Lesson iv

I
N the thirteenth year of the reign of Nabuchodonosor, the two and twentieth day of the first month, the word was given out in the house of Nabuchodonosor king of the Assyrians, that he would revenge himself. And he called all the ancients, and all the governors, and his officers of war, and communicated to them the secret of his counsel: and he said that his thoughts were to bring all the earth under his empire.

(Ye which be upon the watch towers, open the gates: the Almighty Lord hath shewed strength: * And hath gotten the victory over our enemies.

(Praise the Lord our God, who hath not forsaken them that hoped in him. And hath. Glory be. And hath.

IN THE SECOND NOCTURN

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

Lesson v Ch. 9.

T

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

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

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

Lesson vj

F

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

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

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

965

Lesson vij

T

HEREFORE when Esther fasted for three days and washed her body with water, she won greater favour and procured vengeance. But Haman, when he boasted at the royal banquet, paid the price of his drunkenness while still indulging in it. Fasting is, therefore, the sacrifice of reconciliation and the increase of power, for it makes even women mightier by the growth of grace.

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

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

Lesson viij

F

ASTING knows not usury; has no part with the extortioner: the table of fasting does not savour of usury. But yet fasting gives grace to those who partake of it: food gives more pleasure when taken in hunger, though when it is frequently served it becomes distasteful; and when it is constantly served it is not desired at all. Fasting is the sauce for food: the keener the appetite, the more is the meal enjoyed.

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

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

IN THE THIRD NOCTURN

Antiphon, Canticles and (p. 43

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

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

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

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

(xj. Praise ye the Lord our God, who hath not forsaken them that put their trust in him, and hath filled me with his loving-kindness, * Which he promised to the house of Israel.

(To put your trust in him, for he is good, and his mercy endureth for ever. Which he.

966
(xij. One Seraph cried unto another, and said, * Holy, holy, holy, is the Lord of hosts: * The whole earth is full of his glory.

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

¶ If this shall be the last Sunday of September, the book of Esther is placed in the j Nocturn of the feast of SS. Cosmas and Damian, or of S. Wenceslas, Martyr, semidouble.

__

Saturday

before the fifth Sunday of September.

(Let ous evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.
On Magnificat, Antiphon. O Lord,* the King Almighty, the whole world is in thy power, and there is no man that can gainsay thee.

__

THE FIFTH SUNDAY OF SEPTEMBER

IN THE FIRST NOCTURN
Here beginneth the book of Esther.

Lesson j Ch. 1

I

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

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

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

Lesson ij

A

ND when the days of the feast were expired, he invited all the people that were found in Susan, from the greatest to the least: and commanded a feast to be made seven days in the court of the garden, and of the wood, which was planted by the care and the hand of the king. And there were hung up on every side sky coloured, and green, and violet hangings, fastened with cords of silk, and of purple, which were put into rings of ivory, and were held up with marble pillars.

967

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

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

Lesson iij
T

HE beds also were of gold and silver, placed in order upon a floor paved with porphyry and white marble: which ,vas embellished with painting of wonderful variety.And they that were invited, drank in golden cups, and the meats were brought in divers vessels one after another. Wine also in abundance and of the best was presented, as was worthy of a king's magnificence.

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

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

Lesson iv

N

EITHER was there anyone to compel them to drink that were not willing, but as the king had appointed, who set over every table one of his nobles, that every man might take what he would. Also Vasthi the queen made a feast for the women in the palace, where king Assuerus was used to dwell.

(Ye which be upon the watch towers, open the gates: the Almighty Lord hath shewed strength: * And hath gotten the victory over our enemies.

(Praise the Lord our God, who hath not forsaken them that hoped in him. And hath. Glory be. And hath.

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

Lesson v Bk. 3,Ch. 21

W

HAT did Queen Esther do? Did she not offer to die herself, (which was a noble and beautiful act,) neither did she fear the raging of the savage king. And this king of the Persians, too, fierce and proud of heart, yet judged it fitting to be gracious towards the man who had warned him of the plot being prepared against him, judged it fitting to deliver a free people from slavery, and not to spare that man from death who had sought to do this dastardly thing.

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

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

968

Lesson vj

A

ND finally the king delivered to be hanged the man whom he had placed second to himself and held as his greatest friend, because it had been revealed to him that this man had dishonoured him by his false counsel. For that proven friendship which respects honour is wholly to be preferred to riches, position and power; it is wont to seek nobility of purpose, and not to place its own ends before honourable conduct. Such was that of Ahimelech, who chose to die himself on account of the virtue of hospitality rather than betray his fugitive friend.

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

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

Lesson vij
N

OTHING, therefore, is to be preferred to honourable conduct: nor should the ardour of friendship be allowed to surpass it, as Scripture warns. Many are the questions of the philosophers: whether, for friendship's sake, a man should act against his country, to obey his friend: whether, while complying with and acting in the interests of a friend, a man should break his faith.

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

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

A

ND Scripture says, A man that beareth false witness against his neighbour is a maul, and a sword, and a sharp arrow. But note the added word; it is not a witness that is condemned, but a false witness. For what if a man is compelled to bear witness for God's sake, or for his country? Surely friendship should not outweigh religion, nor sin outweigh love?

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

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

Glory be. Graciously.

IN THE THIRD NOCTURN

969

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

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

(x. O my Lord, thou only art our King: * Help me that am desolate.

(For my danger is in my hands. Help me.

(xj. Praise ye the Lord our God, who hath not forsaken them that put their trust in him, and hath filled me with his loving-kindness, * Which he promised to the house of Israel.

(Put your trust in him, for he is good, and his mercy endureth for ever. Which he.

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

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

__

SATURDAY

BEFORE THE FIRST SUNDAY OF OCTOBER

(Let our evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.

On Magnificat, Antiphon. The Lord open your hearts * in his law and commandments; and may the Lord our God send you peace.

__

THE FIRST SUNDAY OF OCTOBER
¶ From this Sunday until Advent,the Hymn Primo dierum is said at Matins, and Æterne rerum, at Lauds.

IN THE FIRST NOCTURN
Here beginneth the first book of the Maccabees.

Lesson j Ch. 1, 1-15

A

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

(The Lord open your hearts in his law and commandments, and send you peace.

970

* May he grant you salvation. and redeem you out of all evil.

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

Lesson ij
W

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

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

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

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

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

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

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

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

Lesson iv
I

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

(Judas said unto Simon his brother: Choose thee out men, and go and deliver thy brethren that are in Galilee, for I and Jonathan my brother will go into the country

971

of Gilead: * As the will of God. is in heaven, so let him do.

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

IN THE SECOND NOCTURN

From the Book of Offices by S. Ambrose, Bishop

Lesson v Bk. I, Ch. 40

P

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

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

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

Lesson vj

W

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

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

(The heathen are assembled together against us, to destroy us, neither know we what we should do: * Our eyes wait upon thee, O Lord God, lest we perish from the way.
972

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

Lesson vij

T

HINK of the valour of of one soldier of Judas Maccabeus. For Eleazar, perceiving that one of the elephants, armed with the royal harness, was higher than all the rest, and supposing that the king was upon him, rushed into the midst of the legion. Throwing away his shield, he slew the enemy with both hanlds, until he reached the beast, and creeping under it, thrust his sword in from underneath, and slew it: whereupon the elephant fell down upon him, and there he died.

