and said, Lord, now lettest thou thy servant depart in peace, according to thy word: for mine eyes have seen thy salvation, which thou hast prepared before the face of all people; a light to lighten the Gentiles, and the glory of thy people Israel. And Joseph and his mother marvelled at those things which were spoken of him. And Simeon blessed them, and said unto Mary his mother, Behold, this child is set for the fall and rising again of many in Israel; and for a sign which shall be spoken against; (yea, a sword shall pierce through thy own soul also,) that the thoughts of many hearts may be revealed. And there was one Anna, a prophetess, the daughter of Phanuel, of the tribe of Aser: she was of a great age, and had lived with an husband seven years from her virginity; and she was a widow of about fourscore and four years, which departed not from the temple, but served God with fastings and prayers night and day. And she coming in that instant gave thanks likewise unto the Lord, and spake of him to all them that looked,for redemp- tion in Jerusalem. And when they had performed all things according to the law of the Lord, they returned into Gali- lee, to their own city Nazareth. And the child grew, and waxed strong in spirit, filled with wisdom: and the grace of God was upon him.

Collect Almighty and everliving God, below in Lauds.

AT LAUDS & through the Hours,

Antipohon 1. Simeon, a just and devout man, awaited the consolation of Israel; and the holy Ghost was upon him. Psalm 93 Dominus regnavit, and the rest. Antiphon 2. It was revealed unto Simeon * by the Holy Ghost, that he should not see death, before he had seen the Lord.
Antiphon 3. Simeon took the Child * up in his arms; and giving thanks, he blessed the Lord.
Antiphon 4. A light * to lighten the Gentiles, and the glory of thy people Israel. Antiphon 5. And they offered * for him to the Lord a pair of turtle doves, or two young pigeons.

Chapter Malachi 3

B

EHOLD, I will send my messenger, and he shall prepare the way before me: and the Lord, whom ye seek, shall suddenly come to his temple, even the messenger of the covenant, whom ye delight in.

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

Hymn O gloriosa E.H. 2l5, and (Full of grace, as in the Common.

On Benedictus, Antiphon. And when the parents * brought in the Child Jesus, then Simeon took him up in his arms, and blessed God, saying: Lord, now lettest thou thy servant depart in peace.
1205

COLLECT

A

LMIGHTY and everliving God,we humbly beseech thy majesty: that, as thy only-begotten Son was this day presented in the temple in substance of our flesh; so we may be presented unto thee with pure and cleam hearts. Through the same.

At Terce, Antiphon. It was revealed unto Simeon.

Chapter Behold, I will send, as above.

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

At Sext, Antiphon. Simeon took the child.

Chapter Malachi 3

B

EHOLD, he shall come, saith the Lord of hosts. But who may abide the day of his coming? and who shall stand when he appeareth? for he is like a refiner's fire, and like fuller's soap.

(God shall help her with his countenance.

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

At None, Antiphon. And they offered.

Chapter Malachi 3

T

HEN shall the offering of Judah and Jerusalem be pleasant unto the Lord, as in the days of old, and as in the former years, saith the Lord Almighty.

(God hath chosen her and preferred her.

(He hath made her to dwell in his tabernacle.

In ij Vespers, Antiphon Simeon, a just with the rest from Lauds. Psalms, Chapter Short (, Hymn. E.H. 2l3 Ave, maris stella, as above in first Vespers.

(It was revealed unto Simeon by the Holy Ghost.

(That he should not see death before he had seen the Lord's Christ.

On Magnificat, Antiphon. Today * the blessed Virgin Mary presented the Child Jesus in the temple; and Simeon, filled with the Holy Spirit, received him into his arms, and blessed God for ever.
Collect as above.

Then commemoration is made of S. Blasius.

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

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

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

Collect, as below.

1206

The Third of February

S. Blasius, Bishop and Martyr
COLLECT

O

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

Lesson iij

B

LASIUS, of Sebaste in Armenia, was praised for many virtues and chosen as Bishop of that city. In the time when Diocletian was venting his insatiable cruelty on the Christians, he hid in a cave of mount Argæus, where he remained hidden until the soldiers of the ruler Agricola came and seized him, brought him before the ruler, and at his command threw him in prison. There he healed many sick people, who, attracted by the fame of his sanctity, were brought to Blasius. Among these was a boy, who had a thorn caught across his throat, and was dying, the doctors having despaired of saving him. But Blasius, having been brought before the ruler once, and again, and being unable to be persuaded either by blandishments or by threats to sacrifice to the gods, was first beaten with rods, then torn on the rack with iron combs: and finally, being beheaded, gave glorious testimony of faith to the Lord Christ on the third of February.
__

THE FIFTH OF FEBRUARY
On the Feast of Saint Agatha

Virgin and Martyr, Semidouble

Which, being of the Patron, in many Congregations is celebrated under the rite of a Double.

At Vespers, Antiphon Who art thou, with the rest from Lauds. Psalm 110 Dixit Dominus with the rest of Sunday.

Chapter Ecclus. 51

I

 WILL thank thee, O Lord and King, and praise thee, O God my Saviour: I do give praise unto thy Name: for thou art my defender and helper, and hast preserved my body from destruction.

Short (God shall help her * With his countenance. God shall. God is in the midst of her, therefore shall she not be removed. With his. Glory be. God shall.

Hymn. E.H. 192 Jesu Corona, and (In thy grace, from the Common of Virgins.

On Magnificat, Antiphon. The blessed Agatha,* standing in the midst of the prison, with outstretched hands entreated the Lord: O Lord Jesus Christ, my gracious Master, I give thanks unto thee, who hast enabled me to overcome the torments of the executioner: bid me now, O Lord, joyfully to enter into thine unfading glory.

1207
COLLECT

O

 GOD, who among the manifold works of thy power hast bestowed even upon the weakness of women the victory of martyrdom: mercifully grant; that we, who celebrate the Birthday of blessed Agatha, thy Virgin and Martyr, may by her example be drawn nearer unto thee. Through.

At Matins, Invitatory and Hymn E.H. 191 Virginis proles from the Common of a Virgin and Martyr.

IN THE FIRST NOCTURN

Antiphon. I am of * illustrious lineage, as all my family show. Psalm1 Beatus vir. with the rest of the first Nocturn from the Common of a Confessor.

Antiphon. If you are of noble birth, * why do you play the part of a slave? Because I am the handmaid of Christ, therefore I play the part of a slave. Psalm 2 Quare fremuerunt

Antiphon. The highest nobility * is that in which service to Christ is shown forth.

Psalm 4 Cum invocares
Antiphon. I am the handmaid * of Christ; therefore I play the part of a slave. Psalm 5 Verba mea

Antiphon. Holy Agatha said, * Do you threaten me with wild beasts? When they heard Christ's Name, they grow tame. Psalm 8 Domine Dominus noster

Antiphon. If you kindle fire, * the Angels will bring me a saving dew from heaven. Psalm 11 In Domino confido

1503

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

Lessons, I will thank thee, as in the Common of Virgins in the second place.

(j. While blessed Agatha was being grievously tormented in the breasts, she said to the judge: * Wicked, cruel, and horrible tyrant, art thou not ashamed to cut off from a woman the part that thou thyself hast sucked on thy mother?

(I have chaste breasts within my soul which I have consecrated to the Lord from childhood. Wicked.

(ij. Agatha went to prison with great joy and exultation, * As though invited to a banquet, and she commended her contest to the Lord in prayer.

(She, nobly born, rejoiced when a vile person dragged her to prison. As though.

(iij. Who art thou that comest unto me to heal my wounds? I am the Apostle of Christ. Be not doubtful of me, my daughter, for he has sent me to thee. * Whom thou hast loved in purity of mind and heart.

(I am his Apostle; know thyself to be healed in his Name. Whom thou.

1208

(iv. Rejoice we all in the Lord, keeping feast day in honour of blessed Agatha, * On account of whose passion the Angels rejoice and glorify the Son of God.

In his loving-kindness the spotless Lord hath consecrated to himself his spotless handmaiden. On. Glory be. On.

IN THE SECOND NOCTURN

Antiphon. Unless thou rise up * and deliver my body into the hands of the executioner, my soul cannot enter the Lord's paradise with the palm of martyrdom Psalm 15 Domine, quis
Antiphon. O Lord, thou hast seen my contest, * how I fought in the arena, but because I would not obey the judge's commands, he oirdered me to be tortured in the breasts. Psalm 16 Conserva me Domine

Antiphon. For being faithful * to chastity they ordered me to be stretched on the rack. Help me, O Lord my God, in the torture of my breasts. Psalm 45 Eructavit
Antiphon. Agatha * went to prison with great joy and exultation, as though invited to a banquet, and she commended her contest to the Lord in prayer. Psalm 85

Benedixisti

Antiphon. When Agatha * entered the prison, she blessed the Lord Jesus Christ. Psalm 87 Antiphon. Fundamenta ejus

Antiphon. My mind * is stablished and founded on Christ. Psalm 96 Cantate Domino

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

Lesson v

T

HE Virgin Agatha was born of noble parents in Sicily, and both Palermo and Catania claim to be her birth place. She gained the crown of martyrdom at Catania during the persecution of the emperor Decius. She was famed equally for her beauty and her chastity, and Quintianus, Prætor of Sicily, fell in love with her. He tried every imaginable way to dissuade her from her way of purity, but when he could not move her from it he had her arrested on the charge of Christian superstition, and handed her over to a woman called Aphrodisia to be corrupted.

