ORTHODOX MONASTIC OFFICE

sive

Breviarium Monasticum Orthodoxum

ACCORDING TO THE HOLY RULE OF SAINT BENEDICT

EDITED INTO ONE VOLUME

 FROM VARIOUS EDITIONS OF THE BREVIARIVM MONASTICVM

(1711, 1884, 1892)

TO CONFORM TO THE HOLY TRADITION

OF THE UNDIVIDED CHURCH PRIOR TO THE GREAT SCHISM OF 1054

S. Peter Orthodox Truth Service

Canterbury, New Zealand

2009

EDITOR'S PREFACE

 It is I think beyond contradiction that S Benedict is a saint of the Orthodox Church in that he lived and died while the Latin and the Greek Orthodox Churches were united in one Communion. Which is no doubt why, when the Antiochian Church began to receive Old Catholic and Anglo-Catholic converts in the 1950s, it was natural for them to adopt as their first office book Canon Douglas's Monastic Diurnal, supplemented by the Monastic Matins of the Society of the Sacred Cross.

 My English Breviary has, I think, proved that the nineteenth-century form of the Roman Breviary is, as an expression of the ancient western tradition, as satisfactory for Orthodox use as the Monastic version, and, not being a monk, I prefer it. But Canon Douglas' work is still so popular that an Orthodox reprint has recently been made both of it and of his Monastic Diurnal Noted. What remains to be provided is the Matins which is out of print, and a guide to Orthodox use of the options provided in the Diurnal.

 I therefore began to edit the whole Office according to the same principles as the English Breviary. I collected such music as can be found into a separate book of musical settings for Matins. This is confined to the Psalter; Canon Douglas's Monastic Diurnal Noted has been reissued recently, and apart from the Hymns, I have not found any music for the Proper or Common of Matins. The current edition is therefore of the whole Office but without music, except for the Holy Week Triduum which exactly follows the Roman Office of the time. I considered providing for those who, living in the Southern Hemisphere or not being short of a quarter-hour for prayer, might find the holy founder's deletion of the whole Scripture for "winter" not very appropriate to their circumstances; but as the whole material is still to be found in the Roman Office, I desisted.

 In these opening pages I include the General Rubrics, the Kalendar, and the Tables of Occurrence and Concurrence of the 1892 edition, all of which have proved to be very similar to those of the 1828-1868 Roman Breviary on which the English Breviary was based. The text is based on the existing translations and can be used with them; but where possible I have checked them against the oldest originals I could find. I have noted the edition used at the beginning of each section, but I do not think any serious unevenness will be apparent.

 I was spared to complete one major task, and then others urged me to work on the Monastic Office. Thank God, He has allowed me to finish it.

Fr Jack

 III May, 2009

GENERAL RUBRICS OF THE BREVIARY

1892

The Office each day is either Double or Semidouble, or Simple.

OF THE DOUBLE OFFICE

I.

T

HE Office is Double on the days from Maundy Thursday to Easter Tuesday inclusive, on Low Sunday, on the Ascension of the Lord, on Whitsunday, and the two following days; on the Feast of the Most Holy Trinity, Corpus Christi, and the Dedication of the Church itself; on Feasts which in the Calendar are marked with the word Double: on the Octave Day of a Feast having an Octave; on the Feast of the Patron of the Order, one or many Patrons of any place, or of the Title of a Church, and on the Feasts of Saints which in some Churches, religious orders or congregations are accustomed to he celebrated solemnly, with proper Offices approved by the apostolic see, or accepted, or to be accepted, by the authority of the same see (but keeping the form of this Breviary) from any part of the common, even if the said Feasts be not listed in this Calendar. Besides, the Office is double for the Dead on the Commemoration of all the Faithful Departed, and on the day of death or burial of the departed, as is said in the same Office at the end of the Breviary.

2. A Double Feast is celebrated or commemopration is made of it, on the day on which it falls, unless it happen to be translated, as will be said in the Rubric of the translation of Feasts.

3. It has first and second Vespers entire, unless it concur with another of similar rank, as will be said in the Rubric of Concurrence of Offices, and the whole Office is of the Double, beginning from first Vespers until Compline of the following day inclusive, unless it be appointed otherwise in the proper places. But the Office of the Dead has first Vespers, Matins and Lauds only, as is placed at the end of the Breviary.