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

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

Lesson viij

H

OW great was the valour of such a soul! First, that he feared not death; secondly. that, encompassed by enemy legions on all sides. he let himself be carried away into their surging ranks so that he could penetrate to their midst, and, all the fiercer in that he despised death, flinging away his shield, he fought with both hands until he reached and pushed his way under the great bulk of the wounded beast: that there beneath it he might strike a more deadly blow; falling with it rather than crushed by it, he was buried in his triumph.

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

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

IN THE THIRD NOCTURN

Antiphons, Canticles and (p. 43.

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

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

(x. They praised the Lord with psalms and thanksgivings, * Who had done so

great things for Israel, and given them the victory, the Lord Almighty.

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

973

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

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

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

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

SATURDAY

BEFORE THE SECOND SUNDAY OF OCTOBER

(Let our evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.
On Magnificat, Antiphon. The sun shone * upon the shields of gold, and the mountains glistered therewith: and yet the forces of the heathen were discomfited.

__

THE SECOND SUNDAY OF OCTOBER

IN THE FIRST NOCTURN
From the first book of the Maccabees.

Lesson j Ch. 4, 36-51

T

HEN said Judas and his brethren, Behold, our enemies are discomfited: let us go up to cleanse and dedicate the sanctuary. Upon this all the host assembled themselves together. and went up into mount Sion. And they saw the sanctuary desolate, and the altar profaned, and the gates burned up, and shrubs growing in the courts as in a forest or in one of the mountains, yea, and the priests' chambers pulled down.

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

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

Lesson ij
T

HEY rent their clothes, and made great lamentation, and cast ashes upon their heads, and fell down upon their faces, and blew an alarm with the trumpets,

and cried towards heaven. Then Judas appointed certain men to fight against those that were in the fortress, until he had cleansed the sanctuary. So he chose priests of blameless conversation, such as had pleasure in the law: who cleansed the sanctuary, and bare out the defiled stones into a clean place.

974

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

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

Lesson iij

A

ND when they had consulted what to do with the altar of burnt offerings, which was profaned; they thought it best to pull it down, lest it should be a reproach to them, because the heathen had defiled it: wherefore they pulled it down and laid up the stones in the mountain of the temple in a convenient place, until there should come a prophet to shew what should be done with them.

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

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

HEN they took whole stones, according to the law, and built a new altar according to the former; and made up the sanctuary, and the things that were within the temple, and hallowed the courts. They made also new holy vessels, and into the temple they brought the candlestick, and the altar of burnt offerings, and of incense, and the table. And upon the altar they burned incense, and the lamps that were upon the candlestick they lighted, that they might give light in the temple. Furthermore they set the loaves upon the table, and spread out the veils, and finished all the works which they had begun to make.

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

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

IN THE SECOND NOCTURN

From the Book by S. Augustine, on the City of God

Lesson v Bk. 18, Ch. 15

T

HE Jewish nation no doubt became worse after it ceased to have prophets, just as at the very time when, on the rebuilding of the temple after the captivity in Babylon, it hoped to become better. For so, indeed, did that carnal people understand what was foretold by Haggai the prophet, saying, The glory of this

975

latter house shall be greater than that of the former. Now, that this is said of the New Testament, he showed a little above, where he says, evidently promising Christ, And I will move all nations, and the desired One shall come to all nations.

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

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

F

OR by such chosen ones of the nations there is built through the New Testament, with living stones, a house of God far more glorious than that

temple which was constructed by king Solomon, and rebuilt after the captivity. For this reason, then, that nation had no prophets from that time, but was afflicted with many plagues by kings of alien race, and by the Romans themselves, lest they should fancy that this prophecy of Haggai was fulfilled by that rebuilding of the temple.

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

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

Lesson vij

F

OR not long after, on the arrival of Alexander, it was subdued. There was no pillaging because, since they dared not resist him, they were very easily subdued and received him peaceably; yet the glory of that house was not so great as it was when under the free power of their own kings. Then Ptolemy son of Lagus, whom I have already mentioned, after Alexander's death carried them captive into Egypt. His successor, Ptolemy Philadelphus, most benevolently dismissed them; and by him it was brought about, as I have narrated a little before, that we should have the Septuagint version of the Scriptures.

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

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

Lesson vijj

976
T

HEN they were crushed by the wars which are explained in the books of the Maccabees. Afterward they were taken captive by Ptolemy king of Alexandria, who was called Epiphanes. Then Antiochus king of Syria compelled them by many and most grievous evils to worship idols, and filled the temple itself with sacrilegious superstitions of the Gentiles. Yet their most vigorous leader Judas, who is also called Maccabeus, after beating the generals of Antiochus, cleansed it from all that defilement of idolatry.

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

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

IN THE THIRD NOCTURN

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

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

(x. They praised the Lord with psalms and thanksgivings, * Who had done so

great things for Israel, and given them the victory, the Lord Almighty.

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

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

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

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

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

__

SATURDAY

BEFORE THE THIRD SUNDAY OF OCTOBER

(Let our evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.
On Magnificat, Antiphon. But Israel mourned Judas, * and made great lamentation for him, saying: How art thou fallen, valiant in battle, that didst deliver the people of the Lord.

977

THE THIRD SUNDAY OF OCTOBER

IN THE FIRST NOCTURN

From the First Book of the Maccabees

Lesson j Ch. 9, 1-20

F

URTHERMORE when Demetrius heard that Nicanor and his host were slain in battle, he sent Bacchides and Alcimus into the land of Judea the second time, and with them the chief strength of his host: who went forth by the way that leadeth to Galgala, and pitched their tents before Masaloth, which is in Arbela, and after they had won it, they slew much people. Also the first month of the hundred fifty and second year they encamped before Jerusalem: from whence they removed, and went to Berea, with twenty thousand footmen and two thousand horsemen.

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

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

Lesson ij
N

OW Judas had pitched his tents at Eleasa, and three thousand chosen men with him: who seeing the multitude of the other army to be so great were sore afraid; where- upon many conveyed themselves out of the host, insomuch as there abode of them no more but eight hundred men. When Judas therefore saw that his host slipt away, and that the battle pressed upon him he was sore troubled in mind, and much distressed, for that he had no time to gather them together. Nevertheless unto them that remained he said, Let us arise and go up against our enemies, if peradventure we may be able to fight with them. But they dehorted him saying, We shall never be able: let us now rather save our lives and hereafter we will return with our brethren, and fight against them: for we are but few.

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

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

Lesson iij
T

HEN Judas said, God forbid that I should do this thing; and flee away from them: if our time be come, let us die manfully for our brethren, and let us not stain our honour. With that the host of Bacchides removed out of their tents, and stood over against them, their horsemen being divided into two troops, and their slingers and archers going before the host, and they that marched in the foreward were all mighty men. As for Bacchides, he was in the right wing: so the host drew

978

near on the two parts, and sounded their trumpets. They also of Judas' side, even they sounded their trumpets also, so that the earth shook at the noise of the armies, and the battle continued from morning till night.

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

(Scatter them abroad among the people. ;And put them down, O Lord our defence. let them

Lesson iv
N

OW when Judas perceived that Bacchides and the strength of his army were on the right side, he took with him all the hardy men, who discomfited the right wing, and pursued them unto mount Azotus. But when they of the left wing saw that they of the right wing were discomfited, they followed upon Judas and those that were with him hard at the heels from behind: whereupon there was a sore battle, insomuch as many were slain on both parts. Judas also was killed, and the remnant fled. Then Jonathan and Simon took Judas their brother, and buried him in the sepulchre of his fathers in Modin. Moreover they bewailed him, and all Israel madc great lamentation for him, and mourned many days.