(But I am helped by the Lord, and will remain constant in the confession of the Name of him who hath saved * And strengthened me.

(I thank thee, O Lord Jesus Christ, who hast sent thine Apostle to heal my wounds. And.

Lesson vj

W

HEN the woman Aphrodisia found that she could neither shake her from her constancy to the Christian faith, nor move her from her determination to

1209

preserve her virginity, she told Quintianus that she was wasting her time on Agatha. Quintianus ordered the virgin to be brought to him. and said, Art thou not ashamed, with thy noble birth, to be living the mean and slavish life of the Christians? Agatha answered him, The lowliness and slavery of the Christians is far more glorious than the pride and opulence of kings.

(He hath healed me, who through his Apostle Peter hath strengthened me in prison, because for his sake I was ordered to be stretched on the rack, * Help me, O Lord, in the torture of my breasts, because I was faithful to chastity.

(He who vouchsafed to heal all my wounds and to restore my breasts to my bosom. Help me.

Lesson vij

T

HIS answer so enraged the prretor that he told her to choose between sacrificing to the gods and being put to the torture. She remained constant in the faith, and was first beaten with rods and sent back to prison; then on the following day she was led forth, and as she remained steadfast, she was stretched on the rack and tortured with hot metal. Then her breasts were cut off. As she received the wounds, the virgin cried out to Quintianus, Thou cruel tyrant, art thou not ashamed to cut off from a woman the part that thou thyself hast sucked on thy mother? Then she was chained and cast into prison, and during the following night she was healed by an aged man who said that he was an Apostle of Christ. Again she was summoned to appear before the prætor, and still constant in her confession of Christ, she was rolled on sharp potsherds and burning coals.

1505
(Thou hast seen, O Lord, my contest, how I fought in the arena, but because I would the not obey the judge's commands * He ordered me to be tortured in the breasts.

(Because of the word of truth, of meekness, and righteousness. He ordered.

Lesson viij

A

T that time the whole city was shaken by a great earthquake, and two friends of the prætor, Silvinus and Falconius, were crushed by falling walls. The citizens were in such a frenzy that Quintianus was afraid of a riot, and ordered Agatha to be brought back to prison secretly. She was almost dead, but made this prayer to God: Lord who hast watched over me from mine infancy, who hast taken from me all earthly desire, who hast enabled me to overcome the tortures of the executioner, receive my spirit. With this prayer on her lips she passed to heaven on the fifth day of February. Her body was buried by the Christians.

(He who vouchsafed to heal all my wounds and to restore my breasts to my

1210
bosom, * I will call upoin him, the living God.

(Never have I procured for my body an earthly remedy : but I have the Lord Jesus Christ, who by his word alone restoreth all things. I will. Glory be. I will.

IN THE THIRD NOCTURN

On the Canticles, Antiphon. Blessed Agatha, * entering into the prison, stretched out her hands to God, and said: O Lord, who hast enabled me to overcome the tortures of the executioner, mercifully call me now to come to thee. Canticle Obaudite me, with the rest from the Common of Virgins.

(God hath chosen her, and preferred her.

(He hath made her to dwell in his tabernacle.

The Lesson from the Holy Gospel according to S. Matthew

Lesson ix Ch. 19

A

T that time: the Pharisees came to Jesus, tempting him, and saying unto him, Is it lawful for a man to put away his wife for every cause? And the rest.

Homily by S. John Chrysostom Homily 62 on Matthew

O

UR Lord realized that he was asking a very hard thing of his disciples in urging them to accept the state of virginity, and so he sought to draw them towards the desire of it by first showing them the binding nature of the marriage law. From there, he led them on to see that however hard it might be, yet it was possible to achieve, saying: For there are some eunuchs. which were so born from their mother's womb: and there are some eunuchs. which were made eunuchs of men: and there be eunuchs, which have made themselves eunuchs for the kingdom of heaven's sake.

(Blessed Agatha, entering into the prison, stretched out her hands to God. and

said: O Lord, who hast enabled me to overcome the tortures of the executioner. * Mercifully call me now to come to thee.

(O Lord, who hast created me, and taken from me all earthly desire, and hast kept my body from pollution. Mercifully.
Lesson x

T

HESE words are an open inducement to them to choose virginity, while at the same time they make it clear that the state is indeed attainable. He puts it to them like this: Supposing. through some disablement from birth or through some injury from the hands of men. you were deprived of sexual enjoyment and had nothing to atone for the lack of it, what would you do?

(Never have I procured for my body an earthly remedy: but I have the Lord Jesus Christ, * Who by his word alone restoreth all things.

1211

(He who vouchsafed to heal all my wounds and to restore my breasts to my bosom, I will call upon him the living God. Who by
Lesson xj

S

O now give thanks to God because he helps you on with the promise of a reward and a crown, for accepting the same state that others have to endure with neither reward nor crown. Yet yours is not really the same state, but a far happier one, because it is accompanied by an holy hope and an upright conscience, and is at the same time free from the pounding waves of carnal desire.

(Blessed art thou, O Lord, who hast kept my body from pollution, and enabled me to overcome wounds, sword, and fire: * Receive me, O Lord, with the number of thine handmaidens.

(I thank thee, and praise thee, who hast delivered my body from corruption. Receive me.

Lesson xij

H

E spoke of two kinds of eunuchs. The first were the vain, useless sort, whose minds were by no means continent. The second were those who were chaste1507for the kingdom of heaven's sake. Then he added, He that is able to receive it, let him receive it; to help them to receive it more readily. In his infinite loving-kindness he did not wish to make virginity a precept under obligation of law. By putting it to them in this way. he shows that attainment is the more possible in proportion to the strengthening of will.

(Corne, 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. Glory be. And enter.

The Continuation of the Holy Gospel according to S. Matthew Ch. 19. 3-12

A

T that time : The Pharisees came to Jesus, tempting him, and saying unto him, Is it lawful for a man to put away his wife for every cause? And he answered and said unto them, Have ye not read, that he which made them at the beginning made them male and female, and said, For this cause shall a man leave father and mother, and shall cleave to his wife: and they twain shall be one flesh? Wherefore they are no more twain, but one flesh. What therefore God hath joined together, let not man put asunder. They say unto him, Why did Moses then command to give a writing of divorcement, and to put her away? He saith unto

1212

them, Moses because of the hardness of your hearts suffered you to put away your wives: but from the beginning it was not so. And I say unto you, Whosoever shall put away his wife, except it be for fornication, and shall marry another, committeth adultery: and whoso marrieth her which is put away doth commit adultery. His disciples say unto him, If the case of the man be so with his wife, it is not good to marry. But he said unto them, All men cannot receive this saying, save they to whom it is given. For there are some eunuchs, which were so born from their mother's womb: and there are some eunuchs, which were made eunuchs of men: and there be eunuchs, which have made themselves eunuchs for the kingdom of heaven's sake. He that is able to receive it, let him receive it.
AT LAUDS, AND THROUGH THE HOURS,

Antiphon 1. Who art thou that comest unto me * to heal my wounds? I am the Apostle of Christ; be not doubtful of me, my daughter. Psalm 93 Dominus regnavit and the rest.

Antiphon 2. Never have I procured * for my body an earthly remedy: but I have the Lord Jesus Christ, who by his word alone restoreth all things.
Antiphon 3. I give thee thanks, O Lord * Jesus Christ: Because thou art mindful of me, and hast sent thine Apostle unto me to heal my wounds.
Antiphon 4. I bless thee,* O Father of our Lord Jesus Christ: because by thine Apostle thou hast restored my breast to my bosom.
Antiphon 5. On him who hath deigned * to heal me of all my wounds, and to restore my breast to my bosom; on him, the living God, do I call.
Chapter Ecclus. 51

I

 WILL thank thee,O Lord and King,and praise thee,O God my Saviour: I do give praise unto thy Name: for thou art my defender and helper, and hast preserved my body from destruction.

Short (In thy grace, Hymn .E.H. 192 Jesu Corona, from the Common of Virgins.

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

On Benedictus, Antiphon. The multitude * of the heathen, fleeing to the tomb of the virgin, took thence her veil to defend them from the fire: that the Lord might shew himself a deliverer from the furnace, for the sake of Agatha his blessed Martyr.

