J

AMES the brother of the Lord, surnamed the Just, never drank wine nor strong drink, abstained from flesh meat, and never cut his hair nor used ointments. He alone of the Apostles was permitted to enter the Holy of holies. He wore linen garments, and was so assiduous in prayer that his knees became hard as a camel's. After the Ascension of Christ he was made Bishop of Jerusalem; the Prince of the Apostles sent to him to tell him that he had been freed from prison by an Angel.

(With great power gave the Apostles * Witness of the Resurrection of the Lord Jesus, alleluia, alleluia.

(They were all filled with the Holy Ghost, and they spake the Word of God with boldness. Witness.

Lesson vij

W

HEN a dispute arose in the council at Jerusalem concerning the law and circumcision, James followed Peter's opinion, and in an address to the brethren approved thc calling of the Gentiles, and said that letters were to be written to the absent brethren telling them not to impose the Mosaic law on the Gentiles. The Apostle refers to him in the Epistle to the Galatians: But other of the Apostles saw I none, save James, the Lord's brother.

(These are the new born lambs who have proclaimed, alleluia: they came but just now to the well; * They are all filled with light, alleluia, alleluia.

(They stand before the Lamb, clothed in white robes, with palms in their hands. They are all.

Lesson viij

J

AMES' sanctity of life was such that men would strive with one another to try to touch the hem of his garment, At the age of ninety-six, when he had governed the Church for thirty years in the most holy manner, steadfastly preaching Christ the Son of God, hc was stoned and then led to the highest part of the temple and cast down. His legs were broken, and as he lay half dead he raised his hands to heaven and prayed for his persecutors with these words: Forgive them,O Lord, for they know not what they do. While he was praying hc received a heavy blow on thc head from a fuller's club, and gave back his soul to God in the seventh year of Nero. He was buried near the temple, where he had been cast down. He wrote one of the seven General Epistles.

(I beheld the gate of the city which was towards the east, and the names of the Apostles of the lamb were written over it. * And above the walls a band of Angels kept watch, alleluia,, alleluia.

(I saw the Holy City, New Jerusalem, coming down from heaven, prepared as a bride adorned for her husband. And above. Glory be. And above.

 1405

IN THE THIRD NOCTURN

On the Canticles, Antiphon. Light perpetual * shall shine upon thy Saints, O Lord, and an ageless eternity, alleluia.

Canticle Vos sacerdotes, with the rest.

(Everlasting joy shall be upon their heads, O Lord, alleluia.

(They shall obtain joy and gladness, alleluia.

The Lesson from the Holy Gospel according to S. John

Lesson ix Ch. 14

A

T that time: Jesus said unto his disciples: Let not your heart be troulbled: ye believe in God, believe also in me. And the rest.
Homily by S, Augustine, Bishop Homily 67 On S. John

W

E must lift ourselves up to God, my brethren, with greater intentness, that as the words of the holy Gospel have now sounded in our ears, we may also to the best of our ability take them in with the mind. For the Lord Jesus saith: Let not your heart be troubled: ye believe in God, believe also in me. That they might not as men fear death, and therefore be troubled, he consoles them, assuring them that he also is God.

(I am the true vine,ye are the branches, * He that abideth in me, the same bringeth forth much fruit, alleluia, alleluia.

(As the Father hath loved me, so have I loved you. He that.

Lesson x

B

ELIEVE, says he, In God, and believe in me. For it follows, that if ye believe in God, ye ought also to believe in me: which would not follow, if Christ were not God. Believe in God, and believe in him to whom it is natural, not robbery, to be equal with God: for, He emptied himself, yet not losing the form of God, but, Taking the form of a servant. Ye fear death for this form of a servant? Let not your heart be troubled; the form of God shall raise that to life again.

(Her Nazirites are purer than snow, alleluia, they shine with the glory of God, alleluia.* They are whiter than milk, alleluia, alleluia.

(Purer than snow, whiter than milk, they are more ruddy in body than rubies, their polishing is of sapphire. They are.

Lesson xj
B

UT what is this that follows: In my Father's house are many mansions, but, that they were also afraid for themselves? Wherefore it was meet to be said to

them: Let not your heart be troubled. For which of them would not be afraid, when to Peter, the more confident and forward, it was said: The cock shall not crow, till thou hast denied me thrice?

1406

(From the mouth of the wise proceedeth honey, alleluia, the sweetness of honey is under his tongue, alleluia. * His lips drop as the honeycomb, alleluia, alleluia.

(Wisdon doth abide in his heart, and out of his mouth cometh understanding. His lips.

Or the following (, if Lesson xij be not of the holy Apostles.

Lesson xij

A

S if, then, they must perish from him, with good reason were they troubled: but when they are told: In my Father's house are many mansions: if it were not so I would have told you. I go to prepare a place for you; they are refreshed from their perturbation, assured and confident that even after perils of temptations they shall dwell where Christ is, with God. For albeit one be stronger than another, one wiser than anpther, one more righteous than another, one holier than another: In the Father's house are many mansions; none of them shall be estranged from that house; where there shall be a mansion for each according to his deserving

(Have I been so long with you, and yet hast thou not known me, Philip? * He that hath seen me hath seen the Father, alleluia. Believest thou not that I am in the Father, and the Father in me, alleluia?

(Lord, shew us the Father, and it sufficeth us. He that. Glory be. He that.
The Continuation of the holy Gospel according to John. Chapter 14

 A

T that time: Jesus said unto his disciples: Let not your heart be troubled: ye believe in God, believe also in me. In my Father's house are many mansions: if it were not so, I would have told you. I go to prepare a place for you. And if I go and p[repare a place for you, I will come again. and receive you unto myself: that where I am, there ye may be also. And whither I go ve know. and the way ye know. Thomas saith unto him, Lord. we know not whither thou goest; and how can we know the way? Jesus saith unto him, I am the way. the truth. and the life: no man cometh unto the Father. but by me. If ye had known me, ye should have known my Father also: and from henceforth ye know him, and have seen him. Philip saith unto him, Lord, shew us the Father. and it sufficeth us. Jesus saith unto him, Have I been so long time with you, and yet hast thou not known me, Philip? he that hath seen me hath seen the Father; and how sayest thou then, Shew us the Father? Believest thou not that I am in the Father, and the Father in me? the words that I speak unto you I speak not of myself: but the Father that dwelleth in me, he doeth the works. Believe me that I am in the Father, and the Father in me: or else believe me for the very works' sake. Verily, verily, I say unto you. He that believeth on me, the works that I do shall he do also: and greater

1407

works than these shall he do: because I go unto my Father. And whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son. If ye shall ask any thing in my name I will do it.

COLLECT

O

 GOD,who makest us to rejoice in the yearly solemnity of thine Apostles Philip and James: grant, we beseech thee; that, as we rejoice in their merits, so we may be taught by their example. Through.
AT LAUDS, and through the Hours,

Antiphon 1. Lord, * shew us the Father, and it sufficeth us, alleluia. Psalm 93 Dominus regnavit and the rest.

Antiphon 2. Philip, * he that hath seen me hath seen the Father also, alleluia.

Antiphon 3. Have I been * so long time with you, and yet hast thou not known me, Philip? he that hath seen me hath seen the Father also, alleluia.

Antiphon 4. If ye had known me, * ye should have known my Father also: and from henceforth ye know him, and have seen him, alleluia, alleluia, alleluia.
Antiphon 5. If ye love me, * keep my commandments, alleluia, alleluia, alleluia.

 Chapter Wisdom 5

T

HEN shall the righteous man stand in great boldness before the face of such as have afflicted him, and made no account of his labours.

Short (O ye holy and righteous, rejoice in the Lord, * Alleluia, alleluia. O ye holy. (God hath chosen you to him to be his inheritance. Alleluia. Glory be O ye holy.

Hymn: E.H 124, part 2, Claro paschale gaudio
4 On that fair day of Paschal joy 6 O Christ, the King of gentleness,

 The sunshine waa without alloy. Our several hearts do thou possess,

 When to their very eyes restored That we may render all our days

 They looked upon the risen Lord. Thy meed of thankfulness and praise.

5 The wounds before their eyes displayed 7 Maker of all, to thee we pray

 They see in living light arrayed, Fulfi1 in us thy joy to-day;

 And that they see they testify When death assails, grant, Lord, that we

 In open witness fearlessly. May share thy Paschal victory.

8 To thee who, dead, again dost live,

 All glory, Lord, thy people give;

 All glory, as is ever meet,

 To Father and to Paraclete. A men.

(Right dear in the sight of the Lord, alleluia.

(Is the death of his Saints, alleluia.

1408
On Benedictus, Antiphon. I am the way, * the truth, and the life: no man cometh unto the Father, but by me, alleluia

COLLECT

O

 GOD,who makest us to rejoice in the yearly solemnity of thine Apostles Philip and James: grant, we beseech thee; that, as we rejoice in their merits, so we may be taught by their example. Through.

At the Hours, Antiphons of Lauds; Chapters and ((from the Common of Apostles in Eastertide.

AT VESPERS

Antiphon. Lord shew us, with the rest from Lauds.

Psalms as in the Common of Apostles.

Chapter Then shall the righteous, as above, Short (&. Hymn Tristes erant as in j. Vespers from the Common of Apostles in Eastertide.

(Right dear in the sight of the Lord, alleluia.

(Is the death of his Saints, alleluia.