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

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

IN THE SECOND NOCTURN

From the Book of Offices by S. Ambrose. Bishop

Lesson v Bk. 1, Ch. 41
S

INCE valour is proved in adversity as well as in prosperity, let us consider the

death of Judas Maccabeus. After he had conquered Nicanor, the general of king Demetrius, Judas fearlessly engaged an army of twenty thousand men with his eight hundred men, and when these latter wished to retreat, for fear of being overcome by the superior numbers, he persuaded them that glorious death was better than ignoble flight. Let us not stain our honour, he said.

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

979

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

Lesson vj
T

HEREFORE the battle was joined, and continued from morning till night. Judas easily discomforted the right wing, which, as he perceived, consisted of the strongest enemy forces. But while he was pursuing the fleeing enemy, he laid himself open to attack from the rear: therefore he met a death that was more glorious than victory. What can I say further concerning Jonathan his brother, who attacked the king's army with only a small force, and when deserted by all but two of them, yet turned again to battle, put the enemy to flight. and gathered his own men together again to share his triumph?
(The heathen are assembled together against us, to destroy us, neither know we what we should do: * Our eyes wait upon thee, O Lord, lest we perish from the

right way.

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

Lesson vij
H

ERE is war-like valour, wherein is no slight nobility and honour, since it prefers death to slavery and shame. What shall I say of the sufferings of the martyrs? To look no further afield, the Maccabean youths triumphed no less gloriously over the proud king Antiocnus than did their fathers, inasmuch as the latter conquered while armed, the former without arms.

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

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

Lesson viij

T

HE band of seven brothers stood unconquered surrounded by the royal legions. Tortures failed, torturers gave up, but the Martyrs did not give in. One, when the skin of his head was pulled off, though mutilated in appearance, waxed stronger in valour. Another, when ordered to put out his tongue to have it cut off, answered, The Lord does not only hear those who speak, for he heard Moses when he was silent; he heareth the silent thoughts of his own people more 7

than the voices of all the rest. Thou fearest the scourge of the tongue: dost thou not fear the scourge of blood? For blood has a voice of its own which cries to God as did Abel's.

980
(They decked the forefront of the temple with crowns of gold, and dedicated the altar unto the Lord: * And there was very great gladness among the people.

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

IN THE THIRD NOCTURN

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

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

(x. They praised the Lord with psalms and thanksgivings, * Who had done so

great things for Israel, and given them the victory, the Lord Almighty.

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

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

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

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

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

__

SATURDAY

BEFORE THE FOURTH SUNDAY OF OCTOBER
(Let our evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.
On Magnificat, Antiphon. God be gracious unto you, * and hear your prayers, and be at one with you: and the Lord our God never forsake you in time of trouble.
__
THE FOURTH SUNDAY OF OCTOBER

IN TIlE FIRST NOCTURN

Here beginneth the second book of the Maccabees.

Lesson j Ch. I, 1-6

T

HE brethren, the Jews that be at Jerusalem and in the land of Judea, wish unto the brethren, the Jews that are throughout Egypt, health and peace: God be gracious unto you, and remember his covenant that he made with Abraham, Isaac,

981

and Jacob, his faithful servants; and give you all an heart to serve him, and to do his will, with a good courage and with a willing mind; and open your hearts in his law and commandments, and send you peace. And hear your prayers, and be at one with you, and never forsake you in time of trouble. And now we be here praying for you.

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

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

Lesson ij Ibid 18-22

T

HEREFORE whereas we are now purposed to keep the purification of the temple upon the five and twentieth day of the month Casleu, we thought it necessary to certify you thereof, that ye also might keep it, as the feast of the tabernacles, and of the fire, which was given us when Neemias offered sacrifice, after that he had builded the temple and the altar.

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

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

Lesson iij
F

OR when our fathers were led into Persia, the priests that were then devout took the fire of the altar privily, and hid it in an hollow place of a pit without water where they kept it sure, so that the place was unknown to all men.

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

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

Lesson iv

N

OW after many years, when it pleased God, Neemias, being sent from the king of Persia, did send of the posterity of those priests who had hid it to the fire: but when they told us they found no fire. but thick water: then commanded he them to draw it up, and to bring it; and when the sacrifices were laid on. Neemias commanded the priests to sprinkle the wood and the things laid thereupon with the water. When this was done, and the time came that the sun shone, which afore was hid in the cloud, there was a great fire kindled, so that every man marvelled.

982

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

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

IN THE SECOND NOCTURN

From the Treatise by S. John Chrysostom on Psalm 44

Lesson v

W

E have heard with our ears, O God, our fathers have told us: what thou hast done in their time of old. A prophet speaks this Psalm, yet he is not speaking in his own person, but in that of the Maccabees, declaring and predicting what was to come to pass in their day. For such are the prophets: they run through all time, past, present and future.

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

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

Lesson vj
B

UT we must first say who the Maccabees were, and what they did and suffered. to make plainer the things that are here set forth. When Antiochus, surnamed Epiphanes. invaded Judea, and laid waste all the land, and forced many then living there to transgress the laws of their fathers; the Maccabees remained uncontaminated under these trials. And when war pressed hard, and they were unable to do anything to help themselves, then they went into hiding: and this the Apostles also did. For they did not always rush into the face of danger, but sometimes they withdrew by flight and by hiding.
(The heathen are assembled together against us, to destroy us.,neither know we, what we should do: * Our eyes wait upon thee, O Lord God, lest we perish from the right way.

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

Lesson vij

B

UT after a short respite, like eager whelps leaping from their caves and springing from their lairs, they resolved no longer to look to their own safety,

983

but from thenceforth to save as many of their nation as they could: and going into the city and all the country round about, they gathered together as many as they could find who were yet strong and steadfast; and many also that were oppressed and fallen, and these they restored to their former state, and persuaded them to return to the law of their fathers.

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

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

Lesson viij

F

OR they said that God was kind and merciful, and never took away the salvation that proceeds from repentance. And as they said this, they had the favour of the bravest men. For they fought not for their wives, children, and servants, because of the overthrow and captivity of their land, but for the law, and the ways of their fathers. And their leader was God. When therefore they drew up in line, and freely gave their lives, they put their adversaries to flight, not trusting in arms, but thinking that the cause of the battle was sufficient instead of armour. And going into battle, they did not put on a spectacle,or sing pæans, as some do: they did not take pipers, as is done in other camps; but invoked the help of God on high, that He, for whom they waged war, for whose glory they strove, might be present, give aid, and shew his hand.

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

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

Glory be. Give peace.

IN THE THIRD NOCTURN

 Antiphon, Canticles and (, p. 43.

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

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

(x. They praised the Lord with psalms and thanksgivings, * Who had done so

great things for Israel, and given them the victory, the Lord Almighty.

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

984

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

(There appeared a man most kind to all his people. Who prayeth.
(xij. One Seraph cried unto another, and said, * Holy, holy, holy, is the Lord of hosts: * The whole earth is full of his glory.