COLLECT

O

 GOD, who among the manifold works of thy power hast bestowed even upon the weakness of women the victory of martyrdom: mercifully grant; that we, who celebrate the birthday of Blessed Agatha, thy Virgin and Martyr, may by her example ae drawn nearer unto thee. Through..

AT TERCE

Antiphon. Never have I procured.

1213

Chapter I will thank thee, as above. .

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

AT SEXT

Antiphon. I give thee thanks, O Lord.

Chapter Ecclus.51

T

HOU hast delivered me, according to the multitude of thy mercies and greatness of thy Name, from the teeth of them that were ready to devour me, and out of the hands of such as sought after my life, and from the manifold afflictions which I had.

(God shall help her with his countenance.

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

AT NONE

Antiphon. On him who hath deigned.

Chapter Ecclus 51

M

Y soul shall praise the Lord even unto death: for thou deliverest such as wait for thee, and savest them out of the hands of the enemies, O Lord our God.

(God hath chosen her, and preferred her.

(He hath made her to dwell in his tabernacle.

AT II VESPERS

Antiphon Who art thou, with the rest as above in Lauds. Psalm 110 Dixit Dominus, 112 Beatus vir, 113 Laudate pueri, and 127 Nisi Dominus.

Chapter Ecclus. 51

I

 WILL thank thee,O Lord and King,and praise thee,O God my Saviour: I do give praise unto thy Name: for thou art my defender and helper, and hast preserved my body from destruction.
Short (God shall help her * With his countenance. God shall. God is in the midst of her, therefore shall she not be removed. With his. Glory be. God shall.

Hymn E.H. 192 Jesu Corona

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

On Magnificat, Antiphon. The blessed Agatha,* standing in the midst of the prison, with outstretched hands entreated the Lord: O Lord Jesus Christ, my gracious Master, I give thanks unto thee, who hast enabled me to overcome the torments of the executioner: bid me now, O Lord, joyfully to enter into thine unfading glory .

COLLECT

O

 GOD, who among the manifold works of thy power hast bestowed even upon the weakness of women the victory of martyrdom: mercifully grant;

1214

that we, who celebrate the birthday of Blessed Agatha, thy Virgin and Martyr, may by her example ae drawn nearer unto thee. Through
Then Commemoration is made of S. Dorothy, Virgin and Martyr

__

THE SIXTH OF FEBRUARY

 S. Dorothy, Virgin and Martyr

 COLLECT

W

E beseech thee, O Lord, that as Blessed Dorothy, thy Virgin and Martyr, was ever found pleasing unto thee, both by the virtue of her chastity, and by her confession of thy power: so she may implore for us thy pardon. Through.

 Lesson iij

D

OROTHY, a Virgin from Caesarea of Cappadocia, was arrested by the ruler Apricius because of her confession of Christ, and given to her sisters Chrysta and Callista, who had fallen from the faith, to persuade her from her opinion. But the opposite happened: for Dorothy led them back to the observance of the christian religion, for which they also received martyrdom. So the virgin was tortured on the rack, beaten with branches, and condemned to death, and received the double palm of virginity and martyrdom.
__

THE SEVENTH OF FEBRUARY

ON THE FEAST OF S. ROMUALD, ABBOT

DOUBLE

In the Hymn Iste Confessor E.H. 188

 Gaining his guerdon on this day receiveth

 Honour and praises.

COLLECT

O

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

IN THE SECOND NOCTURN

Lesson v

R

OMUALD was born in Ravenna, the son of a nobleman named Sergius. As a young man he retired to the nearby monastery of Classis to perform a penance: where he was inflamed more vehemently with the desire for piety by the words of a religious, and also saw once and again blessed Appollinaris in the Church through the night, as the servant of God had promised him, and he became a monk.

1215

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

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

Lesson vj

S

OON he went to Marinus, famous at that time in the district of Venice for sanctity of life and severe discipline, to use him as master and teacher on the steep and narrow way to perfection. Hewas attacked by many snares of satan and by the envy of men, but all the more assiduously applied himself to fasts and prayers, and used meditation on heavenly things, pouring forth many tears: but his countenance was always so joyful, that those who beheld it rejoiced.

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

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

Lesson vij
H

E was much in honour with Kings and Princes: and many on his advice cast aside the lures of the world and sought the solitary life. He burned also with desire for martyrdom, for which cause he set out into Pannonia, but was compelled to return by a sickness which became worse as he went forward, but grew better as he retreated. Famous for miracles during his life and after his death, he did not lack the spirit of prophecy also.

 This man did according unto all that God commanded him: and God said unto

him: Enter thou into my rest: * For thee have I seen righteous before me among all people.

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

E saw in a vision a ladder leading from earth to heaven, in the manner of the patriarch Jacob, on which men in white raiment ascended and descended: by this he acknowledged the Camaldolese monks to be miraculously represented, whose founder he was. At last, when he was a hundred and twenty, and had spent a hundred of those years serving God in the greatest austerity of life, he departed to him, in the year of salvation one thousand and twenty-seven. Five years after his body had been buried, it was found uncorrupted, and placed with honour in the Church of his own order in Fabriano.

1216

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

(He asked life of thee, and thou gavest it him, O Lord. And hast. Glory be. And hast.
In the third Nocturn Homily on the Gospel Behold we have forsaken, as in the Common.

__

THE NINTH OF FEBRUARY

 S. Apollonia, V.M.
COLLECT

O

 GOD, who among the manifold works of thy power hast bestowed even upon the weakness of women the victory of martyrdom: mercifully grant; that we, who celebrate the birthday of Blessed Appollonia, thy Virgin and Martyr, may by her example ae drawn nearer unto thee. Through..

Lesson iij

A

POLLONIA, A Virgin of Alexandria, when already of advanced age, was brought in the reign of Decius before the idols to offer veneration to them, but she despised them and declared that Jesus Christ was to be worshipped as the true God. Therefore all ground and gnashed their teeth at her; and the unbelieving torturers threatened to burn her alive on a funeral pyre unless she abandoned Christ and worshipped the gods. She answered them that she would submit to any death for the faith of Jesus Christ. And so they seized her to burn her, but she, stopping for a moment as if deliberating what was to be done, slipped out of their hands, and, burning inwardly with the greater flame of the holy Spirit, threw herself gladly on the fire prepared for her. Her body was consumed by it in a moment, and her most pure spirit ascended into heaven to the everlasting crown of martyrdom.

¶ If the Feast of S. Apollononia is celebrated under a Double rite, look for its Office in the Spring quarter, (1711, not yet found). __

(1884

THE NINTH OF FEBRUARY

ON THE FEAST OF S. TITUS, BISHOP AND CONFESSOR

DOUBLE

All from the Common of a Confessor Bishop, except the following.

COLLECT

1217

O

 GOD, who didst adorn blessed Titus, thy Confessor and Bishop, with apostolic virtues: grant, through his intercession, that living justly and godly

in this world, we may be found worthy to attain unto the heavenly country. Through.

Then of the Feria. Afterwards of S. Apollonia. Antiphon. Come, thou bride.In thy grace. Collect O God, as above.

Lessons of the j. Nocturn This is a true saying; otherwise of the occurrent Scripture.

IN THE SECOND NOCTURN
Lesson v

T

ITUS, Bishop of Crete, when he had scarcely been admitted by the word of the Apostle Paul to the Sacraments and mysteries of the Christian Faith, was found to shine with such light of sanctity upon the then infant Church, that he was found worthy to be admitted among the disciples of the same Doctor of the Gentiles. Becoming a partner in the work of preaching, he made himself so dear to Paul by faithfulness and zeal for the Gospel, that the latter, when he came to Troas on account of the Gospel of Christ, bore witness that he had no rest his spirit, Because he did not find his brother Titus there. And a little later, going to Macedonia, he expressed his love for him thus: But God, which comforteth the humble, comforted us by the coming of Titus.

(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

W

HEREFORE, being sent by the Apostle to Corinth, with such wisdom and gentleness did he carry out the mission of this task, which was intended especially to collect alms from the piety of the faithful for the relief of the need of the Church of the Hebrews, that he not only confirmed the Corinthians in the faith of Christ, but also aroused longing, tears, and admiration among them for Paul, who was their first founder. Meanwhile, in order to scatter the seed of the Word of God amonr peoples of different places and languages he made many journeys by land and sea, and with great strength of mind pourted out many labours and cares for the trophy of the Cross, and finally landed with his leader Paul on the island of Crete.

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

1218
(I have found David my servant, with my holy oil have I anointed him: My hand.

Lesson vij

H

E was then chosen by the Apostle himself as Bishop for this Church, and we may not doubt that in that task he so conducted himself, that, according to the precepts of his teacher Paul himself, he proved himself an example of good works in doctrine, in integrity, in gravity. And so like a lantern amongst those who sat in the shades of idolatry and lies, as if in the shadow of death, he shed the light of religion. Tradition relates that he laboured strenuously to proclaim the banner of the Cross among the Dalmatians.