4. In both Vespers, in Matins and in Lauds only, but not in the other Hours, the Antiphons are doubled, that is, said entire at the beginning and at the end of the Psalms.

5. At Matins are said three Nocturns; the first two each with six Psalms, the third with three Canticles. After each Nocturn are said four Lessons with as many Responsories.

6. The Prayers at Prime and Compline, and the Suffrages of Saint Mary, the Apostles, Bl. Benedict, and Peace, at Vespers and at Lauds, are not said in the Double Office, as will be said also in their own Rubrics.

7. The manner of ordering the Double Office in Vespers, Matins and the other Hours; and likewise of the Antiphons, Responsories, Verses, Chapters, and other things to be said therein, are to be found below in the Rubrics proper to each.

OF THE SEMIDOUBLE OFFICE

II.

T

HE office is Semidouble on Sundays (except Low Sunday, on which it is Double) and Days within Octaves: likewise on Feasts which in the Calendar are marked with the word Semidouble, and on Feasts proper to some places or congregations, where they are accustomed to be celebrated more solemnly than as Simples.

2. The Office of a Semidouble Feast is said on the day on which it falls, or a Commemoration is placed of it, as will be said in the Rubric of Translation of Feasts.

 3. It has the whole Office entire, like the Double (except Matins within an Octave), but the Antiphons are not doubled.

4. At Matins are said three Nocturns, as in the Double Office, except on days within Octaves, in which only two Nocturns are said with three Lessons, and as many Responsories.

 5. The manner of ordering the Semidouble Office both on Feasts and on Sandays, and within Octaves, and also of Antiphons, V erses, Responsories, and other like matters, and when in the Semidouble Office the Prayers are to be said at Prime and Compline, and the Suffrages of the Saints at Vespers and Lauds, are to be found below in the Rubrics proper to each.

OF THE SIMPLE OFFICE

III.

T

HE office is Simple on weekdays when it happens to be of the Feria, either three, or only one Lesson is to be read: likewise on Feasts which in the Calendar are not marked with the words Double, or Semidouble, or Of the Octave: likewise when the Office of blessed Mary is said on Saturday, as will be said in its Rubric.

2. The Office of a Simple Feast is said on the day on which it falls, unless there occur to be said on the same day an Office of twelve Lessons, or of an Octave, or of Saint Mary on Saturday, or of some Ferias on which a Simple Feast falls, as will be said in the Rubrics of Ferias, and of Commemorations.

3. It has only first Vespers, in which are said the ferial Psalms, and from the Chapter it is of the Feast, unless

IV

there concur with it an Office of twelve Lessons, for then only a commemoration is made of it, as will be said in the Rubric of Concurrence of Offices, and its Office ends at None, and nothing further is said of it, nor any commemoration.

4. At Matins after the Invitatory and Hymn of the Feast, are said two Nocturns with twelve Psalms, as in the Psalter, according to the weekday that occurs. After the first Nocturn, the Verse of the Feast is said, and three Lessons are read with as many Responsories, as it is given below in the Rubric of Lessons and Responsories: and after the second Nocturn is said the Chapter. Verse. and Collect of the Feast, as will be said below in the Rubric of Matins.

5. The manner of ordering the Simple Office at Vespers, Matins and the other Hours, and likewise of the Antiphons, Verses, Responsories, and other matters, and when the prayers and the suffrages of the Saints are to be said, are to be found below in proper rubrics.

OF SUNDAYS

IV.
T

HE Office is always of Sunday on the Sundays of Advent, and on Sundays from Septuagesima until Low Sunday inclusive, notwithstanding any Double or Semidouble Feast that may occur: for then the Feast is translated, or commemoration is made of it, (as will be said in the Rubric of Translation of Feasts) unless that Feast be of the principal Title or Patron of any Church or place, or Dedication of the Church itself; for then the Office is said of such a Feast, only in the Church or place whose Title, or Patron, or Dedication it is, with commemoration of the Sunday, excepting certain Sundays, as will be said in the Rubric of Commemorations. This is likewise observed also for other Feasts of the First Class in occurrence with the said Sundays. On other Sundays throughout the year it is said of the Sunday, when no Double Feast occurs thereon: for then the Office is of the Double with commemoration of the Sunday in both Vespers and in Lauds: and at Matins the twelfth Lesson is read from the Homily of the Sunday, with its Responsory, as will be said in the Rubric of Commemorations. If a Semidouble occur on the same day, commemoration is made of it, as will be said in the Rubric of Translation of Feasts.