On Magnificat, Antiphon. If ye abide in me, * and my words abide in you, ye shall ask what ye will, and it shall be done unto you, alleluia, alleluia, alleluia.
Collect O God, who makest us, as above.

Then commemoration is made of the following.

__

THE SECOND OF MAY

S. ATHANASIUS,

 BISHOP, CONFESSOR AND DOCTOR OF THE CHURCH

DOUBLE

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

On Magnificat, Antiphon. O Teacher right excellent, * O light of Holy Church, O blessed Athanasius, lover of the divine law: intercede for us unto the Son of God.

(The Lord loved him, and adorned him, alleluia.

(He clothed him with a robe of glory, alleluia.

COLLECT

W

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

In the first Nocturn, Lessons He will seek out, from the Common of Doctors, unless they be impeded by the Scripture of a Sunday..

IN THE SECOND NOCTURN

1409
Lesson v

A

THANASIUS of A1exandria, a most fierce defender of the Catholic religion, was made Deacon by Alexander, Bishop of Alexandria: into whose place he succeeded, and whom he also followed to the Council of Nicaea, where, when he had opposed the impiety of Arius, he met such hatred from the Arians, that from that time on they never left off 1aying snares for him. For when a Council had been assembled at Tyre of Arian Bishops from a large region, they brought a female to accuse Athanasius of having broght shame on her by force when staying with her. Therefore Athanasius was brought in, and together with him the Presbyter Timothy, who, pretendingc to be Athanasius, said, Did I, woman, lodge with you? Did I violate you? To whom she petulantly replied: You did me violence: and affirming it with an oath, she abjured the judges to vindicate such a great disgrace. This fraud being known, the woman' s impudence was rejected.

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

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

Lesson vj

T

HE Arians also put it about that Bishop Arsenius had been killed by Athanasius: and while keeping him in hiding, they brought a dead hand into the judgment, accusing Athanasius of cutting it off Arsenius to use in magic arts. But Arsenius, fleeing by night, appeared in the sight of the whole council, and exposed the impudent wickedness of the enemies ef Athanasius. They nevertheless attributed this to the magic arts of Athanasius, and did not cease to lie in wait for his 1ife.

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

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

Lesson vij

S

O being banished he lived in exile in Trèves in Gaul. Henceforth he was subjected to many troubles for a long time unter the Emperor Constantius who favoured the Arians, and having suffered incredible calamities, he wandered over a great part of the world, was often ejected. from his Church, and orfen also restored to the same both by the authority of Julius, Pope of Rome, and the help of the Emperor Constans, brother of Constantius, and also by the decrees of the Councils of Sardica and J erusalem; while the Arians always threatened him: and fleeing their obstinant anger, and their great danger to his life, he hid himself for

1410

five years in a dry cistern, and this was known only to a certain friend of Athanasius, who secretly sustained him.

(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 them, alleluia.

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

Lesson viij

W

HEN Constantius died, Julian the Apostate,who succeeded him as Emperor, allowed the exiled Bishops to return to their Churches, and Athanasius returned to Alexandria and was received with the highest honour. But not long afterwards, at the instigation of the same Arians, he was persecuted by Julian, and compelled to depart again. And when the Emperor' s servants were seeking him to kill him, and he was fleeing in a boat, he turned it round to face the opposite way in the river, and purposely went to meet those who were pursuing him: and when they asked how far ahead Athanasius was, he replied, not far: and so as they went in the opposite direction he escaped them and returned to A1exandria, and remained hidden there until the death of Julian. And when another storm arose at Alexandria not long afterwards, he hid for four months in his father's tomb. And finally, being divinely rescued from so many and so great dangers, he died under Valens, in Alexandria, in his own bed: his life and death being ennobled by great miracles. He wrote many pious and famous works in illustration of the catholic faith, and governed the Church of Alexandria with great sanctity in most troubled times for forty-six years.

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

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

The Lesson from the holy Gospel according to Matthew.

Lesson ix Ch. 10

A

T that time : Jesus said unto his disciples: When they persecute you in this city, flee ye into another. And the rest.

Homily by S. Athanasius, Bishop. Apology for his flight, near the middle.

I

T was commanded in the law, that there should be cities of refuge, so that they who in any way were pursued unto death, might be saved. And afterwards, in the fullness of time, when that very Word of the Father had come, who had

1411

spoken before to Moses, again he gave this commandment: saying, When ye are persecuted in this city, flee ye into another. And a little later he adds: When ye shall see the abomination of desolation, spoken of by Daniel the prophet, stand in the holy place, (whoso readeth, let him understand): then let them which be in Judaea flee into the mountains: let him which is on the housetop not come down to take anything out of his house: neither let him which is in the field return back to take his clothes.

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

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

Lesson x

S

INCE the saints knew this, they kept a like rule for their own behaviour. For those things which the Lord has now commanded, the same things before his coming in the flesh he declared in the saints: and this rule leads men to perfection. For what God has commanded, must certainly be done.

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

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

Lesson xj

A

ND so the Word Himself, being made man for us, did not think it unworthy, when he was pursued, like us also, to hide: and when he suffered persecution, to flee and avoid snares: but when he himself had reached the time determined by himself, in which he willed to suffer in the body for all, he gave himself of his own accord to them that lay in wait.

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

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

Lesson xij

B

UT when holy men learnt this pattern also from the Saviour (for before and always they were all taught by him) in order rightly to strive against persecutors, they fled, and when hunted by them they hid. For as they knew not the end of the time appointed them by divine providence, they would not easily give themselves up to those that lay in wait: but on the contrary, as they knew that

1412

it is written that the fates of men are in the hands of God, and that the Lord taketh life, and giveth it; rather they persevered to the end, going about, as the Apostle says, in sheepskins and goatskins, being destitute, afflicted, wandering in deserts, and hiding in dens and caves of the earth, until either the appointed time of death should come, or that God, who had appointed the time itself, should speak with them, and restrain those that lay in wait, or indeed hand them over to their persecutors, whichever should please him.

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

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

The Continuation of the holy Gospel according to Matthew. Ch. 10

A

T that time : Jesus said unto his disciples: When they persecute you in this city, flee ye into another. For verily I say unto you, Ye shan not have gone over the cities of Israel. till the Son of man be come. The disciple is not above his master, nor the servant above his lord. It is enough for the disciple that he be as his master, and the servant as his lord. If they have called the master of the house Beelzebub, how much more shall they call them of his household? Fear them not therefore: for there is nothing covered, that shall not be revealed; and hid, that shall not be known. What I tell you in darkness, that speak ye in light: and what ye hear in the ear, that preach ye upon the housetops. And fear not them which kill tbe body, but are not able to kill the soul: hut rather fear him which is able to destroy both soul and body in hell.

COLLECT

W

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

Vespers of the following, commemoration of the preceding.

__

THE THIRD OF MAY
THE FINDING OF THE HOLY CROSS

DOUBLE OF THE SECOND CLASS

AT VESPERS

Antiphons O mighty with the rest from from Lauds. Psalms of Sunday.

Chapter Phil. 2

B

RETHREN: Let this mind be in you, which was also in Christ Jesus: who, being in the form of God, thought it not robbery to be equal with God: but

1413

made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men: and was found in fashion as a man.

 Short (We adore thee, O Christ, and we bless thee * Alleluia, alleluia. We adore. (Because by thy Cross thou hast redeemed the world. Alleluia, alleluia. Glory be. We adore.

Hymn. E.H. 94 Vexilla Regis
 THE royal banners forward go; 4 O Tree of beauty, Tree of light!

 The Cross shines forth in mystic glow O Tree with royal purple dight!

 Where he in flesh, our flesh who made, Elect on whose triumphal breast

 Our sentence bore, our ransom paid: Those holy limbs should find their rest:

2 Where deep for us the spear was dyed, 5 On whose dear arms, so widely flung,

 Life's torrent rushing from his side, The weight of this world's ransom hung:

 To wash us in that precious flood, The price of humankind to pay,

 Where mingled Water flowed, and Blood. And spoil the spoiler of his prey.

 Here genuflect.
3 Fulfilled is all that David told 6 O Cross, our one reliance, hail!

 In true prophetic song of old In this our Easter joy avail,
 Amidst the nations, God, saith he, To give new virtue to the saint,

 Hath reigned and triumphed from the tree. And pardon to the penitent.

7 To thee, eternal Three in One,
 Let homage meet by all be done:
 Whom by the Cross thou dost restore,

 Preserve and govern evermore. Amen.
(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall come to judgment, alleluia.

On Magnificat, Antiphon. O Cross, * surpassing all the stars in splendour, world renowned, exceeding dear unto the hearts of men, holier than all things: thou only wert counted worthy to uphold the world's ransom. Sweet the wood, sweet the iron, bearing so sweet a burden: bring aid to this congregation, who are here assembled to celebrate thy praises, alleluia, alleluia.

COLLECT

O

 GOD, who in the wondrous Finding of the Cross of salvation didst renew the miracles of thy Passion: vouchsafe; that by the ransom of the Tree of Life we may attain thy succour unto life eternal: Who livest.

Then commemoration of S. Athanasius. Antiphon. O Teacher. (The Lord guided, Collect as above.

AT MATINS

Invitatory. Christ the crucified King. * O come, let us worship, alleluia. Psalm 95 Venite exultemus.