(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
A

T length, full of merits and of days, in his ninety-fourth year, on the fourth of January, in the blessed death of the righteous, he fell asleep in the Lord, and was buried in the Church where he had been set as minister by the Apostle. His name is mentioned with distin«tion by Saint John Chrysostom and by Saint Jerome, and is read inscribed on the same day in the Roman Martyrology; ((but Pius ix assigned the first following free day for his feast day with an Office and Mass to be observed universally by both clergies.))

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

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

In the Third Nocturn, Homily on the Gospel The Lord appointed, from the Common of Evangelists, with ((from the Common of a Confessor Bishop.

In Lauds commemoration is made of S. Apollonia, Virgin and Martyr. Antiphon The kingdom. (Full of grace. Collect O God, above.)

THE TENTH OF FEBRUARY

 S. SCHOLASTICA, VIRGIN

*1711:

DOUBLE WITH OCTAVE

1219

All as in the Common of Virgins, except those things that here are proper.

COLLECT

O

 GOD, who, to shew forth the way of innocence, didst cause the soul of thy blessed Virgin Scholastica to enter heaven in the appearance of a dove: grant

unto us through her prayers to live in such innocence; that we may be worthy to attain unto everlasting joys. Through.

In the first Nocturn, Lessons from theEpistle to the Corinthians, Now concerning Virgins, as in the Common of Virgins.

(j. As Holy Benedict sat in his cell, he lifted up his eyes to heaven; and saw the soul of his sister already gone forth from the body * Ascend into the secret places of heaven in the likeness of a dove.

(Rejoicing with her in her glory so great, he gave thanks to Almighty God in hymns of praise, and announced her passing to the brethren. Ascend into.

 (ij. Full of grace, and the rest in order, as in the Common of Virgins.

IN THE SECOND NOCTURN

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

Lesson v Ch. 33

S

CHOLASTICA, sister of the blessed Father Benedict, dedicated to God from infancy. was wont to visit him once every year. The man of God used to go down to meet her at a place belonging to the monastery, not far from the gate. One day she came according to her custom and her venerable brother went to her with his monks. All day long they spent in praising God and in holy conversation, and then, when night began to fall, they ate food together. Whilst they still sat at table and continued their converse till the hour grew late the holy nun, his sister,

besought him, saying, I entreat thee, depart not from me this night, that we may stay till morning conversing of the joys of heaven. But he answered, What is this thou sayest, my sister? In no wise can I remain away from my cell. Now the night was calm and clear, and not a cloud was to be seen in the sky.

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

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

Lesson vj

W

HEN the holy nun heard her brother's refusal, she joined her hands together, placed them on the table, and bowing low her hood upon them, made __

* The Feast and Octave of the 1711 edition were replaced by 1884 with a different Feast and Octave which are in this edition placed immediately after the 1711 Octave day, below.

1220

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

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

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

Lesson vij
T

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

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

O

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

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

1221

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

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

¶ If this Feast shall fall on Ash Wednesday, it is translated to the following day, and Lesson xij will be of the Homily of the Feria, with its first (. Which is observed whenever this Feast is celebrated in Lent, of which Commemoration is always made both in Lauds and Vespers. But if Ash Wednesday falls within the Octave, nothing is said of the Octave, nor a Commemoration in Lauds, buit the Office shall be said entirely of Ash Wednesday, with the accustomed prayers in the Office, and the gradual Psalms, and the Order of the B.V. Mary. - from the decree of the SRC 24 Jan. 1682.

But in ij. Vespers the Office of the Octave shall be resumed, of which it is said even in Lent with third Lesson and commemoration of the Feria. But if the Octave day come on Ash Wednesday, nothing is said of it, nor any commemoration, but the Octave ends after None of the Tuesday before Ash Wednesday.

__

The eleventh of February

SECOND DAY

within the Octave of S. Scholastica

Invitatory and Hymn as on the day of the Feast.

In the first Nocturn

Antiphon. O how fair is * the chaste generation in the glory thereof. The ferial Psalms, the (& the (are taken from the Nocturn of which is the Absolution.
Sermon of Saint Ambrose, Bishop. Book 1 of Virgins

Lesson j
T

ODAY is a Virgin's birthday, and the love of chastity calls us to discourse on virginity, lest in passing it by we might seem to slight that which is its main strength. Virginity is to be praised, not because we find that the Martyrs possess it, but because it makes Martyrs. Who can conceive by human reasoning what nature does not include in her laws: or who can express in human speech what is above nature?

Lesson ij

V

IRGINITY reflects from heaven what she imitates here on earth. Nor is it incongruous that she seeks her way of life from heaven, when it is in heaven that she is to find her Bridegroom. Passing beyond clouds, sky, Angels, and stars, she finds the Word of God in the bosom of the Father, and cleaves to him with all her heart.

1222

Lesson iij

W

HO, having once found such blessedness, would let it go again? Thy name is as ointment poured forth; therefore do the virgins love thee and draw thee to themselves. Finally, and it is not my own saying, They neither marry nor are given in marriage, but are as the Angels of God in heaven. Let no one marvel, then, if they are compared to the Angels, since they are united to the Lord of Angels.

IN THE SECOND NOCTURN

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

¶ But if anywhere this order is not in use for this Octave, another is to be found assigned in the spring quarter. (see below after Octave Day)

Chapter 2 Cor 11, 2
I

 AM jealous over you with godly jealousy: for I ahve espoused you to one husband, that I may present ypou as a chaste virgin to Christ.

(Thou hast loved righteousness and hated iniquity.

(Wherefoere God, even thy God, hath anointed thee with the oil of gladness.

COLLECT

O

 GOD, who, to shew forth the way of innocence, didst cause the soul of thy blessed Virgin Scholastica to enter heaven in the appearance of a dove: grant

unto us through her prayers to live in such innocence; that we may be worthy to attain unto everlasting joys. Through.

At Lauds, and the other Hours, all as on the day of the feast. Thus the Office is said throughout the whole Octave.

The twelfth of February

THIRD DAY
within the Octave

In the first Nocturn

Antiphon. Return, return * O Shulamite; return, return, that we may look upon thee. Ferial Psalms.
From the Sermon of S. Ambrose, Bishop.

Lesson j. Book 1 of Virgins, a little before the middle.
N

OW I, who have not undertaken to praise but to set forth virginity, yet think it to the purpose to make known its country and its parent. First, let us settle where is its country. Now, if one's country be there where is the home of one's birth, without doubt heaven is the native country of chastity. And so she is a

1223

stranger here, but a denizen there. And what is virginal chastity but purity free from stain? And whom can we judge to be its author but the immaculate Son of God, Whose flesh saw no corruption, Whose Godhead experienced no infection ?

Lesson ij

C

ONSIDER, then, how great are the merits of virginity. Christ was before the Virgin, Christ was of the Virgin. Begotten indeed of the Father before the ages, but born of the Virgin for the ages. The former was of His own nature, the latter is for our benefit. The former always was, the latter He willed. Consider, too, another merit of virginity. Christ is the spouse of the Virgin, and if one may so say of virginal chastity, for virginity is of Christ, not Christ of virginity. He is, then, the Virgin Who was espoused, the Virgin Who bare us, Who fed us with her own milk, of whom we read: How great things hath the virgin of Jerusalem done! The teats shall not fail from the rock, nor snow from Lebanon, nor the water which is borne by the strong wind. Who is this virgin that is watered with the streams of the Trinity, from whose rock waters flow, whose teats fail not, and whose honey is poured forth? Now, according to the Apostle, the rock is Christ. Therefore, from Christ the teats fail not, nor brightness from God, nor the river from the Spirit. This is the Trinity which waters their Church, the Father, Christ, and the Spirit. But let us now come down from the mother to the daughters.

Lesson iij

C

ONCERNING virgins, says the Apostle, I have no commandment of the Lord. If the teacher of the Gentiles had none, who could have one? And in truth he had no commandment, but he had an example. For virginity cannot be commanded, but must be wished for, for things which are above us are matters for prayer rather than under mastery. But I would have you, he says, Be without carefulness. For he who is without a wife is careful for the things which are the Lord's, how he may please God. And the virgin taketh thought for the things of the Lord, that she may be holy in body and in spirit. I am not indeed discouraging marriage, but am enlarging upon the benefits of virginity.
IN THE SECOND NOCTURN

Antiphon. In thy grace * and in thy beauty, go forth, ride prosperously, and reign. Ferial Psalms.
__

The thirteenth of February

FOURTH DAY
within the Octave

1224

In the first Nocturn

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

Ferial Psalms.
Sermon of S. Maximus, Bishop. On the Birthday of S. Agnes

Lesson j

W

HILE the virgin flower of Mary binds imperishable crowns in all the world, and preserves the royal court of modesty with spotless love, innocence has so much persevered to the palm, that in maidens it takes the trophy of sanctity, and arrives through the footsteps of the Virgin Mother at the heavenly bower. O what an example of love hast thou given for Virgins to imitate, O Virgin Scholastica! O what a holy response hast thou made to be given to virgin breasts, by despising the riches of the world, hating the desire of the flesh, and by loving exceedingly only the beauty of Christ! O virgins, come to the virgin and learn, what flames are kindled in her breast around the love of Christ. Learn, O Virgins, the love of Christ, burning in her, and renouncing all the riches of the world as refuse.