2. Of Sundays occurring within the Octaves of Christmas and the Epiphany, the Office is said as placed in their proper places. But on the Sundays within the Octave of the Ascension and Corpus Christi, the Office is said as on the day of the Feast (except that the Antiphons are not doubled) and in the Proper of the Season, with commemoration of the Octave, and without the Prayers and the Suffrages of the Saints. But on Sundays which occur within other Octaves, the whole Office is of the Sunday, as in the Psalter and in the Proper of the Season, with commemoration of the Octave, also omitting the said prayers and suffrages, as above. Of a Sunday occurring on an Octave Day a commemoration is made, as was said, when the Office of a Double Feast is said on it, except on the Octave Day of the Epiphany, on which nothing is said of the Sunday, since its Office is placed on the preceding Saturday. But if any Octave Day shall fall on Sundays of Advent occurring before the 17th of December, and on Sundays from Septuagesima to Quinquagesima Sunday inclusive, The Office is said of the Sunday with commemoration of the Octave.

3. But the Office of the six Sundays after Epiphany and the twenty-four after Pentecost is so placed, to complete the number of thirty Sundays that there can be from the Epiphany to Septuagesima and from Pentecost to Advent; so that none of these Sundays be unused, but that at least a commemoration be made of it. For those which at times are remaining over after the Epiphany before Septuagesima, are placed after the twentieth from Pentecost, n this order.

 4. If the Sundays after Pentecost shall be xxv; the twenty-fourth Sunday after Pentecost will be that which is vj after Epiphany: if they shall be xxvj; the xxiv will be that which is v, and the xxv that which is vj: if they shall be xxvij; the xxiv Sunday will be the iv, and the xxv will be the v, and the xxvj will be the vj, and in the last place will always be put that which in order is xxiv after Pentecost, even if sometimes after Pentecost there be no more than xxiij Sundays. For then the xxiv is put in the place of the xxiij, and the Office of the xxiij is put on the preceding Saturday, not being impeded by a Feast of twelve Lessons, or a day within an Octave: otherwise on another preceding day not similarly impeded, on which the Office is of the Feria, with commemoration of a Simple Feast, if it occur, and on it are read three Lessons from the Homily of the Sunday, omitting the Lessons of Scripture of that Feria, and in the second Nocturn shall be said the Collect of the xxiij Sunday, likewise also in Lauds shall be said the Antiphon on Benedictus and the Collect of the xxiii Sunday. If the whole week be impeded by Feasts of twelve Lessons, even translated, or by any Octave, then on the Saturday is read a twelfth or third Lesson from the Homily of the xxiij Sunday, with its Responsory, and commemoration is made of it in Lauds only, with the proper Antiphon and Collect.

5. But as it sometimes happens, that the iii or iv or v or vj Sunday after Epiphany is left over, nor can it be placed even after the xxiij after Pentecost, then its Office is said on the Saturday before Septuagesima Sunday, as was said above under the previous number.

V

6. The manner of treating the Office of the Second Sunday after the Epiphany, when Septuagesima shall come immediately after the Octave of the Epiphany, is found in the proper Rubric before the j Sunday after the Epiphany.

7. And as in the Proper of the Season a Sunday is said to be the first of the month, on which is first placed the beginning of a book of Scripture with its proper, that is with its responsories, it is to be noted that the Sunday is said to be the first of the month which comes on the first day of the month, or is nearer to the first day, in this manner: if the first day shall come on Monday, Tuesday or Wednesday, the first Sunday of the month will be that which precedes the first day, although it come in the previous month: but if the first day shall come on Thursday, Friday or Saturday, the first Sunday will be that which follows the same first day. But the first Sunday of Advent is not taken as that which is nearer to the first day of December, but to the Feast of S.Andrew, or which shall come on the Feast itself.

8. The Office of Sunday is Semidouble, and begins from first Vespers on Saturday: and it has the whole Office entire until Compline of Sunday inclusive, unless it concur with some other Office, as is said in the Rubric of Concurrence of Offices.