1414

Hymn. E.H. 95 Pange lingua gloriosi proelium certaminis

 SING, my tongue, the glorious battle, 2 God in pity saw man fallen,

 Sing the ending of the fray; Shamed and sunk in misery,

 Now above the Cross, the trophy, When he fell on death by tasting

 Sound the loud triumphal lay: Fruit of the forbidden tree;

 Tell how Christ, the world's Redeemer, Then another tree was chosen

 As a victim won the day. Which the world from death should free.

3 Thus the scheme of our salvation 4 Therefore, when the appointed fullness

 Was of old in order laid, Of the holy time was come,

 That the manifold deceiver's He was sent who maketh all things

 Art by art might be outweighed, Forth from God's eternal home;

 And the lure the foe put forward Thus he came to earth, incarnate,

 Into means of healing made. Offspring of a maiden's womb.
5 To the Trinity be glory

 Everlasting, as is meet;

 Equal to the Father, equal

 To the Son and Paraclete :

 Trinal Unity, whose praises

 All created things repeat. Amen

IN THE FIRST NOCTURN

Antiphon. With joy we keep the Feast * of the Finding of the Cross, whose light shineth over all the world, alleluia.

Psalms 1 Beatus vir with the rest from the Common of a Confessor Bishop, except the last, in whose place is said Psalm 15 Domine, quis, as in the ij. Nocturn of the same..

(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall come to judgment, alleluia.

From the Epistle of Paul the Apostle to the Galatians

Lesson j Ch. 3. 10-14

F

OR as many as are of the works of the law are under the curse: for it is written, Cursed is everyone that continueth not in all things which are written in the book of the law to do them. But that no man is justified by the law in the sight of God, it is evident: for, The just shall live by faith. And the law is not of faith: but, The man that doeth them shall live in them. Christ hath redeemed us from the curse of the law, being made a curse for us: for it is written: Cursed is every one that hangeth on a tree: that the blessing of Abraham might come on the Gentiles through Jesus Christ; that we might receive the promise of the Spirit through faith.

1415

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

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

From the Epistle to the Philippians

Lesson ij Ch. 2, 5-11

L

ET this mind be in you, which was also in Christ Jesus: who, being in the form of God, thought it not robbery to be equal with God: but made himself of no reputation, and took upon him the form of a servant and was made in the likeness of men: and being found in fashion as a man, he humbled himself, and became obedient unto death, even the death of the cross. Wherefore God also hath highly exalted him, and given him a name which is above every name: that at the name of Jesus every knee should bow, of things in heaven, and things in earth, and things under the earth; and that every tongue should confess that Jesus Christ is Lord, to the glory of God the Father.

(Faithful Cross, above all other, one and only noble Tree: none in foliage, none in blossom, none in fruit thy peer may be: * Sweetest wood and sweetest iron, sweetest weight is hung on thee, alleluia.

(Thou alone excellest all cedars in stature. Sweetest wood.

From the Epistle to the Colossians

Lesson iij Ch. 2, 9-15

I

N Christ dwelleth all the fulness of the Godhead bodily. And ye are complete in him, which is the head of all principality and power: in whom also ye are circumcised with the circumcision made without hands, in putting off the body of the sins of the flesh by the circumcision of Christ: buried with him in baptism, wherein also ye are risen with him through the faith of the operation of God, who hath raised him from the dead.

(This is that most noble Tree, planted in the midst of the garden, * Whereon the Author of our salvation b his own death did overcome the death of all men, alleluia, alleluia.

(O Cross, bright with surpassing beauty, for which Helena, the mother of Constantine, did so diligently search until she found it. Whereon.

Lesson iv

A

ND you, being dead in your sins and the uncircumcision of your flesh, hath he quickened together with him, having forgiven you all trespasses; blotting

1416

out the handwriting of ordinances that was against us, which was contrary to us, and took it out of the way, nailing it to his cross; and having spoiled principalities and powers, he made a shew of them openly, triumphing over them in it.

(O Cross, truly blessed, * Which alone was counted worthy to bear the Lord and King of heaven, alleluia.

(O glorious and wondrous Cross, O Cross worthy of all veneration. Which alone. Glory be. Which alone.

IN THE SECOND NOCTURN

Antiphon. Happy the triumph * of the Cross, bringing healing to the sick; O Tree of life, O cure of death, alleluia. Psalms 23 Dominus regit me 27 Dominus illuminatio mea 76 Notus in Judæa 96 Cantate Domino 97 Dominus regnavit 98 Cantate Domino

(We adore thee, O Christ, and we bless thee, alleluia.

(Because by thy Cross thou hast redeemed the world, alleluia.
Lesson v

A

FTER the famous victory that Constantine gained over Maxentius, when the standard of the Cross was given him from heaven, his mother Helena had a dream which made her go to Jerusalem and eagerly search for the Cross; there she caused to be overthrown the marble statue of Venus that had been set up by the Gentiles on the spot where Christ the Lord had suffered, about a hundred and eighty years previously. She did likewise at the place of the Saviour's manger and of the Resurrection, removing an image of Adonis from the former and of Jupiter from the latter.

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

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

Lesson vj

W

HEN the site of the Cross had thus been cleansed, three crosses, deeply buried in the ground, were dug up, and the title of the Lord's Cross was also found near them: it was not clear to which of the three it had been fastened, but a miracle removed all doubt. For Macarius, Bishop of Jerusalem, after praying to God, applied each cross to a woman who was suffering from a grievous disease; the first two were of no effect, but at the touch of the third she was healed immediately.

1417

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

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

Lesson vij

W

HEN Helena had found the Cross of salvation she built a magnificent church on the site, in which she laid a part of the Cross enclosed in a silver case. She brought another part to her son Constantine; This was laid in the Church of Holy Cross in Jerusalem at Rome, built on the site of the Sessorian palace.

(This sign of the Cross shall be in heaven, when the Lord shall come to judgment: * Then shall the secrets of our hearts be made manifest, alleluia, alleluia.

(When the Son of man shall sit upon the throne of his majesty, and shall begin to judge the world by fire

Lesson vij

S

HE also brought her son the nails with which the most holy body of Jesus Christ had been fastened; Constantine passed a law whereby from thenceforth the cross was never to be used as an instrument of punishment. Accordingly, that which had formerly been an object of shame and derision among men began to be a thing of glory and veneration.

(By the sign of the Cross deliver us, alleluia * From our enemies, O our God, alleluia, allleuia.

(Save us, O Christ our Savious, by the virtue of the Cross. From our. Glory be. From our.

IN THE THIRD NOCTURN

On the Canticles, Antiphon. We adore thee, * O Christ, and we bless thee, because by thy Cross thou hast redeemed the world, alleluia. Canticle Domine, audivi as on Friday at Lauds, which is divided into three parts, and at the sign ¶, (or v.8, & v. 16) is said Glory be.
(All the world shall worship thee and sing of thee, alleluia.

(And praise thy Name, O Lord, alleluia.

The Lesson from the Holy Gospel according to S. John

Lesson ix Ch. 3

T

HERE was a man of the Pharisees, named Nicodemus, a ruler of the Jews: the same came to Jesus by night, and said unto him, Rabbi, we know that thou art

1418
a teacher come from God. And the rest.

Homily by S. Augustine, Bishop Homily 11 on John

T

HIS Nicodemus was one of those who believed in his name, seeing the signs and wonders which he did. For above he had said this: Now when he was in Jerusalem at the Passover on the feast day, many believed in his name; wherefore believed? he goes on and saith, Seeing the signs which he did. § And of Nicodemus what saith he? There was a ruler of the Jews. by name Nicodemus: the same came to him by night, and saith to him, Rabbi, we know that thou art come, a Teacher. Consequently he too had believed in his name. And whence had he believed? He goes on to say, For no man can do these signs which thou doest, unless God be with him.

(Sweet the wood, sweet the iron, bearing so sweet a burden: * Thou only wert counted worthy to uphold the world's ransom, alleluia.

(This sign of the Cross shall be in heaven, when the Lord shall come to judsment. Thou only.

Lesson x

I

F then Nicodemus was one of those many which had believed in his name, let us now in the person of this Nicodemus mark why Jesus did not trust himself to them. Jesus answered and said unto him, Verily, verily, I say unto thee, Except a man be born again, he cannot see the kingdom of God. Consequently, they to whom Jesus trusteth himself are none other than they which be born again. Lo, these men had believed or trusted on him, and Jesus did not trust or commit himself to them. Such are all catechumens: the same already believe and trust in the name of Christ, but Jesus does not trust himself to them.

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

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

Blessing May the divine.

Lesson xj

M

ARK well and understand, beloved. If we shall say to a catechumen, Believest thou on Christ? He answers, I believe, and signs himself with the cross: already he believeth Christ's cross on his forehead, and is not ashamed of the cross of his Lord. Lo, he hath believed in his name. Ask him, Eatest thou the flesh of the Son of Man, and drinkest thou the blood of thc Son of man? He knows not what we say, because Jesus hath not trusted (or committed) himself to him.

1419
(Behold the Cross of the Lord, flee away, ye adversaries: the Lion of the tribe of Judah, * The Root of David hath prevailed, alleluia, alleluia.

(O blessed Cross, on which hath triumphed the King of Angels. The Root

When all the Lessons are of the Feast, then the ninth is divided at the sign § and (xij will be the following.

(We venerate the Cross, O Lord, and call to mind thy glorious Passion: * Have mercy upon us, thou who didst suffer for us, alleluia.

(We adopre thee, O Christ, and we bless thee, because by thy Cross thou hast redeemed the world. Have. Glory be. Have.