Lesson ij

F

OR examples are so given by the writings of the Saints, that each according to sex, keeps the manner of his intention, and through the Virgin virgins strive, and likewise through the Wife wives, to conquer the world for the love of Christ, and through distaste of mind renouncing the sweet things of the world, and not renouincing his austere things, attain unto perpetual delights, and eternal joys. In saying this, we do not censure the chaste relations of spouses, but we adore the perseverance of Visgins. For viirginity is to be exalted not above bad things, but is to be preferred to the best things. For she who is purer than the pure, and is holier than the holy, does not ned to be praised by the censure of bad things.

Lesson iij

C

OME now, O Virgin, to the bed which thou hast sought, that the immaculate virginity of Christ may appprove thee as his spouse. O happy band of Virgins, whose study is to follow the footsteps of thy confession. For they shall have a crown with thee in heaven, who with thee have overcome the enemy in the world. For just as participation in an eternal reward appears to the one following thy footsteps; so we believe eternal joys are not denied to those who imitste thee. And so, O splendid one, welcomed by Christ the Son of God and all the angels, that thou hast vouchsafed to move amongst us, we pray with what prayers we can; that he may have mercy on us, who gave thee the palm for all thy labours.

IN THE SECOND NOCTURN

1225

Antiphon.Many waters * cannot quench love.

Ferial Psalms.
In Vespers Commemoration of S. Valentine, Priest and Martyr.

Antiphon. This Saint. (Thou hast.

COLLECT

G

RANT, we beseech thee, almighty God: that we who observe the birthday of blessed Valentine thy Martyr; may by his intercession be delivered from all evils that beset us. Through.

__

The fourteenth of February

FIFTH DAY
within the Octave

In the first Nocturn

Antiphon. I am black * but comely, O ye daughters of Jerusalem; therefore the King delighteth in me, and hath brought me in to his chambers.

Ferial Psalms.
From the book of Saint Cyprian, Bishop and Martyr,on the rules and clothing of Virgins.

Lesson j Ch.2

W

E shall now speak of Virgins. They are more especially the object of our care, in that the glory of their state is the greater. Virgins are the flower of the Church, the bloom and richness of spiritual grace, the genius of gladness, the work of praise and honour, inviolate and incorrupt, the image of God reflecting the holiness of the Lord, the nobler portion of the flock of Christ. They are a source of joy and fruitfulness to the Church; for the greater the number of her virgins, the greater is the joy of her motherly heart. To virgins, then we address ourselves; we exhort them with affection rather than authority; not that we, who are the last and the least, and fully conscious of our own lowliness, claim the right of censure, but where our solicitude is the greater, we have the greater fear of the attacks of the devil.

Lesson ij

N

OR is this fear groundless, this solicitude vain, for it points to the way of salvation, and keeps the life-giving precepts of the Lord, to the end that they, who have consecrated themselves to Christ and, trampling upon the concupiscence of the flesh have vowed themselves to God both in body and soul, may consummate the work which is destined to receive so great a reward. Let them not desire to seem well-arrayed or pleasing, in the eyes of any but their Lord, from whom they hope to receive the recompense of their virginity, according to

1226

his own words. All men cannot receive this saying, save they to whom it is given. For there are some eunuchs, which were so born from their mother's womb: and there are some eunuchs, which were made eunuchs of men: and there be eunuchs, which have made themselves eunuchs for the kingdom of heaven's sake.

Lesson iij
O

NCE more also by this angelic voice the gift of continency is displayed, virginity is proclaimed. These are they which were not defiled with women; for they are virgins. These are they which follow the Lamb whithersoever he goeth. For the Lord promises the grace of continency not merely to males, excluding women; but, because woman is a part of man, being taken and formed out of him, in nearly all Scripture God speaks to human nature as he originally formed it; for they are two in one flesh, and when man is mentioned, woman is also signified. But, if chastity is a following of Christ, and virginity is destined for the kingdom of heaven, what have such to do with earthly finery and adornment, which only offend God, while they seek to please man?

IN THE SECOND NOCTURN

Antiphon. Draw me, * we will run after thee, because of the savour of thy good ointments thy name is as ointment poured forth.

In Lauds, Commemoration of S. Valentine.

Antiphon. He that hateth. (The righteous. Collect as above.

In Vespers Commemoration of SS. Faustinus & Jovita, Martyrs.

Antiphon For theirs. (Be glad..

COLLECT

O

 GOD, who makest us glad with the yearly solemnity of thy holy martyrs Faustinus and Jovita: mercifully grant; that as we rejoice in their merits, so we may be kindled by their example. Through.

¶ For those who celebrate the Feast of S. Scholastica without Octave. S. Valentine Priest and Martyr. Collect Grant, we beseech thee, as above, two Lessons from the occurrent Scripture. Third from the Sermon of S. Augustine Today the triumphal day, from the Common of one Martyr., not to be said in a feast of xij. Lessons; since it is not proper, but appropriated.

__

. The fifteenth of February

SIXTH DAY
within the Octave

1227

In the first Nocturn

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

Ferial Psalms

Sermon of S. Augustine Bishop Of holy Virginity c.2

Lesson j

W

HEREAS, therefore, the whole Church itself is a virgin espoused unto one Husband Christ, as the Apostle saith, of how great honour are its members worthy, who guard this even in the flesh itself, which the whole Church guards in the faith? which imitates the mother of her husband, and her Lord. For the Church also is both a mother and a virgin. For whose virgin purity consult we for, if she is not a virgin? or whose children address we, if she is not a mother? Mary bare the Head of This Body after the flesh, the Church bears the members of that Body after the Spirit. In both virginity hinders not fruitfulness: in both fruitfulness takes not away virginity.

Lesson ij

B

UT virginal chastity and freedom through pious continence from all sexual intercourse is the portion of Angels, and a practice, in corruptible flesh, of perpetual incorruption. To this let all fruitfulness of the flesh yield, all chastity of married life; the one is not in man’s power, the other is not in eternity; free choice hath not fruitfulness of the flesh, heaven hath not chastity of married life. Assuredly they will have something great beyond others in that common immortality, who have something already not of the flesh in the flesh.

Lesson iij

A

ND he wrote of you, that ye follow the Lamb whithersoever He shall go. Where think we that This Lamb goeth, where no one either dares or is able to follow save you? Where think we that He goeth? Into what glades and meadows? Where, I think, the grass are joys; not vain joys of this world, lying madnesses; nor joys such as shall be in the kingdom of God itself, for the rest that are not virgins; but distinct from the portion of joys of all the rest. Joy of the virgins of Christ, of Christ, in Christ, with Christ, after Christ, through Christ, for Christ. The joys peculiar to the virgins of Christ, are not the same as of such as are not virgins, although of Christ. For there are to different persons different joys, but to none such. Enter into these, follow the Lamb, because the Flesh of the Lamb also is assuredly virgin. Follow Him, as ye deserve in virginity of heart and flesh, wheresoever He shall have gone. For what is it to follow, but to imitate?

IN THE SECOND NOCTURN

1228

Antiphon. Thy name * is as ointment poured forth, therefore do the virgins love thee.

Ferial Psalms

In Lauds Commemoration of SS. Faustinus & Jovita, Martyrs.

Antiphon. The very hairs (Let the saints. Collect O God, who makest, as above.

¶ For those who celebrate the Feast of S. Scholastica without Octave.

SS. Faustina & Jovita, Martyrs.

Collect O God, who makest, as above.

Before Lent two Lessons from the occurrent Scripture, with second

(Theirs was a brotherhood indeed, whose ties no storm availed to sever: together they followed the Lord in the shedding of their blood. * Together they set at nought the royal palace, together they attained unto the kingdom of heaven.

(Behold how good and joyful a thing it is for brethren to dwell together in unity. Together they.