9. At Matins are said three Nocturns with the Psalms amd Canticles, as in the Psalter or Proper: and xij Lessons are read, as in the Proper of the Season.

10. The manner of ordering its Office, as well as concerning the Lessons, Responsories, and other matters, and the manner of placing the beginnings of books of Scripture with their proper, are to be found below in Rubrics proper to each.

OF FERIAS

V.
T

HE ferial Office, that is, a simple of the occurrent Season, as found in the Psalter and the Proper of the Season, is always said on the Ferias of Advent and Lent, Ember Days, Vigils,and Rogation Monday, when on weekdays there occurs no Double or SemiDouble Feast or Octave Day, for then a commemoration of such Ferias is made as is said in the Rubric of Commemorations. But if a Simple Feast occur on them, only a commemoration is made of it. Likewise throughout the year the Office is of the Feria on those weekdays on which in the Calendar there is not placed any Double, Semidouble or Simple Feast, and there does not occur any Octave, or Office of Saint Mary on Saturday, or any solemn Feast accustomed to be celebrated in any Church, although it be not entered in the Calendar of this Breviary.

2. The ferial Office in Advent, Lent, on Ember Days and Rogation Monday, begins from Matins; but on other Ferias throughout the year the Office of the Feria begins where the Office of the preceding day ceases, so that if the preceding day shall have been a Double or Semidouble, the Office of the Feria is to begin on the following day from Matins: if the preseding day shall have been a Simple Feast, the Office of the feria is to be said from Vespers of that preceding day inclusive. Likewise also when on Ember Wednesday and Friday in September and Ash Wednesday, and on Vigils there occurs any Simple Feast, of which commemoration must be made, then on the preceding day (unless it shall be a Feast of xij Lessons) in Vespers the office is of the Feria, as in the Psalter, with the Collect of the preceding Sunday, and with commemoration of the Feast of three Lessons on the following occurrent Feria, as is said below in the Rubric of Concurrence. And the Office of a Feria ends at None if a Double or Semidouble follows: but if a Simple follows, of which the Office is to be said, at the Chapter of Vespers, for thenceforth it is of the Simple Feast without any commemoration of the Feria.

3. At Matins are said two Nocturns with their Psalms, according to the order of weekdays in the Psalter, and three Lessons or one, as in the Proper of the Season.

4. From this order of the ferial Office are excepted the three Major Ferias of Holy Week and Monday and Tuesday of the Octaves of Easter and Pentecost, on which the Office is said as in the proper places.

5. The manner of ordering the Office of the Feria at Matins and the other Hours, as well as concerning Lessons and Responsories, and when the Ferial Prayers are to be said, and of other matters concerning the Office of the Feria, are to be found below in Rubrics proper to each.

OF VIGILS

VI

T

HE Office of a Vigil is said on all Vigils throughout the year which are fasted, where the word Vigil is marked in the Calendar, unless on the Vigil Day there occur a Feast of xij Lessons, or an Octave: for then in the Office of xij Lessons the xij Lesson is read, and on a day within an Octave the iij, from the Homily of the Vigil, and commemoration is made of it in Lauds only, with the Antiphon on Benedictus, and the Versicle from the occurrent Feria from the Psalter, and the Collect of the Vigil, except on those major Feasts which are excepted below.

2. If a Vigil occur on a Sunday, its Office is said on Saturday, not being impeded by an Office of xij Lessons;

VI
for then a commemoration is made of the Vigil, as was said. From this rule are excepted the Vigils of Christmas and the Epiphany of the Lord; and if they shall fall on a Sunday, their Office is as said in their proper Rubrics. But if there occur on a Vigil a solemn Feast of any place, or one of the-more solemn Feasts during the year which are enumerated below in the Rubric of Commemorations (if on the Vigil of Saint John Baptist shall fall, for example, the Feast of Corpus Christi) then nothing at all, nor any commemoration is said of the Vigil, .except the Vigil of the Epiphany. The same is observed when any Vigil shall come in Advent, Lent, or on Ember Days: for on those Ferias no commemoration is made of a Vigil.

3. The Office of a Vigil begins at Matins, as was said in the above Rubric of Ferias, but ends at None, because Vespers are of the following Feast.