For SS. Alexander, Eventius, and Theidulus, Martyrs, and Juvenal, Confessor and Bishop, unless they occur on Sunday, or on Rogation Monday or Wednesday..

Lesson xij

A

LEXANDER, a Roman, ruling the Church under the Emperor Hadrian, converted a great part of the Roman nobility to Christ. He decided that only bread and wine should be offered in the mystery: but commanded that the wine should be mixed with water, because of the blood and water, that flowed from the side of Jesus Christ: and he added in the Canon of the Mass: Who the day before he suffered. He also decreed, that water blessed and mixed with salt should be kept perpetually in the Church, and used in dwellings to put demons to flight. He reigned ten years, five months, and twenty days, in sanctity of life, and famous for his salutary instructions. He was crowned with Martyrdom together with Eventius and the Presbyter Theodoulos, and buried on the Via Nomentana, three miles from the City, in the place where he had been beheaded, having made in the month of December at various times six Priests, two Deacons, and Bishops for various places five. Their bodies were later translated to the City and entombed in the Church of S. Sabina. On the same day falls the blessed death of S. Juvenal Bishop of Narnia : who having spent many years in that city in holiness and in the teaching of Christ, being renowned for miracles rested in peace, and was there honourably buried.

(Daughters of Jerusalem, come forth and behold the Martyrs with the diadems

wherewith the Lord hath crowned them * In the day of solemnity and rejoicing, alleluia.

(For he hath made fast the bars of thy gates, and hath blessed thy children within thee. In the day. Glory be. In the day.

The Continuation of the Holy Gospel according to S. John Ch. 3

T

HERE was a man of the Pharisees, named Nicodemus, a ruler of the Jews: the same came to Jesus by night, and said unto him, Rabbi, we know that thou art

1420

a teacher come from God, for no man can do these miracles that thou doest except God be with him. Jesus answered and said unto him, Verily. verily. I say unto thee. Except a man be born again. he cannot see the kingdom of God. Nicodemus saith unto him. How can a man be born when he is old? can he enter the second time into his mother's womb. and be born? Jesus answered. Verily, verily, I say unto thee, Except a man be born of water and of the Spirit, he cannot enter into the kingdom of God. That which is born of the flesh is flesh: and that which is born of the Spirit is spirit. Marvel not that I said unto thee, Ye must be born again. The wind bloweth where it listeth. and thou hearest the sound thereof, but canst not tell whence it cometh, and whither it goeth: so is everyone that is born of the Spirit. Nicodemus answered and said unto him. How can these things be? Jesus answered and said unto him. Art thou a master of Israel, and knowest not these things? Verily, verily, I say unto thee, We speak that we do know, and testify that we have seen; and ye receive not our witness. If I have told you earthly things, and ye believe not, how shall ye believe, if I tell you of heavenly things? And no man hath ascended up to heaven, but he that came down from heaven, even the Son of man which is in heaven. And as Moses lifted up the serpent in the wilderness, even so must the Son of man be lifted up: That whosoever believeth in him should not perish, but have eternal life.

AT LAUDS, and through the Hours

Antiphon 1. O mighty * work of mercy: death then died, when Life died upon the Tree, alleluia. Psalm 93 Dominus regnavit and the rest.

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

Antiphon 3. Behold the Cross of the Lord; * flee away, ye adversaries: the Lion of the tribe of Judah, the Root of David, hath prevailed, alleluia.

Antiphon 4. But as for us, * it behoveth us to glory in the Cross of our Lord Jesus Christ, alleluia.
Antiphon 5. By the sign * of the Cross, deliver us from our enemies, O our God, alleluia.

Chapter Phil. 2

B

RETHREN: Let this mind be in you, which was also in Christ Jesus: who, being in the form of God, thought it not robbery to be equal with God; but made himself of no reputation, and took upon him the form of a servant, and was made in the likeness of men: and was found in fashion as a man.

Short (This sign of the Cross shall be in heaven, * Alleluia, alleluia. This sign.

(When the Lord shall come to judgment. Alleluia, alleluia. Glory be. This sign.:

Hymn E.H. 96 Lustra sex qui jam peregit

1421

 THIRTY years among us dwelling, 2 He endured the nails, the spitting,

 His appointed time fulfilled, Vinegar, and spear, and reed;

 Born for this, he meets his Passion, From that holy Body broken

 For that this he freely willed, Blood and water forth proceed:

 On the Cross the Lamb is lifted Earth, and stars, and sky, and ocean

 Where his life-blood shall be spilled. By that flood from stain are freed.

3 Faithful Cross! Above all other, 4 Bend thy boughs, O Tree of Glory!

 One and only noble tree! Thy relaxing sinews bend;

 None in foliage, none in blossom, For awhile the ancient rigour

 None in fruit thy peer may be; That thy birth bestowed, suspend.

 Sweetest wood and sweetest iron! And the King of heavenly beauty

 Sweetest weight is hung on thee. On thy bosom gently tend!

5 Thou alone wast counted worthy 6 To the Trinity be glory

 This world's ransom to uphold; Everlasting, as is meet;

 For a shipwreck'd race preparing Equal to the Father, equal

 Harbour, like the Ark of old; To the Son, and Paraclete:

 With the sacred Blood anointed Trinal Unity, whose praises

 From the smitten Lamb that rolled. All created things repeat. Amen.

(We adore thee, O Christ, and we bless thee, alleluia.

(Because by thy Cross thou hast redeemed the world, alleluia.

On Benedictus, Antiphon. Thou alone * excellest in stature all the cedars of Lebanon: for on thee the Life of the world was hanged, on thee was Christ victorious, and death over death did for ever triumph, alleluia.

COLLECT

O

 GOD, who in the wondrous Finding of the Cross of salvation didst renew the miracles of thy Passion: vouchsafe; that by the ransom of the tree of life we may attain thy succour unto life eternal: Who livest.

And commemoration is made of SS. Alexander etc. in this place only.

Antiphon. Daughters of Jerusalem, come forth and behold the Martyrs with the diadems wherewith the Lord hath crowned them in the day of solemnity and rejoicing, alleluia, alleluia.

(Right dear in the sight of the Lord, alleluia.

(Is the death of his Saints, alleluia.

COLLECT

G

RANT, we beseech thee,almighty God: that we,who devoutly celebrate the birthday of thy Saints Alexander, Eventius, Theodulus and Juvenal; may, by their intercession, be delivered from all evils that beset us. Through.

AT TERCE

1422

Antiphon. Save us

Chapter Brethren: Let this mind

(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall come to judgment, alleluia.

AT SEXT

Antiphon. Behold the Cross of the Lord,

Chapter Gal. 6

B

UT God forbid that I should glory, save in the Cross of our Lord Jesus Christ, by whom the world is crucified unto me, and I unto the world.

(We adore thee, O Christ,and we bless thee, alleluia.

(Because by thy Cross thou hast redeemed the world, alleluia.

AT NONE
Antiphon. By the sign

Chapter Phil. 2

H

E humbled himself, and became obedient unto death, even the death of the Cross. Wherefore God also hath highly exalted him, and given him a Name which is above every name.

(All the world shall worship thee and sing of thee, alleluia.

(And praise thy Name, O Lord, alleluia.

IN II VESPERS

All is said as above in first.

(This sign of the Cross shall be in heaven, alleluia.

(When the Lord shall came to judgment, alleluia.

On Magnificat, Antiphon. He the holy Cross endured, * Burst the gates of hell in twain: Begirt with might and majesty, On Easter morn he rose again, alleluia.

Collect as above.

And commemoration is made of the following.

__

THE FOURTH OF MAY

S. MONICA, WIDOW

DOUBLE.
All from the Common of Holy Women neither Virgins nor Martyrs, except the following.

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, alleluia.

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

1423

COLLECT

O

 GOD, the comforter of them that mourn, and the salvation of them that hope in thee, who didst mercifully receive the loving tears of blessed Monica for the conversion of Augustine her son: grant to us by the intercession of them both; that we may bewail our sins, and obtain the pardon of thy grace.Through.

In the first Nocturn Lessons Who can find, unless a Scripture occur.

IN THE SECOND NOCTURN

Lesson v

M

ONICA, doubly mother of Saint Augustine, who brought him both into the world, and into heaven, after the death of her husband, whom she reconciled to Jesus Christ in old age, lived the life of a chaste widow, occupied in works of mercy: and in earnest prayers to God for her son, who had fallen in with the sect of the Manichees, she poured out tears: and even followed him to Milan: where she frequently exhorted him to go to Ambrose, the Bishop. When he did this, he was convinced of the truth of the catholic faith both by his public sermons and by private conversations, and was baptized by him.

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

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

right.

Lesson vj

S

OON on the way back to Africa, they halted at Ostia on the Tiber, and she fell into a fever. In that disease her soul departed from her one day, and when she came to herself, she said, Where was I? And looking at those around; Place here your mother: this only I ask you, that ye remember me at the altar of God.

(Thou hast loved righteousness, and hated iniquity; * Wherefore God, even thy God, hath annointed thee with the oil of gladness, alleluia.

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

Lesson vij

A

ND on the ninth day the blessed woman gave back her soul to God. Her body was buried there in the Church of Saint Aurea: and later, under Pope Martin V, was translated to the Church of Saint Augustine in Rome and honourably entombed there.

1424

(Favour is deceitful and beauty is vain: * But a woman that feareth the Lord, she shall be praised, alleluia.

(Give her of the fruit of her hands, and let her own works praise her in the gates. But a woman.