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

__

SATURDAY

BEFORE THE FIFTH SUNDAY OF OCTOBER

unless it is to be omitted, because the Sunday is nearer to the first of November. And then the Lessons of this Sunday shall be placed on any day throughout the week, even on a Simple Feast, and this on account of the Martyrdom of the Maccabees.

At Vespers from the Psalter, p. 233.

(Let our evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.
On Magnificat, Antiphon. Thine is the power, O Lord,* and thine is the kingdom: thou art high above all nations: give peace in our time, O Lord our God.

__

THE FIFTH SUNDAY OF OCTOBER

IN THE FIRST NOCTURN
From the Second Book of the Maccabees

Lesson j Ch. 6 , 18-26

E

LEAZAR, one of the principal scribes, an aged man, and of a well favoured countenance, was constrained to open his mouth, and to eat swine's flesh. But he, choosing rather to die gloriously, than to live stained with such an abomination, spit it forth, and came of his own accord to the torment. As it behoved them to come, that are resolute to stand out against such things, as are not lawful for love of life to be tasted. But they that had the charge of that wicked feast, for the old acquaintance they had with the man, taking him aside, besought him to bring flesh of his own provision, such as was lawful for him to use, and make as if he did eat of the flesh taken from the sacrifice commanded by the king; that in so doing he might be delivered from death, and for the old friendship with them find favour.

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

985

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

Lesson ij

B

UT he began to consider discreetly, and as became his age, and the excellency of his ancient years, and the honour of his gray head, whereto he was come, and his most honest education from a child, or rather the holy law made and given by God: therefore he answered accordingly, and willed them straightways to send him to the grave. For it becometh not our age, said he, in any wise to dissemble, whereby many young persons might think that Eleazar, being fourscore years old and ten, were now gone to a strange religion; and so they through mine hypocrisy, and desire to live a little time and a moment longer,

should be deceived by me, and I get a stain to mine old age, and make it abominable.

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

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

Lesson iij
F

OR though for the present time I should be delivered from the punishment of men: yet should I not escape the Almighty, neither alive, nor dead. Wherefore now, manfully changing this life, I will shew myself such an one as mine age requireth, and leave a notable example to such as be young to die willingly and courageously for the honourable and holy laws. And when he had said these words, immediately he went to the torment.

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

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

Lesson iv Ch. 7, 1-5

I

T came to pass also, that seven brethren with their mother were taken, and compelled by the king against the law to taste swine's flesh, and were tormented with scourges and whips. But one of them that spake first said thus, What wouldest thou ask or learn of us? we are ready to die, rather than to transgress the law of our fathers. Then the king, being in a rage, commanded pans and caldrons to. be made hot: which forthwith being heated, he commanded to cut out the

986

tongue of him that spake first, and to cut off the utmost parts of his body, the rest of his brethren and his mother looking on. Now when he was thus maimed in all his members, he commanded him being yet alive to be brought to the fire, and to be fried in the pan: and as the vapour of the pan was for a good space dispersed, they exhorted one another with the mother to die manfully.

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

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

IN THE SECOND NOCTURN

Sermon by S. Gregory Nazianzen, Bishop Oration 15 on the Maccabees

Lesson v

E

LEAZAR was the first-fruits of those who suffered Martyrdom before Christ, just as Stephen was the first-fruits of those martyrs who came after Christ. He was both a priest and an elder, hoary-headed and hoary in wisdom. Previously he had sacrificed and prayed for the people, but now he was to offer himself to God in total sacrifice and expiation for the whole nation - an auspicious beginning of that contest to which, both by his speech and his silent example, he was exhorting

them. He also presented seven sons, the fruit of his training: As a living sacrifice, holy, acceptable unto God, more pure and spotless than any legal sacrifice: for it is most meet and right to attribute to the father the merits of the sons.

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

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

Lesson vj

T

HERE stood the valiant, noble-mindcd youths, honourable offspring of a noble mother, glorious warriors for the cause of Truth, towering above the epoch of Antiochus, true disciples of the law of Moses and zealously observant of the rites of their fathers, their number (seven) honoured in Hebrew rite, the mystic number venerated because of the seventh day of rest. There they stood, all acknowledging one hope, one goal, one destiny; to suffer death for God's sake,brothers no less in soul than in body, vying with each other for death. O matter for admiration! snatching at tortures as at treasures, for their mistress the

987

Law undergoing dangers which they no more feared when they carne, than they sought them when absent: fearing only this, that the tyrant might desist from torture, that any of them might depart without the reward of the crown, that brothers might unwillingly be separated from one another, and that in that contest they might be rescued from torments and win the wrong victory.

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

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

Lesson vij

T

HERE stood the brave and noble mother, a lover of God and of her children, with her heart most grievously tom asunder. She did not bewail her sons as they suffered torture, but she was in anguish of dread, lest they should fail to undergo it; nor was her yearning for those who had already passed from this life any more ardent than was her prayer that those who remained might follow the same course: her anxiety was for these rather than for the dead.

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

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

Lesson viij

F

OR their contest was still in doulbt, but the end of the other's lives was now safe, and had indeed united them to God: of the former, however,she was anxious about their reception by God. O manly mind in a woman's body! O admirable offspring of a great mind!

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

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

Glory be. Give peace.

 IN THE THIRD NOCTURN

Antiphon, Canticles and (, p. 43.
(ix. The sun shone upon the shields of gold, the mountains glistered therewith, * The king's army being spread upon the high mountains.

988

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

(x. They praised the Lord with psalms and thanksgivings, * Who had done so

great things for Israel, and given them the victory, the Lord Almighty.

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

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

(There appeared a man most kind to all his people. Who prayeth.
(xij. One Seraph cried unto another, and said, * Holy, holy, holy, is the Lord of

hosts: * The whole earth is full of his glory.

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

__

SATURDAY

BEFORE THE FIRST SUNDAY

OF NOVEMBER

AT VESPERS

(Let our evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.
On Magnificat, Antiphon. I saw the Lord also, * sitting upon a throne, high and lifted up, and his train filled the temple: the whole earth was full of the majesty of his glory.

__

THE FIRST SUNDAY OF NOVEMBER

IN THE FIRST NOCTURN

Here beginneth the book of the Prophet Exekiel.

Lesson j Ch. 1, 1-12

A

ND it came to pass in the thirtieth year, in the fourth month, in the fifth day of the month, as I was among the captives by the river of Chebar, that the heavens were opened, and I saw visions of God. In the fifth day of the month. which was the fifth year of king Jehoiachin's captivity, the word of the Lord came expressly unto Ezekiel the priest, the son of Buzi, in the land of the Chaldeans by the river Chebar; and the hand of the Lord was there upon him.

(I saw the Lord sitting upon a throne, high and lifted up, and the whole earth was full of his glory: * And his train filled the temple.

989

(Above it stood the Seraphim: each one had six wings. And his.

Lesson ij

A

ND I looked, and, behold, a whirlwind came out of the north, a great cloud, and a fire infolding itself, and a brightness was about it, and out of the midst thereof as the colour of amber, out of the midst of the fire. Also out of the midst thereof came the likeness of four living creatures. And this was their appearance; they had the likeness of a man. And every one had four faces, and every one had four wings.

(Look down, O Lord, from the dwelling place of thy holiness and take thought for us. O my God, incline thine ear, and hear. * Open thine eyes and behold our desolations.

(Hear, O thou Shepherd of Israel, thou that leadest Joseph like a sheep. Open.