4. The Office of a Vigil is all said from the occurrent Feria, as in the Psalter: and three Lessons are read from the Homily on the Gospel of the Vigil, as is assigned in the proper places, with three Responsories from the occurrent Feria, and in summer from the preceding Sunday, in the order described in the Rubric of Responsories. The Chapter and Verse of the second Nocturn are taken from the Feria, the Collect from the Vigil. And the Common Commemorations, are said, concerning which, and concerning other matters about the ordering of its Office, proper Rubrics are to be found below.

 5. From this order of Vigils that are fasted is excepted the Vigil of Pentecost, which is celebrated as given in that place, and the Vigil of the Nativity of the Lord which, (except for the two Nocturns of the Feria), has the rest of the Office Double in Lauds and the Hours. But on the Vigils of the Epiphany and the Ascension, which are not fasted, the Office is said as is noted in the proper places.

OF OCTAVES

VII.

O

F an Octave the Office, or at least a commemoration (when it is impeded by any Feast or Sunday) is said for eight days on end. Octaves are said of Easter, the Ascension of the Lord, Pentecost, the Feast of Corpus Christi, of Feasts on which an Octave is marked in the Calendar; likewise of the Feast of the Dedication of the Church itself, and of the Feast of the Principal Patron or Title of a place or Church, and of Feasts of other Saints, which in certain Churches, congregations and religious orders are accustomed to be celebrated solemnly with Octaves, unless that Feast shall come in Lent: in which Season the Office of any Octave whatsoever is omitted. Except the Octaves of our most holy Father Benedict and the Virgin Scholastica, by special privilege. So that if some Feast, which is accustomed to be celebrated with an Octave, shall come a little before Lent, and the Office of its Octave has already been said for some days, when Lent comes nothing more is said of it, nor any commemoration. And the same is observed of Octaves not yet completed when the Feast of Pentecost supervenes, and the 17th day of December.

2. At Easter and Pentecost the Office of the Octave ends on the following Saturday at None.

3. Within Octaves the Office of occurring Double and Semidouble Feasts and also of translated Double Feasts is said, of which it will be said below concerning the translation of Feasts, No..X, with commemoration of the Octave, unless that Feast be one of the more solemn Feasts enumerated in the following Rubric concerning Commemorations, on which no commemoration is made of the Octave, except the Octaves of Christmas, the Epiphany and Corpus Christi, of which commemoration is always made, whatever Feast occur therein. But within the Octaves of Easter and Pentecost the Office is not said of any Feast, even of the principal Patron or Title of a Church, or Order, orof its Dedication; but it is translated after the Octave. If it is able to be translated, otherwise commemoration is made of it, as is said in the same Rubric of the Translation of Feasts. Within the Octave of the Epiphany it is said only of the Patron or Tttle of a Church, and of its Dedication (but not on the Octave Day) with commemoration of the Octave. Within the Octave of Corpus Christi it is said only of Doubles, but not translated ones, unless they shall be of the j or ij class with commemoration of the Octave: but of Semidoubles within it commemoration is made, since they are not translated after the Octave, as is said in the aforesaid . Of Simples occurring within any Octaves a commemoration only is made, except on the two days after Easter and Pentecost, as is said in the following Rubric of Commemorations. Of Sundays occurring within Octaves the Office is said as was said above in the Rubric of Sundays. If two Octaves occur at the same time (as the Octave of Saint John Baptist and the Octave of Corpus Christi, or the Octave of a Patron or Title of a Church with another Octave) when there are no Feasts of xij Lessons to be celebrated, or Sunday, the Office is to be said of the greater in dignity, with commemoration of the other. But of any Octave Day whatever the whole Office is said Double, with commemoration of the day within the other Octave. Concerning Feasts occurring on an Octave Day it is to be observed which is said in the Rubric of Translation of Feasts.