From Confessions Book 9, Chapter 22

Lesson viij

A

ND Augustine adds, speaking of his mother's death: We do not think it fitting to hold this funeral with lamention, tears, and groans, for she is neither miserable nor did she completely die. We hold this for reasons that are certain, by the testimony of her life and her unaffected faith. And from that, I recall, little by little, thine handmaid, as I first knew her, holy and pious in her conversation toward thee, sweet and tender toward us, of which I am suddenly completely deprived; and it has pleased me to weep, over her, and for her. And if any man finds it a sin, that I wept a little time for my mother dead before my eyes, who wept for me for so many years that I might live in her eyes, let him not laugh at me: but rather, if he be of great charity, let him weep for my sins to thee, the Father of all the brethren of thy Christ.

(Behold, thou art fair, my beloved, behold, thou art fair, yea, pleasant; thou hast dove's eyes. * The King's daughter is all glorious within.

  Upon thy right hand did stand the queen in a vesture of gold wrought about with divers colours. The King's. Glory be. The King's.

IN THE THIRD NOCTURN

The Lesson from the Holy Gospel according to Luke.

Lesson ix Ch. 7

A

T that time: Jesus went into a city called Nain: and many of his disciples went with him, and much people. And the rest.

Homily by S. Augustine, Bishop. Sermon 44 on Words of the Lord.

F

OR that youth raised from the dead the widow mother rejoiced: for men daily in spirit raised from the dead mother Church is glad. For he was dead in body: but they in mind. His visible death is visibly mourned: their invisible death is neither sought nor seen. He sought, who knew the dead. He alone knew the dead, who was able to make them alive. For unless he had come to raise the dead, the Apostle would not say: Awake thou that sleepest, and arise from the dead, and Christ shall give thee light.

(She openeth her mouth with wisdom, and in her tongue is the law of kindness: she looketh well to the ways of her household: * And eateth not the bread of idleness, alleluia.

1425
(She tastes and sees, that her merchandise is good: her candle goeth not out by night. And eateth not.

Lesson x

A

ND we find three dead visibly raised by the Lord, but thousands invisibly. Yet who knows, how many he raised visibly? For not all things that he did are written. John says this: There are also many other things that Jesus did, the which, if they should be written every one, I suppose that even the world itself could not contain the books. Therefore no doubt many others were raised, but the
three are not commemorated for nothing.

(The kingdom of this world and all the beauty of life I have esteemed as nothing, for the excellency of the love of Jesus Christ my Lord, * Whom, having seen, I loved, whom having believed, I longed for, alleluia.

(My heart is inditing of a good matter: I speak of the things which I have made unto the King. Whom.

Lesson xj

F

OR our Lord Jesus Christ wanted those things that he did bodily, to be understood spiritually. For he did not do miracles only for the sake of miracles: but so that the things that he did should be wonderful to those that saw them, and true for those that understood them. Like one who sees letters in a beautitully written codex, and knows not how to read, praises indeed the hand of the copyist, admiring the beauty of the characters: but what they intend, what the characters should say to him, he knows not; and praises with his eyes, but does not understand with his mind.

(She girdeth her loins with strength, and strengtheneth her arms. * And therefore her candle shall never go out.

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

Lesson xij
B

UT another both praises the artistry, and takes the meaning: he, that is, who can not only see, which is common to all, but also read; which he cannot do who has not learned. So they that saw the miracles of Christ , and did not understand what they meant, and what they somehow intimated to those that understood, wondered only that they were done: but others both wondered at the deeds, and achieved understanding. Such must we be in the school of Christ.

(Blessed art thou, O Monica, because thou hast hated the world for the sake of thy God, * For thine is the kingdom of heaven.

1426

(Thou hast loved righteousness, and hated iniquity: For thine. Glory be. For thine

The Continuation of the Holy Gospel according to Luke. Ch. 7

A

T that time: Jesus went into a city called Nain: and many of his disciples went with him, and much people. Now when he came nigh to the gate of the city, behold, there was a dead man carried out, the only son of his mother, and she was a widow: and much people of the city was with her. And when the Lord saw her, he had compassion on her, and said unto her: Weep not. And he came and touched the bier: and they that bare him stood still. And he said, Young man. I say unto thee, Arise. And he that was dead sat up, and began to speak. And he delivered him to his mother. And there came a fear on all: and they glorified God, saying, That a great prophet is risen up among us: and, That God hath visited his people.

Collect as above.

__

THE SIXTH OF MAY

S. JOHN BEFORE THE LATIN GATE

GREATER DOUBLE

All from the Common of Apostles in Eastertide, except the following.

At Magnificat in both Vespers, Antiphon. John the Apostle,* being cast into a cauldron of boiling oil, by virtue of protecting grace came forth unharmed, alleluia.

COLLECT

O

 GOD, who seest that we are beset by evils on every side: grant, we beseech thee, that the glorious intercession of blessed John, thine Apostle and Evangelist, may protect us. Through.

If this Feast occur on the Sunday within the Octave of the Ascension, it shall suffice to have placed the first Epistle of Saint John on his Feast; nor is any more then to be placed during the week.

IN THE FIRST NOCTURN

Here beginneth the First Epistle General of John

Lesson j Ch. 1, 1-10

T

HAT which was from the beginning, which we have heard, which we have seen with our eyes, which we have looked upon, and our hands have handled, of the Word of life; (for the life was manifested, and we have seen it, and bear witness, and shew unto you that eternal life, which was with the Father, and was manifested unto us;) that which we have seen and heard declare we unto you, that

1427
ye also may have fellowship with us: and truly our fellowship is with the Father, and with his Son Jesus Christ.

(Blessed is the man that feareth the Lord, alleluia: * He hath great delight in his commandments, alleluia, alleluia, alleluia.

(Riches and plenteousness shall be in his house, and his righteousness endureth for ever. He hath.

Lesson ij
A

ND these things write we unto you, that your joy may be full. This then is the message which we have heard of him, and declare unto you, that God is light, and in him is no darkness at all. If we say that we have fellowship with him, and walk in darkness, we lie, and do not the truth: but if we walk in the light, as he is in the light, we have fellowship one with another, and the blood of Jesus Christ his Son cleanses us from all sin.

(Your sorrow, alleluia, * Shall be turned into joy, alleluia, alleluia.

(The world shall rejoice but ye shall be sorrowful, but your sorrow. Shall be.

Lesson iij
I

F we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, he is faithful and just to forgive us our sins, and to cleanse us from all unrighteousness. If we say that we have not sinned, we make him a liar, and his word is not in us.

(Right dear in the sight of the Lord, alleluia, * Is the death of his Saints, alleluia. (The Lord keepeth all their bones, so that not one of them is broken. Is the.

Lesson iv Ch. 2, 1-6

M

Y little children, these things write I unto you, that ye sin not. And if any man sin, we have an advocate with the Father, Jesus Christ the righteous: and he is the propitiation for our sins: and not for ours only, but also for the sins of the whole world. And hereby do we know that we know him, if we keep his commandments. He that saith, I know him, and keepeth not his commandments, is a liar, and the truth is not in him. But whoso keepeth his word, in him verily is the love of God perfected: hereby know we that we live in him. He that saith he abideth in him ought himself also so to walk, even as he walked.

(From the mouth of the wise proceedeth honey, alleluia, the sweetness of honey is under his tongue, alleluia. * His lips drop as the honeycomb, alleluia, alleluia.

(Wisdom doth abide in his heart, and out of his mouth cometh understanding. His lips. Glory be. His lips.

1428

IN THE SECOND NOCTURN

From the book by S. Jerome, Priest, Against Jovinian

Lesson v Bk. 1

J

OHN the Apostle, one of the Lord's disciples and said to be the youngest of the Apostles, was a virgin when he first believed and he remained a virgin. That is why our Lord loved him most, and why he lay on Jesus' breast, and why Peter, who was a married man,did not dare to question our Lord but asked John to question him. After the Resurrection, when Mary Magdalene came and said that our Lord was risen, although both disciples ran to the sepulchre it was John who went in. When they were in the ship fishing on the lake of Genesareth and Jesus stood on the shore, while the disciples did not recognize him, the virgin alone knew the Virgin, and said to Peter: It is the Lord.

(Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

Lesson vj

J

OHN was an Apostle, and an Evangelist, and also a Prophet: an Apostle, for he wrote to the Churches as a teacher; an Evangelist, for he wrote one of the Gospels, which none of the other Apostles did, except Matthew; he was a Prophet, for in the Isle of Patmos, whither he had been banished by the emperor Domitian because he bore witness of the Lord, he had his vision of the Apocalypse, that contained unfathomable mysteries. of things to come.

(With great power gave the Apostles * Witness of the Resurrection of the Lord Jesus, alleluia, alleluia.

(They were all filled with the Holy Ghost, and they spake the Word of God with boldness. Witness.

Lesson vij

I
T is told us by Tertullian that at Rome he was cast into a vessel of boiling oil, and emerged fresher and healthier than ever. His Gospel is very different from the others. Matthew begins as though writing of a man, The book of the generation of Jesus Christ, the son of David, the son of Abraham; Luke begins with the priesthood of Zacharias; Mark, with the prophecies of Malachi and Isaiah.

(These are the new born lambs who have proclaimed, alleluia: they came but just now to the well; * They are all filled with light, alleluia, alleluia.