Lesson iij

F

AUSTINUS and Jovita were brothers, nobles of Brixia, and in the fierce persecution of Trajan they were led through many cities of Italy, bound, and endured the harshest tortures, persisting bravely in the confession of the christian faith. For they were kept a long time in bonds at Brixia, then thrown to wild beasts also, and into a fire, but were preserved safe and whole from the fire and the wild beasts: but from there, bound in the same chains, they came to Milan: where their faith, tested by the most exquisite torments, as gold in the fire, showed forth all the more in tortures. Afterwards they were sent to Rome, and were strengthened by Pope Evaristus to endure most cruel tortures there also. After that they were led
on to Naples, and in that city also they were variously tortured, and thrown into the sea bound hand and foot: whence they were miraculously rescued by Angels. So by their constancy under torture and by the virtue of miracles they converted many to the faith of Christ. Finally, being taken back to Brixia where they had first been arrested in the reign of Hadrian, they were beheaded with the axe and received the glorious crown of martyrdom.

The sixteenth of February

SEVENTH DAY
within the Octave
In the first Nocturn

Antiphon. Thou art beautiful * and comely, O daughter of Jerusalem, thou art terrible as an army with banners.

Ferial Psalms

1229

Sermon of S. Fulgentius, Bishop Epistle 3 to Proba, c. 4.

Lesson j

S

O great did God wish the good of virginity to be, that he vouchsafed it to be called as derived from none other than the word virtue. And so if anyone will diligently consider the word virgin, he will find it derived from the name of virtue. For virgo is said, like virago, viraginem, but holy Scripture calls it so for no other reason than that it is taken from vir. And Adam said: this is now bone of my bone, and flesh of my flesh. She shall be called virago, woman, because she is taken from vir, man. And so as the name of Virgin has descended from the name of vir, who can doubt that vir is called after virtue?

Lesson ij

A

ND since, as Paul teaches, all these things were made in a figure for us, certainly in that virgin, who was built out of a man, thus now the future Church was prefigured, which indeed taken from a man,.and from whom she was taken, joined to him, has in truth virtue, from whence she has the true name of woman. Therefore this woman, that is, virgin, who is taken from man, Paul does not hesitate to call not only by the name of virgin, but also that of man. For he says to the faithful: I have betrothed you to one husband, to present you as a chaste virgin to Christ. So Christ is the man, from whom this virgin was taken.

Lesson iij

A

ND so in a figure the word virgin is said after vir, since the name of Christians is said after Christ. For Christ is the Virtue of God, and the Wisdom of God, from whom is the Church, which, remaining a Virgin in faith and charity, possesses both wisdom and virtue. And as she has different gifts in her diferent members, according to the grace which is given to her, nevertheless she receives a greater gift of grace in those members who are spiritually called Virgin,

so that she obtains purity even of corpreal virginity. For in these, in whom she so guards the right faith, that she keeps even the flesh untouched from all concubinage, how much fuller a virginity does she have, how much more fully and perfectly does she possess the name of the same virginity.

IN THE SECOND NOCTURN
Antiphon. She girdeth * her loins with strength, and strengtheneth her arms; and therefore her candle shall never go out.

Ferial Psalms
Vespers as in j. Vespers of the Feast.

__
The seventeenth of February

1230

OCTAVE OF S. SCHOLASTICA, VIRGIN
DOUBLE

All as on the Feast.

Before Lent Lessons of the j. Nocturn from the occurrent Scripture. (j. As Holy Benedict, as above., p. 1515.

IN THE SECOND NOCTURN

From the Epistle of Saint Jerome, Epistle22 on Guarding Virginity,
Priest, to Eustochius. Vol. I, about the middle.

Lesson v

C

ONCERNING virgins, says the Apostle, I have no commandment of the Lord. Why was this? Because his own virginity was due, not to command, but to his free choice. For they are not to be heard who feign him to have had a wife; for, when he is discussing continence and commending perpetual chastity, he uses the words, I would that all men were even as I myself. And farther on, I say, therefore, to the unmarried and widows, it is good for them if they abide even as I.

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

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

Lesson vj
W

HY then has he no commandment from the Lord concerning virginity? Because what is freely offered is worth more than what is extorted by force, and to command virginity would have been to abrogate wedlock. It would have been a hard enactment to compel opposition to nature and to extort from men the angelic life. The old law had a different ideal of blessedness, for therein it is said: Blessed is he who hath seed in Zion and a family in Jerusalem : and Cursed is the barren who beareth not : and, Thy children shall be like olive-plants round about thy table.

 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 world was still unpeopled: accordingly, to pass over instances of childlessness meant only to serve as types, those only were considered happy who could boast of children. It was for this reason that Abraham in his old age

1231
married Keturah; that Leah hired Jacob with her son's mandrakes, and that fair Rachel - a type of the church - complained of the closing of her womb. But gradually the crop grew up and then the reaper was sent forth with his sickle. Elijah lived a virgin life, so also did Elisha and many of the sons of the prophets. To Jeremiah the command came: Thou shalt not take thee a wife. He had been sanc tified in his mother's womb, and now he was forbidden to take a wife because the captivity was near. The apostle gives the same counsel in different words : I think, therefore, that this is good by reason of the present distress, namely that it is good for a man to be as he is. What is this distress which does away with the joys of wedlock? The apostle tells us, in a later verse: The time is short: Nebuchadnezzar is hard at hand.

 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 A little after.
I

N those days, as I have said, the virtue of continence was found only in men: Eve still continued to travail with children. But now that a virgin has conceived in the womb and has borne to us a child of which the prophet says, The Government shall be upon his shoulder, and his name shall be called the mighty God, the everlasting Father, now the chain of the curse is broken. Death came through Eve, but life has come through Mary. And thus the gift of virginity has been bestowed most richly upon women, seeing that it has had its beginning from a woman. As soon as the Son of God set foot upon the earth, He formed for Himself a new household there; that, as He was adored by angels in heaven, angels might serve Him also on earh. Then chaste Judith once more cut off the head of Holofernes. Then Haman - whose name means iniquity - was once more

burned in the fire of his own kindling. Then were the words heard, The unmarried woman careth fort he things of the Lord, that she may be holy both in body and in spirit.

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

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

IN THE THIRD NOCTURN

The Lesson from the holy Gospel according to Matthew

Lesson ix Ch. 25

A

T that time: Jesus spake this parable unto his disciples: The kingdom of heaven shall be likened unto ten virgins which took their lamps, and went forth to meet the bridegroom. And the rest.

1232

Homily of S. Augustine, Bishop. Sermon 13 on the words of the

 Lord, near the beginning.

L

ET us understand, dearly Beloved, that this parable relates to us all, that is, to

the whole Church together, not to the clergy only ; nor to the laity only; but generally to all. Why then are the Virgins five and five? These five and five virgins are all Christian souls together. But that I may tell you what by the Lord's inspiration I think, it is not souls of every sort, but such souls as have the Catholic faith, and seem to have good works in the Church of God; and yet even of them, Five are wise, and five are foolish.

 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.

Lesson x
F

IRST then let us see why they are called, Five, and why, Virgins, and then let us consider the rest. Every soul in the body is therefore denoted by the number five, because it makes use of five senses. For there is nothing of which we have perception by the body, but by the five folded gate, either by the sight, or the hearing, or the smelling, or the tasting, or the touching. Whoso then abstaineth from unlawful seeing, unlawful hearing, unlawful smelling, unlawful tasting, and unlawful touching, by reason of his uncorruptness hath gotten the name of virgin.

But if it be good to abstain from the unlawful excitements of the senses, and on that account every Christian soul has gotten the name of virgin; why are five admitted and five rejected?

At midnight there was a cry made; * Behold, the Bridegroom cometh, go ye out to meet him.

Trim your lamps, ye wise Virgins. Behold, the

Lesson xj
T

HEY are both virgins, and yet are rejected. It is not enough that they are virgins; and that they have lamps. They are virgins, by reason of abstinence from unlawful indulgence of the senses; they have lamps, by reason of good works. Of which good works the Lord saith, Let your works shine before men, that they may see your good works, and glorify your Father which is in heaven. Again He saith to His disciples, Let your loins be girded and your lamps burning. In the girded loins is virginity; in the burning: lamps good works. If then abstinence from what is unlawful be good, whereby it has received the name of virginity, and good works are praiseworthy, which are signified by the lamps; why are five admitted and five rejected?

1233
(The Lord hath clothed me with the garments of salvation, he hath covered me with the robe of gladness, and as a bride * He hath decked me with a crown.

(As a bridegroom decketh himself with a crown, and as a bride adorneth herself with her jewels. He hath.

Lesson xij
S

OME are said to be wise and some foolish. By what do we see this? By what make the distinction? By the oil. Some great, some exceedingly great thing

doth this oil signify. Thinkest thou that it is not charity? This we say as searching out what it is; we hazard no precipitate judgment. I will tell you why charity seems to be signified by the oil. The Apostle says, I show unto you a way above the rest. Though I speak with the tongues of men and of Angels, and have not charity, I am become as sounding brass, or a tinkling cymbal. This, that is charity, is that way above the rest, which is with good reason signified by the oil. For oil swims above all liquids.