VII

4. The Office of a Day within an Octave is said with two Nocturns and three Lessons and as many Responsories of the Feast, in the order wich is noted in the Rubric of Responsories: except on Monday and Tuesday of the Octaves of Easter and Pentecost, in which it is said with three Nocturns, in the way of other solemnities, as is appointed in their own places. The Invitatory and Hymn are said as on the Day of the Feast. On the ferial Psalms are said are said the Antiphons, as on the Feast, but each for each Nocturn beginning from the first Antiphon of the first Nocturn, so that on the second day within the Octave in the first Nocturn is to be said the first Antiphon, in the second Nocturn the second Antiphon, and so on on each day in order without interruption even by an occurrent Feast, except the days within the Octaves of Easter and Pentecost. The Versicle of the j Nocturn and Responsories are taken from that Nocturn of the Feast, of which is the Absolution. The Lessons within Octaves of the Lord, except Monday and Tuesday of Easter and Pentecost, three are read from the Homily on the Gospel of the same day, which are given as proper each for each day. But within other Octaves they are said from some Sermon or Treatise, as apointed also in their proper places; which is oberved generally in all Octaves. But if in some Churches within the Octave of a Patron or Title of the Church, or of another Feast which in some Churches is accustomed to be celebrated with an Octave, in those Churches there are not kept proper and approved Lessons for within the Octave., the Lessons placed in second Nocturn of the Common of Saints are to be repeated, if the Octave is to be said of Saints, otherwise the Lessons of the Feast Day.
5 In the ij Nocturn after the Antiphon and Psalms is said the Chapter and Verse, as appointed in their places but if there be no proper ones given, they are taken as on the day at Sext, except on Tuesday and Friday, on which is said the (of the third Nocturn. Lauds and the Hours of the day are said as on the Feast itself.
6. Within an Octave the Office is said Semidouble, although only three Lessons are read; but on the Octave Day it is said Double, in Vespers within the Octave all is said as in second Vespers of the Feast, .and in first Vespers of the Octave Day all as in first Vespers of the Feast, unless otherwise noted in the proper places.

7. Within Octaves the usual Suffrages of the Saints are not said, nor are the Prayers said at Prime and Compline, even if the Office of a Sunday or a Semidouble Feast is to be said. On the Octave Day the whole Office is said as on the Feast.Day, unless it is noted otherwise in the proper places. For the rest, the manner of ordering the Office of an Octave is to be found below in proper Rubrics.

OF THE OFFICE OF SAINT MARY ON SATURDAY

VIII
O

N all Saturdays throughout the year out of Advent and Lent, and unless an Ember Day or Vigil occur, or unless the Office must be of the Feria because of the office of some Sunday to be placed during the week, as was said in the Rubric of Sundays, and unless an Office is said of xij Lessons, or of some Octave, the Office of Saint Mary is always said, in the manner of a Simple Feast, as appointed towards the end of the Breviary. But of a Simple Feast occurring on a Saturday a Commemoration only is made.

2. But when on the above-mentioned Feasts the Office cannot be of Saint Mary, no commemoration even of it is made because of the Saturday; but only on Semidoubles (when her little Office is not said) her usual commemoration is made throughout the year with the other suffrages placed in the Psalter after Vespers of Saturday.

3. Her Office on Saturday begins on Friday in the manner of a Simple Feast,.from the Chapter, and ends at None of Saturday. But if on Friday there occur an Office of xij Lessons.in Vespers a commemoration only is made of Saint Mary, with the Antiphon, Verse and Collect to be found in her Office on Saturday, unless that Otfice of xij Lessons be of the same blessed Mary, for then no other commenoration of her is to be made.

4. At Matins after the Invitatory and Hymn of Saint Mary are said two Nocturns with the ferial Psalms and Antiphons as in the Psalter; The Verse of Saint Mary. If three Lessons are read in the ferial Office of the Season, then the first and second Lesson is taken from the same Scripture of the occurrent Season, the third Lesson of S. Mary. But in summer .and all things, both in Matins and in Lauds and the Hours, as appointed in the Office of S.Mary on Saturday.

5. The Prayers are said at Prime and Compline, and the usual suffrages of the Apostles and Peace, and in Eastertide only the Commemoration of the Cross, as on the Monday after the Octave of Easter. After None nothing is said of it, except her usual commemoration with the other Suffrages, when they are to be said in the Office of Sunday.

OF COMMEMORATIONS

IX
C

OMMEMORATIONS are made of Simple Feasts, when on their days there falls a Feast of xij Lessons, even translated, or a Sunday, or Octave, or Saturday, and when the Office must be of the Feria, to accomodate the Office of some Sunday which remains over from a year.