1429

(They stand before the Lamb, clothed in white robes, with palms in their hands. They are all.
Lesson viij

T

HE first has the face of a man, because of the genealogy; the second has the face of an ox, because of the priesthood; the third has the face of a lion because of the voice crying in the wilderness, Prepare ye the way of the Lord, make his paths straight. But our John soars on high like an eagle and reaches the Father himself, saying, In the beginning was the Word, and the Word was with God, and the Word was God.

(I beheld the gate of the city which was towards the east, and the names of the Apostles of the lamb were written over it. * And above the walls a band of Angels ke[pt watch, alleluia,, alleluia.

(I saw the Holy City, New Jerusalem, coming down from heaven, prepared as a bride adorned for her husband. And above. Glory be. And above.

IN THE THIRD NOCTURN

The Lesson from the Holy Gospel according to S. Matthew

Lesson ix Ch. 20

A

T that time: there came to Jesus the mother of Zebedee's children with her sons, worshipping him, and desiring a certain thing of him. And the rest.

Homily by S. Jerome, Priest Comm. on Matt. Bk. III. Ch. 20

F

ROM whence did the mother of Zebedee's children get this idea of the

kingdom, that when the Lord said, The Son of man shall be betrayed unto the chief priests and unto the scribes, and they shall condemn him to death, and shall deliver him to the Gentiles to mock and to scourge and to crucify him; and when he has told his frightened disciples of the shame of his Passion, she was still asking for triumphant glory? I think that this is the reason for it: that after all these things the Lord said, And the third day he shall rise again. The woman thought that he would reign immediately after his Resurrection, and that the promise concerning the second advent would be fulfilled in the first; and with feminine cupidity she wanted things now, and had no thought for the future.

(I am the true vine,ye are the branches, * He that abideth in me, the same bringeth forth much fruit, alleluia, alleluia.

(As the Father hath loved me, so have I loved you. He that.

Lesson x

B

UT what the Lord asked, replying to her petition: What wilt thou? came not from ignorance: but he said it of his own person, who was to be scourged and crucified. As with the woman with the issue of blood: Who touched me? And of

1430

Lazarus: Where have ye placed him? Also in the Old Testament: Adam, where art thou? And: I shall go down and see, if they do according to the report that has come to me, or if not, that I may know. And the mother of the sons of Zebedee asked from womanly error and pious affection, not knowing what she asked. Nor is it surprising, that she is shown as ignorant, when it is said of Peter, when he wanted to make three tabernacles : that he knew not what he said.

(Her Nazirites are purer than snow, alleluia, they shine with the glory of God, alleluia.* They are whiter than milk, alleluia, alleluia.

(Purer than snow, whiter than milk, they are more ruddy in body than rubies, their polishing is of sapphire. They are
Lesson xj

I

T was the mother who made the request, but the Lord replied to the disciples, well knowing. that her prayer had sprung from her sons' desire. Are ye able to drink of the cup that I shall drink of? In holy Scripture we understand by the cup his Passion, according to the words: O my Father, if it be possible, let this cup pass from me; and in the Psalm: what reward shall I give unto the Lord for all the benefits that he hath done unto me? I will receive the cup of salvation, and call upon the Name of the Lord. And he immediately reveals what cup it is to be: Right dear in the sight of the Lord is the death of his saints.

(From the mouth of the wise proceedeth honey, alleluia, the sweetness of honey is under his tongue, alleluia. * His lips drop as the honeycomb, alleluia, alleluia.

(Wisdon doth abide in his heart, and out of his mouth cometh understanding. His lips.

Lesson xij

I

T may be asked how the sons of Zebedee, namely, James and John, drank the cup of martyrdom, when Scripture tells us that only James the Apostle was beheaded by Herod, while John died a natural death. But we read in Church history that John, because he bore witness, was plunged into a vessel of boiling oil and from thence went forth as an athlete of Christ, and was straightway banished to the island of Patmos; thus we see that he lacked not martyrdom of soul, and that he did drink the cup of the confessors which the Three Children in the fiery furnace also drank, although the persecutor did not shed blood.

(. Ye have not chosen me, but I have chosen you, and ordained you * That ye should go and bring forth fruit, and that your fruit should remain, alleluia, alleluia.

(As the Father hath sent me, even so send I you. That ye should. Glory be. That ye should.
1431

The Continuation of the Holy Gospel according to S. Matthew Ch 20

A

T that time: there came to Jesus the mother of Zebedee's children with her sons, worshipping him, and desiring a certain thing of him. And he said unto her, What wilt thou? She saith unto him, Grant that these my two sons may sit, the one on thy right hand, and the other on the left, in thy kingdom. But Jesus answered and said, Ye know not what ye ask. Are ye able to drink of the cup that 1 shall drink of, and to be haptized with the baptism that 1 am baptized with? They say unto him, We are able. And he salth unto them, Ye shall drink indeed of my cup, and be baptized with the baptism that I am baptized with: but to sit on my right hand, and on my left, is not mine to give, but it shall be given to them for whom it is prepared of my Father.

__

THE EIGHTH OF MAY

ON THE APPEARING OF S.MICHAEL,

ARCHANGEL. GREATER DOUBLE

AT VESPERS
Antiphon An Angel stood, with the rest from Lauds. Psalms of Sunday.

Chapter Rev. 1

G

OD shewed things which must shortly come to pass, speaking by his Angel unto his servant John, who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw.

Short (The smoke of the incense ascended up before God, * Alleluia, alleluia.

(Out of the Angel's hand. Alleluia, alleluia. Glory be. The smoke.

 Hymn Te splendor
 O Jesu, life-spring of the soul, 3 He, in that sign, the rebel powers.

 The Father's power and glory bright: Did, with their dragon prince, expel;

 Thee with the Angels we extol; And hurled them from the heavens' high towers,

 From thee they draw their life and light. Down, like a thunderbolt, to hell.

2 Thy thousand thousand hosts are spread 4 Grant us, with Michael, still, O Lord,

 Embattled o'er the azure sky; Against the prince of pride to fight;

 But Michael bears thy standard dread, So may a crown be our reward,

 And lifts the mighty Cross on high. Before the Lamb's pure throne of light.

5 To God the Father praise be done,

 Who hath redeemed us through his Son

 Anoints us by the Holy Ghost,

 And guards us by the Angel-host. Amen.

(An Angel stood at the altar of the temple, alleluia.

1432

(Having in his hand a golden censer, alleluia.

On Magnificat, Antiphon. While John beheld * the sacred mystery, the Archangel Michael sounded the trumpet: Forgive us, O Lord our God, that openest the book, and loosest the seals thereof, alleluia.

COLLECT

O

 GOD, who dost constitute the services of Angels and men in a wonderful order: mercifully grant; that they, who ever stand before thee and serve thee in heaven, may likewise defend our life on earth. Through.

AT MATINS

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

 Hymn. E.H. 241 Tibi, Christe, splendor Patris
 Thee, O Christ, the Father's splendour, 3 By whose watchful care repelling -

 Life and virtue of the heart, King of everlasting grace -

 In the presence of the Angels Every ghostly adversary,

 Sing we now with tuneful art, All things evil, all things base,

 Meetly in alternate chorus Grant us of thine only goodness

 Bearing our responsive part. In thy Paradise a place.
2 Thus we praise with veneration 4 Laud and honour to the Father,

 All the armies of the sky; Laud and honour to the Son,

 Chiefly him, the warrior Primate, Laud and honour to the Spirit

 Of celestial chivalry, Ever Three, and ever One,

 Michael, who in princely virtue Consubstantial, co-eternal,

 Cast Abaddon from on high. While unending ages run. Amen.

(Or version as above at Vespers.)

IN THE FIRST NOCTURN

Antiphon. The sea was moved, * and the earth quaked, when the Archangel descended from heaven, alleluia. Psalms 8 Domine Deus noster, 11 In Domino confido, 15 Domine quis habitabit. 19 Cæli enarrant, 24 Domini est terra, 34 Benedicam Dominum.

(An Angel stood at the altar of the temple, alleluia.

(Having in his hand a golden censer, alleluia.

From the Prophet Daniel

Lesson j Ch. 7

I

 BEHELD till thc thrones were cast down, and the Ancient of days did sit, whose garment was white as snow, and the hair of his head like the pure wool:

1433
his throne was like the fiery flame, and his wheels as burning fire. A fiery stream issued and carne forth from before him: thousand thousands ministered unto him, and ten thousand times ten thousand stood before him: the judgment was set, and

the books were opened. I beheld then because of the voice of the great words which the horn spake: I beheld even till the beast was slain, and his body destroyed, and given to the burning flame.

(There was silence in heaven while the dragon fought against Michael the Archangel: * I heard the voice of thousands of thousands saying: Salvation, and honour, and power unto God the Almighty, alleluia.

(Thousand thousands ministered unto him, and ten thousand times ten thousand stood before him. I heard.

Lesson ij Ch. 10, 4-14

I

N the four and twentieth day of the first month, as I was by the side of the great river, which is Hiddekel; then I lifted up mine eyes, and looked, and behold a certain man clothed in linen, whose loins were girded with fine gold of Uphaz: his body also was like the beryl, and his face as the appearance of lightning, and his eyes as lamps of fire, and his arms and his feet like in colour to polished brass, and the voice of his words like the voice of a multitude.

(An Angel stood at the altar of the temple, having a golden censer in his hand, and there was given unto him much incense: * And the smoke of the incense ascended up before the Lord out of the Angel's hand.

(Before the Angels will I sing praise unto thee; I will worship toward thy holy temple, and praise thy Name, O Lord. And the.