 (The kingdom of heaven shall be likened unto ten virgins, which took their lamps, * And went forth to meet the Bridegroom.

(And five of them were wise, and five were foolish. And went. Glory be. And went.

Gospel The kingdom of heaven shall be likened unto ten virgins, as below from the Common.

In ij. Vespers Commemoration oif the following.

Antiphon. This saint. (Thou hast.

__

__

Another version of the above Feast and Octave:

 1884:

Double of the ij class

AT I VESPERS

Antiphon. Go forth, with the rest from Lauds. Psalms from the Common of Virgins.

Chapter Cant.2: 10, 14

A
RISE up, my love, my fair one, and come away, O my dove, that art in the clefts of the rock, in the secret places of the stairs, let me see thy countenance, let me hear thy voice; * for sweet is thy voice, and thy countenance is comely.

Short (In the likeless of a dove * The soul of Scholastica was seen in a vision. In the likeness. (The heart of her brother rejoiced. The souI. Glory be. In the likeness.

1234
Hymn Te beata sponsa Christi

BLESSED bride of Christ the Bridegroom,

 Dove of virgins, holy maid,

 Starry hosts proclaim thy praises,

 Praise the crown to virtue paid,

 While our joyful hearts and voices

 Join the anthem unafraid.

 2 Wise wert thou to spurn the riches

 And the crowns that heaven miss,

 Wise to choose thy brother's teachings,

 Change thy way of life for his:

 In the savour of thine ointments

 Didst thou enter heavenly bliss.

 3 Oh, the might of love unbounded!

 Victory of all most meet!

 At thy tears the heavens opened,

 Poured their floods about thy feet,

 Whi1e his soul to thine made answer

 All night long in converse sweet.

 4 Crash of tempest, roll of thunder,

 Lightning flash from pole to pole,
 But the storm of love is stronger,

 Brighter flashes in the soul,

 While the peace of Christ the Bridegroom

 Holds thee still and keeps thee whole.

 5 Now a gleaming cloud in heaven,

 Now a sun with golden rays,

 Never darkling, never fading,

 Shining still through all our days,

 Fill the hearts of all the faithful

 With the joy of heavenly lays.

 6 Glory to the Father sing we,

 Glory to the only Son;

 To the Paraclete in glory,

 Equal tribute be begun,

 At whose pleasure made and governed

 All the ages' course is run. Amen.

1235

(Who is this that flieth as a cloud? (And as a dove to her windows?

On Magnificat, Antiphon. Let all the multitude * of the faithful exult in the glory of the gracious virgin Scholastica: and chiefly let the company of virgins be joyful, celebrating her Solemnity; for she besought the Lord, pouring forth her tears, and of him received greater power, because her love was greater.

COLLECT

O

 GOD, who, to shew forth the way of innocence, didst cause the soul of thy blessed Virgin Scholastica to enter heaven in the appearance of a dove: grant

unto us through her prayers to live in such innocence; that we may be worthy to attain unto everlasting joys. Through.

And commemoration is made of the preceding, and of the Feria.

AT MATINS

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

Hymn Hymnis angelicis ora

NOW we our voices raise in sweet angelic hymn,

 While earthly hills and vales in silent night grow dim;

 Scholastica calls forth a heavenly melody

 From souls of virgin purity.

 2 She, sprung from Nursian race, her stem nobility,

 As bride to Virgin Lamb more noble yet shall be;

 The fragrance of the Spouse she ever doth impart,

 The beauty of his wounded Heart.

 3 At their fraternal meal besought she zealously:

 For greater nourishment hungered her charity.

 And so with still more joy her brother truth outpoured

 While she more fervently implored.

 4 O peaceful hours of night, O time of quiet rest,

 When heavenly feasting so inebriates the breast,

 While words of loving zeal from one another flow;

 Thy will, O Jesus, they would know.

 5 O very rest of heart, O wondrous Trinity

 Whose glance doth satiate with heavenly radiancy,

 May talk of thee be sweet, more sweet thee to attain,

 Sweetest eternally to gain. Amen.

1236

IN THE FIRST NOCTURN

Antiphon. 1. O how wonderful * is the Name of the Lord, by the power of which the blessed Virgin Scholastica was found worthy to obtain so mighty a storm. Psalm. 8 Domine Deus noster.

Antiphon 2. The heavens * declare the glory of God, and proclaim the merits of the holy Virgin Scholastica. Psalm 19. Cæli enarrant

Antiphon 3. She received * a blessing from the Lord, and righteousness from God her Saviour. Psalm 24. Domini est terra

Antiphon 4. Thou hast loved * righteousness and hated iniquity, wherefore God hath anointed thee with the oil of gladness. Psalm 45. Erunctavit

Antiphon 5. The rivers of the flood * shall make glad Scholastica, the bride of God. Psalm 46. Deus noster refugium

Antiphon 6. Surround * Scholastica, and tell forth her virtues. Psalm 48. Magnus Dominus

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

From the Song of Solomon

Lesson j Ch. 2. 1-5

I

 AM the rose of Sharon, and the lily of the valleys. As the lily among thorns, so is my love among the daughters. As the apple tree among the trees of the wood, so is my beloved among the sons. I sat down under his shadow with great delight, and his fruit was sweet to my taste. He brought me to the banqueting house, and his banner over me was love. Stay me with flagons, comfort me with apples: for I am sick of love.

(Gracious Scholastica, sister of the most holy Father Benedict, * Dedicated from infancy to Almighty God, departed not from the way of righteousness.

(Praise the Name of the Lord, ye children, praise the Name of the Lord. Dedicated.

Lesson ij Ch. 8. 1-7

O

 THAT thou wert as my brother, that sucked the breasts of my mother! when I should find thee without, I would kiss thee; yea, I should not be despised. I would lead thee, and bring thee into my mother's house, who would instruct me: I would cause thee to drink of spiced wine of the juice of my pomegranate.

(Desirous of being taught by the example of his venerable life and by his holy conversation, she was wont to visit him once every year, * And the man of God used to instruct her in heavenly doctrine.

(Blessed is the man who heareth his words and keepeth those things which have been written. And the.

Lesson iij

1237

H

IS left hand should be under my head, and his right hand should embrace me. I charge you, O daughters of Jerusalem, that ye stir not. up, nor awake my love, until he please. Who is this that cometh up from the wilderness, leaning upon her beloved?

(The holy Virgin Scholastica as a watered garden * Was filled with the perpetua1 dew of heavenly graces.

(Like a fountain whereof the waters fai1 not. Was.

Lesson iv

S

ET me as a seal upon thine heart, as a seal upon thine arm: for love is strong as death; jealousy is cruel as the grave: the coa1s thereof are coals of fire, which hath a most vehement flame. Many waters cannot quench love, neither can the floods drown it: if a man wouJd give all the substance of his house for love, it wou1d utterly be contemned.

(Whilst they sat at table his venerable sister besought the servant of God, * That they might remain together the whole night conversing of the joys of heaven.

(But the servant of God, marvelling at her urgent request, answered that he could not remain away from his cell. That they. Glory be. That they.

IN THE SECOND NOCTURN

Antiphon 7. The Lord * shewed loving-kindness unto Scholastica, and the land gave forth its increase. Psalm 85. Benedixisti

Antiphon 8. All my fresh springs * shall be in thee, O blessed Mother Scholastica. Psalm 87. Fundamenta ejus

Antiphon 9. Glory and * worship are before the Lord, power and honour are in the sanctuary of his bride Scholastica. Psalm 96. Cantate Domino

Antiphon 10. God's lightning * flashed forth when the holy Virgin Scholastica prayed to him. Psalm 97. Dominus regnavit

Antiphon 11. O sing unto the Lord a new song, for he hath done marvellous things in his beloved daughter Scholastica. Psalm 98. Cantate Domino

Antiphon 12. Scholastica * called upon the Lord. and he heard her. Psalm 99. Dominus regnavit
(God shall help her with his countenence.

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

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

Lesson v Ch. 33

S

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

1238

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

(One day she came according to her custom, and her venerable brother went to her with his monks. * All day long they spent in praising God, and then they ate food.

(. Behold how good and joyful a thing it is, brethren, to dwell together in unity. All day.

Lesson vj

W

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

(And when after shedding abundance of tears, she raised her head, lightning and thunder burst forth in a mar- vellous way. * Hence the venerable Benedict and his com panions spent the whole night in praising God.

(So powerful were the tears of the blessed nun that they turned the clear sky to rain. Hence the.

Lesson vij

T

HEN the man of God, seeing himself, by reason of lightning and thunder and torrential rain, unable to return to the monastery, and grieved thereat, began to complain to his sister, saying, God pardon thee, Sister, what is this thou hast done? She answers, I besought thee, but thou would- est not hear me: I besought the Lord, and he did hear me! Now go, if thou art able, bid me farewell, and return

1239

to the monastery. But he, unable to go forth, remained against his will, where willingly he would not have stayed. So it was, that they kept vigil together the whole night, speaking of the life in God to their mutual comfort and joy.