Lesson iij

A

ND their feet were straight feet; and the sole of their feet was like the sole of a calf's foot; and they sparkled like the colour of burnished brass. And they had the hands of a man under their wings on their four sides; and they four had their faces and their wings. Their wings were joined one to another; they turned not when they went; they went every one straight forward.

(Behold, O Lord, how doth the city sit solitary that was full of people! How is she become a widow! She that was great among the nations. * She hath none to comfort her, save thee, O our God.

(She weepeth sore in the night, and her tears are on her cheeks. She hath.
Lesson iv

A

S for the likeness of their faces, they four had the face of a man, and the face of a lion, on the right side: and they four had the face of an ox on the left side; they four also had the face of an eagle, Thus were their faces: and their wings were stretched upward; two wings of everyone were joined one to another, and two covered their bodies. And they went everyone straight forward: whither the spirit was to go they went; and they turned not when they went.

(He hath redeemed his people and ransomed them; therefore they shall come and sing in the height of Zion, and shall rejoice in the goodness of the Lord, for wheat, and for wine, and for oil: * And they shall hunger no more.

(And their soul shall be as a watered garden. And they. Glory be. And they.

IN THE SECOND NOCTURN

990

From the Exposition by S. Gregory the Great on the Prophet Ezekiel

Lesson v Bk. 1, Homily 2

I

T is the custom of the prophets to state the speaker, time, and place, before they

begin to speak of the prophetic mystery, and in order to emphasize their message they first show the historical root, and then, in symbolic, allegorical form, produce the spiritual fruit. Thus Ezekiel indicates his age at the time of the prophecy, saying, And it came to pass in the thirtieth year, in the fourth month, on the fifth day of the month. He gives the place, adding, As I was among the captives by the river Chebar, that the heavens were opened and I saw visions of God. He even indicates the particular chapter of history, as he continues. In the fifth day of the month. which was in the fifth year of king Jehoiachim's captivity, Then, by way of introducing himself as the narrator, he goes on to give his family origin, saying, The word of the Lord came to Ezekiel the priest, the son of Buzi.

(I have set watchmen upon thy walls, O Jerusalem, * Which shall never hold their peace day nor night to praise the Name of the Lord.

(They shall proclaim my might unto the nations, and declare my glory unto the

Gentiles. Which.

Lesson vj

T

HE first question that arises is this, Why did he say, And it came to pass in the thirtieth year, when he had said nothing be fore this? The word, And, is a conjunction, and obviously a sentence can be joined to another one only when there is something already there to be joined. If, then, he had said nothing previously, why does he say, And it came to pass, when there is no preceding phrase, when, in fact, this is the beginning? We may gather from this that the prophets perceive spiritual significance in those things which are to us wholly material, and that truths are apparent to them which are absent to us in our ignorance.

(Encompass us, O Lord, with thine impregnable wall, and with the arms of thy power defend us alway. * O Lord God of Israel, deliver them that cry unto thee.

(Deliver us also according to thy marvellous works, and give glory to thy Name.

O Lord.

Lesson vij

I

N the minds of the prophets inward truths are associated with outward events, and so it comes about that they are able to express plainly and openly the word that they receive in their inner mind. This explains why Ezekiel, although he had said nothing previously, begins by saying, And it came to pass in the thirtieth year. For he joins the word that he hears outwardly to the word that he hears

991

inwardly in his inner mind. He goes on to proclaim the word that he had already heard in his inner vision, and this is the reason why he begins by saying, And it came to pass. That word, And, connects his description of the outward events with what had ocen happening in his inner mind.

(We looked for peace, but no good came; and for a time of health, and behold trouble: We acknowledge, O Lord, our wickcdness. * Forget us not for ever.

(O Lord our God, we have sinned. we have done ungodly, we have dealt unrighteously in all thy ordinances. Forget.

Lesson viij

N

OW this statement, that it was in the thirtieth year that he received the spirit of prophecy, reveals something worthy of consideration: namely, that the power to use our mind does not presuppose the power to teach the word, until we reach maturity. For the Lord himself when he was twelve years old chose to be found sitting in the midst of the temple, not teaching, but enquiring.

(I am straitened on every side, and know not what to choose. * It is better for me to fall into the hands of men, than to sin against the law of my God.

(For if I do this thing, it is death unto me; and if I do it not, I cannot escape thy hands. It is. Glory be. It is.

IN THE THIRD NOCTURN

Antiphon, Canticles and (, p. 43.
(ix. Blessed is the people * Whom the Lord of hosts hath blessed, saying: O Israel, thou art the work of mine own hands, thou art mine own inheritance.

(Blessed is the nation whose God is the Lord, and the people whom he hath chosen for his own inheritance. Whom the.

(x. My God hath sent his Angel, and hath shut the lions' mouths, * And they have not hurt me, forasmuch as before him innocency was found in me.

(God shall send forth his mercy and truth: my soul is among lions. And they.

(xj. He hath shewed thee O man, what is good: and what doth the Lord require of thee, but to * Do justice and to love mercy and to walk humbly with thy God.

(Put thou thy trust in the Lord, and be doing good, and dwell in the land. Do justice.

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

992

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

__

When the Office happens to be said of a Feast of twelve Lessons which does not have proper Lessons from Scripture nor assigned from the Common, then from these three Scripture Lessons placed on each of the Ferias four are made by dividing indeed that Lesson in two which has this sign ¶ in the middle.
Monday
From the Prophet Ezekiel

Lesson j Ch. 2, 2-10
I

 HEARD him that spake unto me. And he said unto me, Son of man, I send thee to the children of Israel, to a rebellious nation that hath rebelled against me: they and their fathers have transgressed against me, even unto this very day. ¶ For they are impudent children and stiffhearted. I do send thee unto them; and thou shalt say unto them. Thus saith the Lord God. And they. whether they will hear, or whether they will forbear, (for they are a rebellious house,) yet shall know that there hath been a prophet among them.

(He hath redeemed his people and ransomed them ; therefore they shall come and sing in the height of Zion, and shall rejoice in the goodness of the Lord, for wheat, and for wine, and for oil: * And they shall hunger no more.

(And their soul shall be as a watered garden. And they.

Lesson ij

A

ND thou, son of man, be not afraid of them, neither be afraid of their words. though briers and thorns be with thee, and thou dost dwell among scorpions: be not afraid of their words. nor be dismayed at their looks, though they be a rebellious house. And thou shalt speak my words unto them, whether they will hear, or whether they will forbear: for they are most rebellious.

(I am straitened on every side, and know not what to choose. * It is better for me to fall into the hands of men, than to sin against the law of my God.

(For if I do this thing, it is death unto me; and if I do it not, I cannot escape thy hands. It is.

Lesson iij

B

UT thou, son of man, hear what I say unto thee; Be not thou rebellious like that rebellious house: open thy mouth and eat that I give thee. And when I

993
looked, behold, an hand was sent unto me: and, lo, a roll of a book was therein; and he spread it before me; and it was written within and without: and there was written therein lamentations, and mourning, and woe.

(My God hath sent his Angel, and hath shut the lions' mouths, * And they have not hurt me, forasmuch as before him innocency was found in me.

(God shall send forth his mercy and truth: my soul is among lions. And they. Glory be. And they.

