles which he wrought, he excited the admiration of all men, and led them to the love of Jesus Christ. The king of that nation, a worshipper of idols, was furiously angry; by whose orders he was condemned to be pierced by javelins, and the crown of martyrdom decorated the glory of his apostolate at Calamina.

( I saw  a great people  who had received glorious garments of the Lord. and the Angel of the Lord spake in me, saying: * These men are holy, for they are the friends of God.

( I saw a strong Angel of God flying through the midst of heaven, crying with a loud voice and saying:  These men are. 

Sermon by S. Gregory the Great                                      Homily 3 on the Gospels
Lesson vj

I

T is written, By his spirit the Lord hath garnished the heavens. Now these heavenly adornments are the powers of the preachers, for so Paul has described them: For to one is given by the Spirit the word of wisdom: to another the word of knowledge by the same Spirit; to another faith, by the same Spirit: to another the gifts of healing by the same Spirit; to another the working of miracles; to another prophecy: to another discerning of spirits: to another divers kinds of tongues: to another the interpretation of tongues; but all these worketh that one and the selfsame Spirit, dividing to every man severally as he  will.

( Blessed.are ye when men shall revile you and persecute you, and shall say all manner of evil against you falsely for my sake. * Rejoice and be exceeding glad, for great is your reward in heaven.

( When men shall hate you, and when they shall separate you from  their company, and shall reproach you, and cast  out your name as evil, for the Son of Man's sake. Rejoice.

Lesson vij

E

ACH of these good gifts of preaching is an adornment of heaven. Again it is  written, By the word of the Lord were the heavens made. The Word of the Lord is the Son of the Father. But to show that it was the Holy and Undivided Trinity who made these heavens (and the word heavens here means the holy Apostles), the work of God the Holy Spirit is also described: And all the hosts of 1

them by the breath of his mouth.  Therefore the power of  the heavens is derived from the Spirit: for they would never have set at nought the powers  of this world  had the power of the Holy Spirit not strengthened them. 

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

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

Lesson viij

N

OW we know what sort of men these teachers of Holy Church were, before the coming of the Spirit: and we see what they became after his coming. And now, as we sit close by  the sacred body of the Shepherd of  the Church, the maid servant who kept the door could tell us how weak and timid he was  before the coming of the Spirit. He was so overcome by the voice of one woman  that in his  terror of death he denied Life.  

( Thou  shalt make them princes in all lands: they shall remember thy Name, O Lord. * Throughout all generations.

( Exceedingly honoured are thy friends, O God; firmly stablished is their princedom. Throughout.  Glory be. Throughout.

IN THE THIRD NOCTURN.

The Lesson from the Holy Gospel according to John. 

Lesson ix                                                                                                     Ch. 20 

A

T that time: Thomas, one of the twelve, was not with them when Jesus came. And the rest. 

Homily by S. Gregory the Great.                                  Homily 26 on the Gospels. 

W

HAT comes to your minds, beloved brethren, as you hear of these things? Do you think it was merely by chance that the chosen disciple was first absent, and then on entering heard, and on hearing doubted, and on doubting touched, and on touching believed? This happened, not by chance, but by divine providence. For in a wondrous manner God in his clemency so wrought that the doubting discip1e touched the wounds of the flesh in his Master, and so healed the wounds of unbelief in us. 

( These are they who, while they yet lived in the flesh, p1anted the Church in their own blood. * They drank of the Lord's cup, and became the friends of God. ( Their sound is gone out into all lands, and their words into the ends of the world. They drank. 

Lesson x
F

OR the lack of faith in Thomas benefits us more than does the faith of the other disciples; for, while his faith is restored by touching, so our minds are set free from doubt and confirmed in faith. Thus did the Lord, after his resurrection, allow his disciple to doubt, yet did he not leave him to that doubt; just as, before his birth he wished Mary to have a husband, yet did she not come to the marriage bed. For it so happened that the disciple, by his doubting and. touching, was a witness of the truth of the resurrection, just as the husband of the Virgin Mother was the guardian of her most spotless virginity. 

( These men are Saints, whom the Lord hath chosen in love unfeigned, and hath given them everlasting glory. * By whose teaching the Church is illumined, as the moon by the light of the sun.

( The Saints through faith subdued kingdoms, wrought righteousness. By whose.

Lesson xj   

H

E touched and exclaimed, My Lord and my God. Jesus saith unto him, Thomas, because thou hast seen me, thou hast believed. Since Paul the Apostle says, Now faith is the substance of things hoped for, the evidence of things not seen; it is obvious that faith is the evidence of things that cannot be seen; for when they are seen, then they pertain, not to faith, but to knowledge.

( Who are these which fly as a cloud, * And as the doves to their windows?

( Their sound is gone out into all lands, and their words unto the ends of the world. And as the doves. 

Glory be. By whose.

Lesson xij. 

W

HY then is it said to Thomas, who saw and touched: Because thou hast seen me, thou hast believed? But he saw one thing, and believed another. lndeed,

the divinity cannot be seen by mortal man. So Thomas saw a man, and confessed him to be God, saying: My Lord and my God. He, therefore, believed through seeing for, looking upon one who was truly man, he cried out that this was God, whom he could not see. The words which follow are cause of great joy to us: Blessed are they that have not seen, and yet have believed. Truly, that sentence is meant for us; for though we do not see him in the f1esh, yet we hold him in our minds. They are meant for us; but only if we confirm our faith by our works. For he truly believes, who puts his faith into practice.

(  There is neither speech, nor language, but their voices are heard among them. * Their sound is gone out into all lands, and their words into the ends of the world.
( Exceedingly honoured are thy friends, O God: firmly stablished is their princedom. Their sound. Glory be. Their sound. 

But if this Feast occurs on an Ember Day, the twelfth Lesson is read from the Homily of that Feria with its j. (. 

The Continuation of the Holy Gospel according to John.                             Ch. 20 

A

T that time: Thomas, one of the twelve, was not with them when Jesus came. The other disciples therefore said unto him, Wehave seen the Lord. But he said unto them, Except I shall  see in his hands the print of the nails, and put my finger into the print of the nails, and thrust my hand into his side, I  will not believe. And after eight days again his disciples were within, and Thomas with them: then came Jesus, the doors being shut, and stood in the midst, and said, Peace be unto you. Then saith he to Thomas, Reach hither thy finger, and behold my hands; and reach hither thy hand, and thrust it into my side: and be not faithless, but believing. And Thomas answered and said unto him, My Lord and my God. Jesus saith unto him, Thomas, because thou hast seen me, thou hast believed: blessed are they that have not seen, and yet have believed 

COLLECT

G

RANT, O Lord, we beseech thee, that we may glory in the solemn festival of thy blessed Apostle Thomas: and ever supported by his protection, may with fitting devotion imitate his faith. Through. 

In Lauds for the commemoration of Advent.

Antiphon  Be not afraid,  for upon the fifth day our Lord shall come to you.
Unless this Feast is transferred, for then the Antiphon Be not afraid is said on Benedictus on Sunday, instead of theAntiphon Hail Mary. And in the Office of S. Thomas for commemoration of Advent is said the Antiphon: Thus saith the Lord your God: Repent ye, and turn  again;  for the kingdom of heaven is at hand,  alleluia..
( The voice of one crying in the wilderness, Prepare ye the way of the Lord. 

( Make his paths straight. 

Collect as in Advent. 

__________________________________________________________________

(