(The Lord gave her her heart's desire. * From the Lord she obtained what she could not obtain from her brother.

(The Lord is good to all them that hope in him and to the soul that seeketh him. From the.

Lesson viij
O

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

(Whilst the Bridegroom t tarried. Scholastica mourned, saying: * O that I had wings like a dove, for then would I flee away and be at rest.

(So my beloved said unto me: Rise up, my love, my fair one, and come away. O that. Glory be. O that.

IN THE THIRD NOCTURN
On the Canticles, Antiphon. The Lord * adorned Scholastica as a bride with a crown, and decked her with his jewels. Canticle Obaudite
(God hath chosen her and preferred her.

(He hath made her to dwell in his tabernacle.

The Lesson from the Holy Gospel according to S. Matthew

Lesson ix Ch. 25

J

ESUS spake this parable unto his disciples: The kingdom of heaven shall be likened unto ten virgins, which took their lamps, and went forth to meet the bridegroom.

Homily by S. Hilary, Bishop Comm. on Matt. Ch. 25

T

HE bridegroom and the bride. signify our Lord, who is both God and Man. For the spirit is the bridegroom of the flesh, and the flesh is the bride of the spirit. Then at the last, at the sound of the trump, they go forth to meet the bridegroom only; for already the two were one, for the humiliation of the flesh had passed into spiritual glory. Now in the first stage we are prepared by the duties of this life to attain to the resurrection from the dead. So the lamps signify

1240

the lights of shining souls, who were made to shine by the sacrament of baptism. The oil is the fruit of good works. The vessels are our human bodies within which has been hidden the treasure of a good conscience. Those who sell are those who are in need of the compassion of the faithful, and in exchange for having their wants satisfied, supply to them the wares they demand, namely the consciousness of good works done. For the material that feeds the light which never fails is that which must be bought and stored in abundance by the fruits of compassion.

(Holy Benedict three days later, in his cell, lifted up his eyes to heaven; and saw the soul of his sister already gone forth from the body * Ascend into the secret places of heaven in the likeness of a dove.

(Rejoicing with her in her glory so great, he gave thanks to Almighty God in hymns of praise, and announced her passing to the brethren. Ascend into.

Lesson x

T

HE marriage is the putting on of immortality, the consummation of a new union between corruption and incorruption. The tarrying of the bridegroom is a time of penitence. The sleeping of those who await him signifies the believers' rest, and the temporary death of all in the time of penitence. The cry at midnight whilst none is aware, is the sound of the trump proclaiming the coming of the Lord, arousing all to go forth to meet the bridegroom. The taking up of the lamps signifies the return of the souls to the bodies, and their light, the consciousness of good works contained in the vessels, which are their bodies.

(The soul of Scholastica appeared in the likeness of a dove: her brother's heart rejoiced greatly with hymns of praise. * Blessed be such a going forth, and still more blessed such an entering in.

(Father Benedict remained overflowing with heavenly joy. Blessed be.

Lesson xj

T

HE prudent virgins are they who seize the opportunity of working whilst in the body and so are ready to meet the Lord the very moment he arrives: The foolish ones are they who, careless and dissolute, take thought only for the things of this present life, and, forgetful of the promises of God, do not look beyond to any hope of the resurrection. Moreover, inasmuch as the foolish virgins were not able to go forth to meet the bridegroom because their lamps had gone out, they asked the wise to give them of their oil. But they answered that they could

not give them any, lest peradventure there should not be enough for all. In truth, no one can be aided by another's works or merits, for each must buy oil for himself for his lamp. Therefore they urged them to go and buy for themselves, so that they might perchance, even though late, by obeying the commandments of God, be found worthy to meet the bridegroom with lamps lit.

1241
(The soul of Scholastica went forth like a dove from the ark of her body, bearing an olive branch, the symbol of peace and grace. * She flew into heaven.

(When she found no place where she could rest her foot. She flew.

Lesson xij with its (of the Feria.

The Lesson from the Holy Gospel according to S. Matthew Ch. 25

A

T that time: Jesus spake this parable unto his disciples: The kingdom of heaven shall be likened unto ten virgins which took their lamps, and went forth to meet the bridegroom. And five of them were wise, and five were foolish. They that were foolish took their lamps, and took no oil with them: but the wise took oil in their vessels with their lamps. While the bridegroom tarried, they all slumbered and slept. And at midnight there was a cry made, Behold, the bridegroom cometh; go ye out to meet him. Then all those virgins arose, and trimmed their lamps. And the foolish said unto the wise, Give us of your oil; for our ramps are gone out. But the wise answered, saying, Not so; lest there be not enough for us and you: but go ye rather to them that sell, and buy for yourselves. And while they went to buy, the bridegroom came; and they that were ready went in with him to the marriage: and the door was shut. Afterward came also the other virgins, saying, Lord, Lord, open to us. But he answered, and said, Verily, I say unto you, I know you not. Watch therefore, for ye know neither the day nor the hour wherein the Son of man cometh.
AT LAUDS and the Hours
Antiphon 1. Go forth now, brother, * go forth if thou canst: bid me farewell, and depart to the monastery. Psalm. 93 Dominus reg navit with the rest.

Antiphon 2. Almighty God * forgive thee, my sister: what is this thou hast done?

Antiphon 3. Lo, I entreated thee, * and thou wouldest not hear me: I entreated my Lord, and he heard me.

Antiphon 4. Now speak we * even until morning of heavenly things, in holy converse regarding the life of the . spirit.

Antiphon 5.When holy Benedict * had withdrawn himself in his cell for three days, he lifted up his eyes, and saw the soul of his sister, departing from the body in the likeness of a dove, enter the secret places of the heavens.

Chapter Cant. 2: 10,14

A

RISE up, my love, my fair one, and come away, O my dove, that art in the clefts of the rock, in the secret places of the stairs, let me see thy countenance, let me hear thy voice; * for sweet is thy voice, and thy countenance is comely.

Short (In thy grace * And in thy beauty. In thy grace.

1242

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

Hymn Jam noctis umbræ concidunt

THE shades of night are fled away,

 The long desired day is born;

 The changing wheel of time has brought

 Scholastica her wedding morn.

 2 The winter's weariness is past,

 Tempests no longer doth she see;

 The fields of heaven bloom with stars,

 The blossoms of eternity.

 3 He calls her forth, the Source of love,

 He gives her wings that she may rise,

 And to the kisses of his mouth

 A shining dove she swiftly flies.

 4 O royal child, how fair thy course!

 O maid, how beautiful thy way!

 Thy brother marks thy upward flight,

 Then turns to God his thanks to pay.

 5 Locked in the Bridegroom's close embrace,

 She takes the crown to virtue owed.

 Sunk in a glorious stream of bliss,

 Inebriated with her God.

 6 Thou lily of the valley, Christ,

 To thee our homage meet we pay:

 To Father and to Paraclete,

 While endless ages roll away. Amen.

 (Behold, thou art fair, my love. (Behold, thou art fair; thou hast dove's eyes.

On Benedictus, Antiphon. O how illustrious * are the merits of blessed Scholastica! O how great the power of her tears! through which the reowned virgin, out of sunny clearness, drew down from the air a mighty flood of rain.

COLLECT

O

 GOD, who didst reveal in a vision the soul of blessed Scholastica thy Virgin entering heaven in the likeness ofa dove, that thou mightest . shew the way

1243

of the un- defiled: grant us by the aid of her prayers so innocently to live, that we may worthily attain unto joys eternal. Through.

And Commemoration is made of the Feria.

AT TERCE
Antiphon. Almighty God.

Chapter Arise up, as above at Lauds.

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

AT SEXT

Antiphon.. Lo, I entreated thee.

Chapter Cant. 6:9

M

Y dove, my undefiled is but one; the daughters of Sion saw her and blessed her; * yea, the queens praised her.

(God shall help her with his countenance.

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

AT NONE

Antiphon. When holy Benedict.

Chapter Cant. 5:12

H

ER eyes are as the eyes of doves by the rivers of waters, * washed with milk, and fitly set.

(God hath chosen her and preferred her.

(He hath made her to dwell in his tabernacle.

AT II VESPERS

All as in j. Vespers except the following:

On Magnificat, Antiphon. Today * the holy virgin Scholastica, in the likeness of a dove, went forth with all gladness to the heavenly places: today she was found worthy to enjoy for ever the bliss of celestial life beside her brother.

And Commmemoration is made of the Feria.

The days within the Octave in Lent are celebrated under the same rite as before Lent, with two Lessons from the Sermons throughout the Octave, but with the third Lesson from the Homily of the Feria, with commemoration of the same in Vespers and Lauds.

__

The eleventh of February

1244