__

Tuesday

From the Prophet Ezekiel

Lesson j Ch. 3, 1-13

M

OREOVER he said unto me, Son of man, eat that thou findest; eat this roll, and go speak unto the house of Israel. So I opened my mouth, and he caused me to eat that roll. And he said unto me, Son of man, cause thy belly to eat, and fill thy bowels with this roll that I give thee. Then did I eat it; and it was in my mouth as honey for sweetness. And he said unto me, Son of man, go, get thee unto the house of Israel, and speak with my words unto them.

(Before the face of thine anger, O God, the whole earth is troubled: * But thou, O Lord, have mercy, and make not an end utterly.

(O Lord our Governor, how excellent is thy name in all the world. But thou.

Lesson ij

F

OR thou art not sent to a people of a strange speech and of an hard language, but to the house of Israel; not to many people of a strange speech and of an hard language, whose words thou canst not understand. Surely, had I sent thee to them, they would have hearkened unto thee. ¶ But the house of Israel will not hearken unto thee; for they will not hearken unto me: for all the house of Israel are impudent and hardhearted. Behold, I have made thy face strong against their faces, and thy forehead strong against their foreheads. As an adamant harder than flint have I made thy forehead:, fear them not, neither be dismayed at their looks, though they be a rebellious house.

(Fence thou this city, O Lord, and let thine Angels keep the walls therefore. * O Lord, hearken unto thy people with mercy.

(O Lord, let thine anger be turned away from thy people, and from thine holy city. O Lord, hearken.

Lesson iij

994
M

OREOVER he said unto me, Son of man, all my words that I shall speak unto thee receive in thine heart, and hear with thine ears. And go, get thee to them of the captivity to the children of thy people, and speak unto them, and tell them, Thus saith the Lord God; whether they will hear, or whether they will forbear. Then the spirit took me up, and I heard behind me a voice of a great rushing, saying, Blessed the the glory of the Lord from this place. I heard also the noise of the wings of the living creatures that touched one another, and the noise of the wheels over against them, and the noise of a great rushing.

(O Lord God, have mercy upon the sinful nation, upon * The people laden with iniquity.

(Let it repent thee concerning the transgression of thy people. The people. Glory be. The people.

__

Wednesday

From the Prophet Ezekiel

Lesson j Ch. 7, 1-13

M

OREOVER the word of the Lord came unto me, saying, Also, thou son of man, thus saith the Lord God unto the land of Israel; An end, the end is come, upon the four corners of the land. Now is the end come upon thee, and I will send mine anger upon thee, and will judge thee according to thy ways, and will recompense upon thee all thine abominations. And mine eye shall not spare thee, neither will I have pity: but I will recompense thy ways upon thee, and thine abominations shall be in the midst of thee: and ye shall know that I am the Lord.

(He hath shewed thee O man, what is good: and what doth the Lord require of thee, but to * Do justice and to love mercy and to walk humbly with thy God.

(Put thou thy trust in the Lord, and be doing good, and dwell in the land. Do justice.

Lesson ij

T

HUS saith the Lord God, An evil, an only evil, behold, is come. An end is come, the end is come: it watcheth for thee; behold, it is come. The morning is come unto thee, O thou that dwellest in the land: the time is come, the day of trouble is near, and not the sounding again of the mountains. ¶ Now will I shortly pour out my fury upon thee, and accomplish mine anger upon thee: and I will judge thee according to thy ways, and will recompense thee for all thine abominations. And mine eye shall not spare, neither will I have pity: I will recompense thee according to thy ways and thine abomination that are in the midst of thee; and ye shall know that I am the Lord that smiteth.

995

(I am straitened on every side, and know not what to choose. * It is better for me to fall into the hands of men, than to sin against the law of my God.

(For if I do this thing, it is death unto me: and if I do it not, I cannot escape thy hands. It is.

Lesson iij

B

EHOLD the day, behold it is come: the morning is gone forth; the rod hath blossomed, pride hath budded. Violence is risen up into a rod of wickedness: none of them shall remain, nor of their multitude, nor of any of their's: neither shall there be wailing for them. The time is come, the day draweth near: let not the: buyer rejoice, nor the seller mourn: for wrath is upon all the multitude thereof. For the seller shall not return to that which is sold, although they were yet alive.

(My God hath sent his Angel, and hath shut the lions' mouths, * And they have not hurt me, forasmuch as before him innocency was found in me.

(God shall send forth his mercy and truth: my soul is among lions. And they. Glory be. And they.

__

Thursday

From the Prophet Ezekiel

Lesson j Ch. 13, 1-14

A

ND the word of the Lord came unto me, saying, Son of man, prophesy against the prophets of Israel that prophesy, and say thou unto them that prophesy out of their own hearts, Hear ye the word of the Lord; Thus saith the Lord God; Woe unto the foolish prophets, that follow their own spirit, and have seen nothing! O Israel, thy prophets are like the foxes in the deserts. Ye have not gone up into the gaps, neither made up the hedge for the house of Israel to stand in the battle in the day of the Lord. They have seen vanity and lying divination, saying, The Lord saith: and the Lord hath not sent them: and they have made others to hope that they would confirm the word.

(I saw the Lord sitting upon a throne, high and lifted up, and the whole earth was full of his glory: * And his train filled the temple.

(Above it stood the Seraphim: each one had six wings. And his.

Lesson ij

H

AVE ye not seen a vain vision, and have ye not spoken a lying divination, whereas ye say, The Lord saith it; albeit I have not spoken? Therefore thus saith the Lord God; Because ye have spoken vanity, and seen lies, therefore, behold, I am against you, saith the Lord God. ¶ And mine hand shall be upon the prophets tnat see vanity, and that divine lies: they shall not be in the assembly of

996

my people, neither shall they be written in the writing of the house of Israel, neither shall they enter into the land of Israel; and ye shall know that I am the Lord God. Because, even because they have seduced my people, saying. Peace; and there was no peace; and one built up a wall, and lo, others daubed it with untempered morter.

(Look down, O Lord, from the dwelling place of thy holiness and take thought for us. O my God, incline thine ear and hear. * Open thine eyes and behold our desolations.

(Hear, O thou Shepherd of Israel, thou that leadest Joseph like a sheep. Open.

Lesson iij

S

AY unto them which daub it with untempered morter, that it shall fall: there shall be an overflowing shower; and ye, O great hailstones, shall fall; and a stormy wind shall rend it. Lo, when the wall is fallen, shall it not be said unto you,

Where is the daubing wherewith ye have daubed it? Therefore thus saith the Lord God; I will even rend it with a stormy wind in my fury; and there shall be an overflowing shower in mine anger, and great hailstones in my fury to consume it. So will I break down the wall that ye have daubed with untempered morter.

(Behold, O Lord, how doth the city sit solitary that was full of people! How is she become a widow! She that was great among the nations. * She hath none to comfort her, save thee, O our God.

(She weepeth sore in the night, and her tears are on her cheeks. She hath.

Glory be. She hath.

__

Friday

From the Prophet Ezekiel

Lesson j Ch. 15, 1-8

A

ND the word of the Lord came unto me, saying, Son of man, what is the vine tree more than any tree, or than a branch which is among the trees of the forest? Shall wood be taken thereof to do any work? or will men take a pin of it to hang any vessel thereon? Behold, it is cast into the fire for fuel; the fire devoureth both the ends of it, and the midst of it is burned. Is it meet for any work? Behold. when it was whole, it was meet for no work: how much less shall it be meet yet for any work, when the fire hath devoured it, and it is burned?