Lesson iij

A

ND I Daniel alone saw the vision: for the men that were with me saw not the vision; but a great quaking fell upon them, so that they fled to hide themselves. Therefore I was left alone, and saw this great vision, and there remained no strength in me: for my comeliness was turned in me into corruption and I retained no strength. Yet heard I the voice of his words: and when I heard the voice of his words, then was I in a deep sleep, and my face toward the ground.

(In the presence of the Angels will I sing praise unto thee. I will worship toward thy holy temple. * And praise thy Name, O my God.

(Because of thy lovmg- kindness and truth; for thou hast magnified thy Name and thy Word above all things. And praise
Lesson iv

1434

A

ND, behold, an hand touched me, which set me upon my knees and upon the palms of my hands. And he saId unto me, O Daniel, a man greatly beloved, understand the words that I speak unto thee and stand upright: for unto thee am I now sent. And when he had spoken this word unto me, I stood trembling. Then said he unto me, Fear not, Daniel: for from the first day that thou didst set thine heart to understand, and to chasten thyself before thy God, thy words were heard, and I am come for thy words. But the prince of the kingdom of Persia withstood me one and twenty days: but, lo, Michael, one of the chief princes, came to help me; and I remained there with the kings of Persia. Now I am come to make thee understand what shall befall thy people in the latter days: for yet the vision is for many days.

(All Angels praise thee in the highest, O holy Lord, saying: * To thee belong praise and honour, O Lord, alleluia.

(Cherubim also and Seraphim cry: Holy, and all the heavenly host, saying. To thee. Glory be. To thee.

IN THE SECOND NOCTURN

Antiphon. Archangel Michael, come to the help of God's people, alleluia. Psalms 90 Domine, refugium. 96 Cantate Domino, 97 Dominus regnavit, 98 Cantate Domino, 99 Dominus regnavit 103 Benedic, anima mea.
(The smoke of the incense ascended up before the Lord, alleluia.

(Out of the Angel's hand, alleluia.

Lesson v

T

HAT the blessed Archangel Michael has many times appeared to men, is proved by the authority of the sacred books, and the ancient tradition of the saints. Wherefore the memory of this event is celebrated in many places. As once the synagogue of the Jews did, so now the Church of God venerates him as guardian and patron.

(This is Michael the Archangel, Leader of the Angel hosts: * Whose privilege it is to benefit the people, and whose prayer leads them to the kingdom of heaven, alleluia.

(Archangel Michael, Prince of Paradise, whom hosts of Angels honour. Whose.

Lesson vj

A

ND there was a famous appearance of the Archangel Michael under Galasius I on the summit of Monte Gargano in Appulia, at the foot of which the Sipontians live. For it happened that a ploughing ox from the herds on Monte Gargano had wandered away, and after being sought a long time was found stuck in the mouth of a cave.

1435

(The Archangel Michael, to whom God had committed the souls of the righteous, came with a multitude of Angels, * To lead them to the joys of Paradise, alleluia.

(O Lord, send forth thy Holy Spirit from heaven, the Spirit of of wisdom and understanding. To lead.

Lesson vij

B

UT when one man shot an arrow to pierce the ox, the arrow turned back and fell on the archer himself. This inspired those present, and later others, with such fear, that no one dared to approach that cave, and they consulted the Bishop of Sipontum: who replied that they should declare three days of fasting and prayer and seek an answer from God.

(At that time shall Michael stand up, the great Prince which standeth for the children of thy people: * And there shall be a time of trouble, such as never was since there was a nation to that same time, alleluia.

(And at that time thy people shall be delivered, every one that shall be found written in the book of life. And there.

Lesson viij

A

FTER three days the Archangel Michael revealed to the Bishop that the place was under his keeping, and that he had shown by this sign that he wished worship to be offered there to God in memory of himself and the Angels. So the Bishop together with the citizens proceeded to go to that cave. And when they saw that it was formed in the likeness of a temple, they began to celebrate that place with divine services: and it later became famous for many miracles. And so not long afterwards Pope Boniface dedicated Saint Michael's Church in Rome above the Circus on September 29: and on that day also the Church celebrates the momory of All Angels. But today was consecrated to the Appearing of the Archangel Michael.

(. Michael and his Angels fought against the devil: * And that old enemy was vanquished by them.

(. There was war in heaven, Michael and his Angels fought against the dragon. And that. Glory be. And that.

IN THE THIRD NOCTURN

On the Canticles, Antiphon. Angel Archangel * Michael, God's messenger for the souls of the righteous, alleluia,alleluia.

Canticle Domine, miserere as in the Psalter

(In the presence of the Angels will I sing praise to thee, O my God, alleluia.

(I will worship toward thy holy temple, and praise thy Name, alleluia.

1436

The Lesson from the Holy Gospel according to S. Matthew

Lesson ix Ch. 18

A

T that time: The disciples came unto Jesus, saying: Who is the greatest in the kingdom of heaven? And the rest.

Homily by S. Hilary, Bishop Comm. on Matt. 18

T

HE Lord teaches: Except ye become as little children, ye shall not enter into the kingdom of heaven. That is, through returning to the simplicity of children we are to do away with the sins of our body and soul. He calls all those, Children, who believe by means of the faith that cometh by hearing. For these obey their father, love their mother, wish no evil to their neighbour, care nothing for riches; are not haughty, not despiteful, they lie not, they believe what they are told, and what they hear they hold as truth.

(Be not afraid of the Gentiles, but say in your hearts: O Lord, we must worship thee: * For his Angel is with you, alleluia.

(An Angel stood at the altar of the temple, having in his hand a golden censer.

For his.

Lesson x

W

E are to return, then, to the simplicity of babes; for if we be established therein, we shall bear within us the image of the Lord's humility. Woe unto the world because of offences! The humiliation of the Passion is an offence to the world. Herein lies the greatest stupidity of mankind: that, because of the shame of the cross, it would not accept the Lord of eternal glory. And what is more perilous to the world, than not to accept Christ?

(Michael the Archangel came to the help of God's people: * He stood to succour

the souls of the righteous, alleluia.

(An Angel stood at the altar of the temple, having in his hand a golden censer. He stood.

Lesson xj

F

OR it must needs be, he says, that offences come; because for the accomplishment of the mystery of the giving us back of eternal life, all the humiliation of the Passion had to be fulfilled in him. Take heed that ye despise not one of these little ones that believe in me. He made a fitting bond of mutual love, and set it especially on those who truly believed in the Lord. For I say unto you, that in heaven their angels do always behold the face of my Father which is in heaven. For the Son of man is come to save that which was lost.

(Now is come salvation, and strength, and the kingdom of our God, and the power of his Christ: * For the accuser of our brethren is cast down, which accused

1437

them before our God day and night, alleluia, alleluia.

(Therefore rejoice, ye heavens, and ye that dwell therein. For the.

Lesson xij
T

HEREFORE the Son of man saves, and the Angels see God, and the Angels of the little ones have wardship over the prayers of the faithful. And in wardship the Angels have absolute authority. The Angels daily present to God the prayers of those who are saved through Christ. It is a dangerous thing, therefore, for a man to despise one whose desires and petitions are brought unto the eternal and invisible God by the zealous service and ministry of the Angels.

(This is a true saying, and worthy of all acceptation: Michael the Archangel, who fought with the devil, * By the grace of God prevailed as victor, and that old enemy lay in great ruin.

(Angels rejoice, Archangels are glad, for Michael, God's messenger. By the. Glory be. By the.

The Continuation of the Holy Gospel according to S. Matthew Ch. 18. 1-10

A

T that time: the disciples came unto Jesus, saying: Who is the greatest in the

 kingdom of heaven? And Jesus called a little child unto him, and set him in the midst of them, and said, Verily I say unto you, Except ye be converted, and become as little children, ye shall not enter into the kingdom of heaven. Whosoever therefore shall humble himself as this little child, the same is greatest in the kingdom of heaven. And whoso shall receive one such little child in my name receiveth me. But I whoso shall offend one of these little ones which believe in me, it were better for him that a millstone were hanged about his neck, and that he were drowned in the depth of the sea. Woe unto the world because of offences! for it must needs be that offences come, but woe to that man by whom that offence cometh! Wherefore if thy hand or thy foot offend thee, cut them off, and cast them from thee: it is better for thee to enter into life halt or maimed, rather than having two hands or two feet to be cast into everlasting fire. And if thine eye offend thee, pluck it out, and cast it from thee: it is better for thee to enter into life with one eye, rather than having two eyes to be cast into hell fire. Take heed that ye despise not one of these little ones; for I say unto you, That in heaven their angels do always behold the face of my Father which is in heaven.

AT LAUDS, and through the Hours
Antiphon 1. An Angel stood * at the altar of the temple, having in his hand a golden censer, alleluia. Psalm 93 Dominus regnavit and the rest.

Antiphon 2. While the Archangel * Michael contended with the dragon, a voice was heard of them that said: Salvation to our God, alleluia.

Antiphon 3. O Archangel Michael,* I have appointed thee prince over all the souls about to be received, alleluia.

1438

Antiphon 4. O ye Angels of the Lord, * bless ye the Lord for ever, alleluia.
Antiphon 5. Angels and Archangels, * Thrones and Dominions, Principalities and Powers, Virtues of the heavens, O praise the Lord of heaven, alleluia.
Chapter Rev.1

G

OD shewed things which must shortly come to pass, speaking by his Angel unto his servant John, who bare record of the word of God, and of the testimony of Jesus Christ, and of all things that he saw.