(I have set watchmen upon thy walls, O Jerusalem, * Which shall never hold their peace day nor night to praise the Name of the Lord.

(They shall proclaim my might unto the nations, and declare my glory unto the Gentiles: Which shall.

997

Lesson ij

T

HEREFORE thus saith the Lord God; As the vine tree among the trees of the forest, which I have given to the fire for fuel, so will I give the inhabitants of Jerusalem. And I will set my face against them; they shall go out from one fire, and another fire shall devour them; and ye shall know that I am the Lord, when I set my face against them. And I will make the land desolate, because they have committed a trespass, saith the Lord God.

(Encompass us, O Lord, with thine impregnable wall, and with the arms of thy power defend us alway. * O Lord God of Israel, deliver them that cry unto thee.

(Deliver us also according to thy marvellous works and give glory to thy Name.

Lesson iij Ch. 16, 1-5

A

GAIN the word of the Lord came unto me, saying, Son of man, cause Jerusalem to know her abominations, and say, Thus saith the Lord God unto Jerusalem; Thy birth and thy nativity is of the land of Canaan; thy father was an Amonte, and thy mother an Hittite. ¶ And as for thy nativity, in the day thou wast born, thy navel was not cut, neither wast thou washed in water to supple thee; thou wast not salted at all, nor swaddled at all. None eye pitied thee, to do any of these unto thee, to have compassion upon thee; but thou wast cast out in the open field, to the loathing of thy person, in the day that thou wast born.

(We looked for peace, but no good came; and for a time of health, and behold trouble: We acknowledge, O Lord, our wickedness. * Forget us not for evcr.

(O Lord, our God, we have sinned, we have done ungodly, we have dealt unrighteously in all thy ordinances. Forget. Glory be. Forget.

__

Saturday

From the Prophet Ezekiel

Lesson j Ch. 19, 1-14

M

OREOVER take thou up a lamentation for the princes of Israel, and say, What is thy mother? A lioness: she lay down among lions, she nourished her whelps among young lions. And she brought up one of her whelps: it became a young lion, and it learned to catch the prey; it devoured men. The nations also heard of him; he was taken in their pit, and they brought him with chains unto the land of Egypt. ¶ Now when she saw that she had waited, and her hope was lost, then she took another of her whelps. and made him a young lion. And he went up and down among the lions, he became a young lion, and learned to catch the prey, and devoured men. And he knew their desolate palaces, and he laid waste their cities; and the land was desolate, and the fulness thereof, by the noise of his roaring.

998

 Lesson ij

T

HEN the nations set against him on every side from the provinces, and spread their net over him: he was taken in their pit. And they put him in ward in chains, and brought him to the king of Babylon: they brought him into holds, that his voice should no more be heard upon the mountains of Israel. Thy mother is like a vine in thy blood, planted by the waters: she was fruitful and full of branches by reason of many waters. And she had strong rods for the sceptres of them that bare rule, and her stature was exalted among the thick branches, and she appeared in her height with the multitude of her branches.

 Lesson iij

B

UT she was plucked up in fury, she was cast down to the ground, and the east wind dried up her fruit: her strong rods were broken and withered; the fire consumed them. And now she is planted in the wilderness, in a dry and thirsty ground. And fire is gone out of a rod of her branches, which hath devoured her fruit, so that she hath no strong rod to be a sceptre to rule. This is a lamentation, and shall be for a lamentation.

__

SATURDAY

BEFORE THE SECOND SUNDAY OF NOVEMBER

At Vespers from the Psalter, p. 233.

(Let our evening prayer come up before thee, O Lord.

(And let thy mercy come down down upon us.
On Magnificat, Antiphon. Behold, O Lord, * how the city is become desolate that was full of precious treasure; she sitteth sorrowful that was great among the nations: none can comfort her but only thou, O our God.

If November have five Sundays, then on the ij. Sunday are read the following Lessons from Ezekiel; but if it shall have only four, on the Second Sunday shall be read the book of Daniel, placed on the iij. Sunday, and on Saturday at Magnificat shall be said the Antiphon Encompass us, and on the two following Sundays are read the minor Prophets.

__

THE SECOND SUNDAY OF NOVEMBER

IN THE FIRST NOCTURN

From the Prophet Ezekiel

Lesson j Ch. 21, 1-15

A

ND the word of the Lord came to me, saying, Son of man, set thy face toward Jerusalem, and drop thy word toward thy holy places, and prophesy

999

against thy land of Israel, and say to the land of Israel, Thus saith the Lord; Behold, I am against thee, and will draw forth my sword out of his sheath, and will cut off from thee the righteous and the wicked. Seeing then that I will cut off from thee the righteous and the wicked, therefore shall my sword go forth out of his sheath against all flesh from the south to the north: that all flesh may know that I the Lord have drawn forth my sword out of his sheath: it shall not return any more.

(I saw the Lord sitting upon a throne, high and lifted up, and the whole earth was full of his glory: * And his train filled the temple.

(Above it stood the Seraphim: each one had six wings. And his.

Lesson ij

S

IGH therefore, thou son of man, with the breaking of thy loins; and with bitterness sigh before their eyes. And it shall be, when they say unto thee, Wherefore sighest thou? that thou shalt answer, For the tidings; because it cometh: and every heart shall melt, and all hands shall be feeble, and every spirit shall faint, and all knees shall be weak as water: behold, it cometh, and shall be brought to pass, saith the Lord God.

(Look down, O Lord from the dwelling place of thy holiness and take thought for us. O my God, incline thine ear and hear. * Open thine eyes and behold our desolations.

(Hear, O thou Shepherd of Israel, thou that leadest Joseph like a sheep. Open.

Lesson iij

A

GAIN the word of the Lord came unto me, saying, Son of man, prophesy, and say, thus saith the Lord; Say, A sword, a sword is sharpened, and also furbished: it is sharpened to make a sore slaughter; it is furbished that it may glitter: should we then make mirth? it contemneth the rod of my son, as every tree. And he hath given it to be furbished, that it may be handled: this sword is sharpened, and it is furbished, to give it into the hand of the slayer.

(Behold, O Lord, how doth the city sit solitary that was full of people! How is she become a widow! She that was great among the nations. * She hath none to comfort her, save thee, O our God.

(She weepeth sore in the night, and her tears are on her cheeks. She hath.

Lesson iv

C

RY and howl, son of man: for it shall be upon my people, it shall be upon all the princes of Israel: terrors by reason of the sword shall be upon my people:

1000
smite therefore upon thy thigh. Because it is a trial, and what if the sword contemn even the rod? it shall be no more, saith the Lord God. Thou therefore, son of man, prophesy, and smite thine hands together, and let the sword be doubled the third time, the sword of the slain: it is the sword of the great men that are slain, which entereth into their privy chambers. I have set the point of the sword against all their gates, that their heart may faint, and their ruins be multiplied.

(He hath redeemed his people and ransomed them; therefore they shall come and sing in the height of Zion, and shall rejoice in the goodness of the Lord, for wheat, and for wine, and for oil: * And they shall hunger no more.

(And their soul shall be as a watered garden. And they. Glory be. And they.

IN THE SECOND NOCTURN

From the Exposition by S. Jerome, Priest, On the Prophet Ezekiel

Lesson v Bk. 7, Ch. 21

T

HE Prophet had said previously: They say of me, Doth he not speak parables? And the people demanded straightforward words. Therefore he now declares openly what the Lord had previously said by means of figures and parables, or, as

others translate it, proverbs. The forest of the south, of the south wind and of the south field are Jerusalem, and her temple, the Holy of holies and all the land of Judæa; the fire which is to consume the forest is to be understood as the devouring sword which has been drawn from its sheath to cut off the righteous and the wicked. For this is the green tree and the dry; whence the Lord says: For if they do these things in a green tree, what shall be done in a dry?

(I have set watchmen upon thy walls, O Jerusalem, * Which shall never hold their peace day nor night to praise the Name of the Lord.

(They shall proclaim my might unto the nations, and declare my glory unto the Gentiles. Which shall.

Lesson vj

P

REVIOUSLY he had said: Set thy face toward the south, and drop thy word toward the south, and prophesy against the forest of the south field. But this saying was obscure, and the people did not understand the Prophet's words; so it was put more plainly the second time; the forest of the south field is Jerusalem; and all its unfruitful trees, unto whose roots the axe is being brought, are to be understood as her inhabitants; and the fire is to be interpreted as the sword.

(Encompass us, O Lord, with thine impregnable wall, and with the arms of thy power defend us alway, * O Lord God of Israel, deliver them that cry unto thee.

(Deliver us also according to thy marvellous works, and give glory to thy Name. O Lord.

1001
Lesson vij

A

 THIRD time the Prophet is commanded, that when they keep silence and do not ask why he prophesies these things, then he is to answer with those things that the Lord has spoken. Sigh therefore, and howl, he says, not with a weak voice; nor with a moderate grief, but with the breaking of thy loins, and from thine inmost being. and with bitterness of soul.

(We looked for peace, but no good came; and for a time of health, and behold trouble: We acknowledge, O Lord, our wickedness. * Forget us not for ever.

(O Lord our God, we have sinned, we have done ungodly, we have dealt unrighteously in all thy ordinances. Forget.

Lesson viij

D

O this before their eyes, and it shall be when they shall ask you: why are you so broken with groaning, and what evil had befallen you, that you sigh in this manner: then you shall answer: I weep and cannot hide my sorrow of heart because that which I had always heard sounding in my ears is now to be fulfilled, and it comes; namely, the ficrce army of Babylon is drawing on. And it shall come and surround Jerusalem, and every heart shall melt, and all hands shall be feeble, and men's minds shall be so holden with fear that none of them will

dare to fight.

(I am straitened on every side, and know not what to choose. * It is better for me to fall into the hands of men, than to sin against the law or my God.

(For if I do this thing, it is death unto me: and if 1 do it not, I cannot escape thy hands. It is. Glory be. It is.

IN THE THIRD NOCTURN

Antiphon, Canticles and (, p. 43.

 (ix. Blessed is the people * Whom the Lord of hosts hath blessed, saying: O Israel, thou art the work of mine own hands, thou art mine own

inhentance.

(Blessed is the nation whose God is the Lord, and the people whom he hath chosen for his own inheritance Whom the.

(x. My God hath sent his Angel, and hath shut the lions' mouths, * And they have not hurt me, forasmuch as before him innocency was found in me.

(God shall send forth his mercy and truth: my soul is among lions. And they.

(xj. He hath shewed thee O man, what is good: and what doth the Lord require of thee, but to * Do justice and to love mercy and to walk humbly with thy God.

1002

(Put thou thy trust in the Lord, and be doing good, and dwell in the land. Do justice.

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

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

__

Monday

From the Prophet Ezekiel

Lesson j Ch. 33, 1-11
A

GAIN the word of the Lord came unto me, saying, Son of man, speak to the children of thy people, and say unto them, When I bring the sword upon a land, if the people of the land take a man of their coasts, and set him for their watchman: if when he seeth the sword come upon the land, he blow the trumpet, and warn the people; then whosoever heareth the sound of the trumpet, and taketh not warning; if the sword come, and take him away; his blood shall be upon his own head. He heard the sound of the trumpet, and took not warning; his blood shall be upon him. But he that taketh warning shall deliver his soul.

(He hath redeemed his people and ransomed them ; therefore they shall come and sing in the height of Zion, and shall rejoice in the goodness of the Lord, for wheat, and for wine, and for oil: * And they shall hunger no more.

(And their soul shall be as a watered garden. And they.

Lesson ij

B

UT if the watchman see the sword come, and blow not the trumpet, and the people be not warned; if the sword come, and take any person from among them, he is taken away in his iniquity; but his blood will I require at the watchman's hand. ¶ So thou, O son of man, I have set thee a watchman unto the house of Israel; therefore thou shalt hear the word at my mouth, and warn them from me. When I say unto the wicked, O wicked man, thou shalt surely die; if thou dost not speak to warn the wicked from his way, that wicked man shall die in his iniquity; but his blood will I require at thine hand.

(I am straitened on every side, and know not what to choose. * It is better for me to fall into the hands of men, than to sin against the law or my God.

(For if I do this thing, it is death unto me: and if 1 do it not, I cannot escape thy hands. It is.

Lesson iij

1003
N

EVERTHELESS, if thou warn the wicked of his way to turn from it; if he do not turn from his way, he shall die in his iniquity; but thou hast delivered thy

soul. Therefore, O thou son of man, speak unto the house of Israel; Thus ye speak, saying, If our transgressions and our sins be upon us, and we pine away in them, how should we then live? Say unto them, As I live saith the Lord God, I have no pleasure in the death of the wicked ; but that the wicked turn from his way and live: turn ye, turn ye from your evil ways; for why will ye die, O house of Israel?

(My God hath sent his Angel, and hath shut the lions' mouths, * And they have not hurt me, forasmuch as before hin, innocency was found in me.

(God shall send forth his mercy and truth: my soul is among lions. And they. Glory be. And they.

__

Tuesday

From the Prophet Ezekiel

Lesson j Ch. 34, 1-12

A

ND the word or the Lord came unto me, saying, Son of man, prophesy against the shepherds of Israel, prophesy, and say unto them, Thus saith the Lord God unto the shepherds; Woe be to the shepherds of Israel that do feed themselves! should not the shepherds feed the flocks? Ye eat the fat, and ye clothe you with the wool, ye kill them that are fed: but ye feed not the flock. The diseased have ye not strengthened, neither have ye healed that which was sick, neither have ye bound up that which was broken, neither have ye brought again that which was driven away, neither have ye sought that which was lost; but with force and with cruelty have ye ruled them.

(Before the face of thine anger, O God, the whole earth is troubled: * But thou, O Lord, have mercy, and make not an end utterly.

(O Lord our Governor, how excellent is thy name in all the world. But thou.

Lesson ij

A

ND they were scattered, because there is no shepherd: and they became meat to all the beasts of the field, when they were scattered. My sheep wandered through all the mountains, and upon every high hill: yea, my flock was scattered upon all the face of the earth, and none did search or seek after them. ¶ Therefore, ye shepherds. hear the word of the Lord. As I live, saith the Lord God, surely because my flock became a prey, and my flock became meat to every beast of the field, because there is no shepherd, neither did my shepherds search for my flock, but the shepherds fed themselves, and fed not my flock; therefore, O ye shepherds,

hear the word of the Lord.

1004