Short (In the presence of the Angels I will sing praise unto thee, O my God. * Alleluia, alleluia. In the.

(I will worship toward thy holy temple, and praise thy Name. Alleluia, alleluia. Glory be. In the.

 Hymn E.H. 242 Christe, Sanctorum decus Angelorum

CHRIST, the fair glory of the holy Angels,

 Thou who hast made us, thou who o'er us rulest,

 Grant of thy mercy unto us thy servants

 Steps up to heaven.

 2 Send thy Archangel, Michael, to our succour;

 Peacemaker blessed, may he banish from us

 Striving and hatred, so that for the peaceful

 All things may prosper.

 3 Send thy Archangel, Gabriel, the mighty;

 Herald of heaven, may he from us mortals

 Spurn the old serpent, watching o'er the temples

 Where thou art worshipped.

 4 Send thy Archangel, Raphael, the restorer

 Of the misguided ways of men who wander,

 Who at thy bidding strengthens soul and body

 With thine anointing.

 5 May the blest Mother of our God and Saviour,

 May the assembly of the Saints in glory,

 May the celestial companies of Angels

 Ever assist us.

 6 Father almighty, Son and Holy Spirit,

 God ever blessed, be thou our preserver;

 Thine is the glory which the Angels worship,

 Veiling their faces. Amen

1439

(An Angel stood at the altar of the temple, alleluia.

(Having in his hand a golden censer, alleluia.

On Benedictus, Antiphon. There was silence in heaven * while the dragon waged war: and Michael fought against him, and had the victory, alleluia.
COLLECT

O

 GOD, who dost constitute the services of Angels and men in a wonderful order: mercifully grant; that they, who ever stand before thee and serve thee in heaven, may likewise defend our life on earth. Through.

AT TERCE

Antiphon. While the Archangel

Chapter God shewed, as above.

(An Angel stood at the altar of the temple, alleluia.

(Having in his hand a golden censer, alleluia.

AT SEXT

Antiphon. O Archangel Michael.

Chapter Rev. 5

I

 HEARD the voice of many Angels round about the throne and the beasts and the elders: and the number of them was ten thousand times ten thousand, and thousands of thousands; saying with a loud voice, Salvation to our God.

(The smoke of the incense ascended up before God, alleluia.

(Out of the Angel's hand, alleluia.

AT NONE

Antiphon. Angels and Archangels.

Chapter Rev. 12

T

HERE was war in heaven: Michael and his Angels fought against the dragon; and the dragon fought and his angels, and prevailed not; neither was their place found any more in heaven.

(In the presence of the Angels I will sing praise unto thee, O my God, alleluia.

(I will worship toward thy holy temple, and praise thy Name, alleluia.

AT VESPERS

Antiphons from Lauds. Psalms of Sunday, and in the last place Psalm 138 Confitebor tibi

Chapter, Short (, and Hymn, as above in first Vespers.
(In the presence of the Angels I will sing praise unto thee, my God, alleluia.

(I will worship toward thy holy temple, and praise thy Name, alleluia.

1440

On Magnificat, Antiphon. O Prince most glorious, * Michael Archangel, keep us in remembrance: here and everywhere, always, entreat the Son of God for us, alleluia, alleluia.
Collect O God, who dost, as above.

Then commemoration is made of the following.

__

THE NINTH OF MAY

S.GREGORY NAZIANZEN

BISHOP, CONFESSOR, AND DOCTOR

 OF THE CHURCH. DOUBLE
All from the Common of a Confessor Bishop, except the following.

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

(The Lord loved him and adorned him, alleluia.

(He clothed him with a robe of glory, alleluia.

COLLECT

O

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

In the first Nocturn, Lessons He will seek out, unless they be impeded by the Scripture of a Sunday.

IN THE SECOND NOC1URN

Lesson v

G

REGORY, a Cappadocian nobleman, received the name, Theologian, on account of his unique knowledge of the sacred writings. Born at Nazianzus in Cappadocia, and brought up at Athens with S. Basil and versed in every branch of learning, he devoted himself to the study of Holy Scripture: in which they trained themselves for some years in a monastery; interpreting its sense not by private judgment, but by the thought and authority of the fathers. And as they flourished in learning and sanctity of life, they were called to the task of preaching the Gospel truth, and begat many sons in Jesus Christ.

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

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

Blessing May Christ grant.

1441

Lesson vj

G

REGORY later returned home and was first made Bishop of Sasima, and next governed the Church in Nazianzus. He was then summoned to Constantinople to rule the Church there. He purged the state from its heresies and brought it back to the Catholic faith. And because it was his duty to win all to the love of it, he incurred the hatred of many.

(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

A

ND so, since this led to a quarrel among the Bishops, of his own free will he resigned his bishoprick, taking upon himself the words of the prophet: lf such a storm has been raised on my account, cast me into the sea, that you may cease to be so tossed about. He returned to Nazianzus, and since he had placed Eulalius over that Church, he betook himself wholly to prayer and the study of sacred subjects.

(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

Lesson viij

H

E wrote many noble books steeped in prayer and hymns, with wonderful piety and eloquence: in which in the judgment of holy and learned men he succeeded in this, that nothing is found in them but what is of true piety and according to the rule of catholic religion: no one could rightly call anything in question. He was an eager champion of the consubstantiality of the Son. And as in praise of life no one was greater than he, so also he easily surpassed all in gravity

of prayer. Occupied in these studies of reading and writing, and living the life of a monk in the country, in the reign of Theososius, worn out by old age, he passed over to the heavenly life.

(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.
1442

In the third Nocturn, Homily on the Gospel, Ye are the salt of the earth, (In the midst.

At Vespers, commemoration of the following.

__

The tenth of May

On the Feast of SS. Gordian and Epimachus, Martyrs.

Antiphon. Light perpetual, and (O ye holy.

COLLECT

G

RANT, we beseech thee,almighty God: that we, who celebrate the festival of thy blessed Martyrs Gordian and Epimachus, may be aided by their intercession with thee. Through.

Lesson iij

G

ORDIANUS was a judge, and under Julian the apostate the priest Januarius was brought to him to be condemned; but together with his wife and fifty-three others of the same family in Rome he was instructed by him in the christian faith and baptized. So the prefect, sending away Januarius, commanded the deputy Clementianus to shut Gordianus in prison: and he later had Gordianus brought to him bound in chains, and as he could not deter him from the faith, he had him beaten a long time with leaden whips, and commanded him to be beheaded. His body was thrown to the dogs in front of Apollo's temple, but at night was buried by the Christians on the Via Latina in the crypt to which the relics of the blessed martyr Epimachus been translated from Alexandria: where he, having been confined for a long time in prison for the confession of Christ, was finally burned and crowned with martyrdom.

__

The Twelfth of May

On the Feast of SS. Nereus, Achilles, and Domitilla, Virgin,

and Panchratius, Martyrs

Semidouble.

All from the Common of Martyrs in Eastertide, except the following.
COLLECT

W

E beseech thee, O Lord, that the blessed solemnity of thy Martyrs Nereus, Achilles, Domitilla and Panchras, may ever protect and render us worthy of thy service.Through.

In the first Nocturn Lessons Then shall the righteous man stand, unless a Scripture occur.
1443

IN THE SECOND NOCTURN

Lesson v

N

EREUS and Achilles, brothers, eunuchs of Flavia Domitilla, were baptized by blessed Peter together with her, and her mother Plautilla, but when they persuaded Domitilla to consecrate her virginity to God, they were accused as Christians by her betrothed, Aurelianus, and because of their excellent confession of faith sent to the island of Pontia: where they were interrogated repeatedly, and beaten, and then taken to Tarracina, and tortured by Minucius Rufus with the rack and flames, and when they constantly declared that they, who had been baptized by the Apostle Peter, could not be compelled by any torments to sacrifice to idols, they were beheaded with an axe: and their bodies were brought to Rome by Auspicius their pupil, and teacher of Domitilla, and buried on the Via Ardeatina.

 (Light perpetual shall shine upon thy Saints, O Lord, * And an ageless eternity, alleluia, alleluia.

(Everlasting joy shall be upon their heads, they shall obtain joy and gladness. And an ageless.

Lesson vj
F

LAVIA Domitilla, a virgin of Rome, granddaughter of the Emperors Titus and Domitian, when she had accepted the veil of virginity from blessed Pope Clement, was accused of being a Christian by her betrothed Aurelianus, son of the Consul Titus Aurelius, and deported by the Emperor Domitian to the island of Pontia, where she endured a long martyrdom in prison.

(Unto his servants, alleluia, * Shall God be gracious, alleluia.

(The Lord will avenge his people, and to his servants. Shall God.

Lesson vij

A

T last she was taken to Tarraacina, and again confessed Christ, and as she appeared ever more constant, under the Emperor Trajan by the order of the judge her room was set alight, and together with the virgins Theodora and Euphrosyne her sisters, she finished the course of glorious martyrdom on the seventh of May: and their bodies were found entire and buried by Caesarius the Deacon. But on this day the bodies of the two brothers and of Domitilla were translated together from the Diaconia of Saint Hadrian and restored to the Church named after these Martyrs at Fasciola.

(Daughters of Jerusalem, come forth and behold the Martyrs with the diadems wherewith the Lord hath crowned them * In the day of solemnity and rejoicing, alleluia.

(For he hath made fast the bars of thy gates, and hath blessed thy children within thee. In the day.

1444