VIII

2. Of the Ferias of Advent and Lent, the Ember Days, Vigils and Rogation Monday, a commemoration is made when a Feast of xij Lessons occurs on those Ferias. If a Simple Feast occur on the same Ferias, the Office is of the Feria, and commemoration of the Simple Feast.

 3. Besides commemoration is made of Sundays from Pentecost until Advent, and from the Epiphany until Septuagesima, and from Low Sunday until Pentecost exclusive, when they are impeded by a Double Feast. Of the other Sundays no commemoration is made when a Double Feast occurs, for a Feast occurring on them is translated, or commemoration is made of it, as will be said in the following Rubric of the Translation of Feasts:, unless that Feast shall be the principal Patron or Title, or Dedication of the Church itself, but not of some Chapel or Altar of the same Church; and then the Office of such a principal Feast is said only in that place or Church, whose Patron, or Title, or Dedication it is, with commemoration of the Sunday; except the first Sunday of Advent, the first Sunday of Lent, Passion Sunday, Palm Sunday, Easter Day, Low Sunday, and Whitsunday and the Most Holy Trinity; on which such a Feast when it occurs is translated to the next day not similarly impeded; so long as it shall not be in Holy Week, and throughout the Octaves of Easter and Pentecost, on which days the Office is not said of any occurring Double Feast. The same is to be said of other Feasts of the first class occurring on the aforesaid Greater Sundays.

 4. Commemoration is made also of an Octave, when it is impeded by a Feast of xij Lessons or a Sunday, or an Octave of greater dignity, unless that Feast of xij Lessons shall be the solemn principal Feast of any place, as above. For in first Vespers and Lauds of such a Feast no commemoration is made of an occurring Simple Feast, nor of any Vigil (except the Vigil of the Epiphany) nor of any day within an Octave, nor or any preceding Feast of xij Lessons (unless that Feast shall be one of those which are enumerated below in this same Rubric) nor of an Octave Day, nor of a Sunday, if that solemn Feast be celebrated on a Monday, except the Sundays of Advent, and the Sundays from Septuagesima to the Octave of Easter inclusive, of which Sundays, as also of the Ferias of Advent and Lent, the Ember Days, and Rogation Monday commemoration is always made whatsoever Feast may occur. And if such a solemn Feast shall come on any Sunday whatsoever, commemoration is made of it in both Vespers, and in Lauds. And likewise, if it occur on the Octave Day of any Feast having an Octave, commemoration is made of the Octave Day also in both Vespers, and in Lauds. But in second Vespers of the said Feast, commemoration is made of a following Double, Semidouble, or Sunday, and not of others.

5. The same is observed on certain major Feasts throughout the year, that is, on the Nativity of the Lord, (in whose Office no commemoration is made of Saint Anastasia, but only in the second Mass) on the Epiphany, on Easter Day, with the three days immediately preceding and the two following days on the Ascension of the Lord, on Whitsunday with the two following days, on the Feast of Corpus Christi, on the Feast of S. Bbenedict, on feasts of S. Joseph, the Nativity of Saint John the Baptist, of the holy Apostles Peter and Paul and of the Conception and Assumption of blessed Mary, on the Feast of All Saints, and on the Feast of the Dedication of the Church itself; on which Feasts commemorations are made only in that manner as was said above concerning the solemn Feast of any place.

6. But on Feasts of the second order, that is, of the Circumcision, the Most Holy Name of Jesus, the Trinity; the Purification, Annunciation and Nativity of blessed Mary , the heavenly birthdays of the xj Apostles, and Evangelists, on the Feast of Saint Joseph the Patron and S.Maurus and S. Scholastica and on the feast of the most precious Blood of O.L.J.C, of the Finding of the holy Cross, and on the Feast of S. Joachim Father of the blessed Virgin Mary and Anna her Mother, on the Feast of Saint Lawrence and the Dedication of Saint Michael the Archangel, on the Feast of SS. Placidus and his companions, and on the Feast of all Monks of the Order of S. Benedict, in first Vespers commemoration is made of a Double Feast celebrated on that day, unless noted otherwise in the proper places, but of a Sunday, a day within an Octave, and of Semidouble Feasts commemoration is not made as also it is not made on the solemn Feast of a place, as was said above. Of Simples and Vigils occurring on these Feasts a xij Lesson is read with iots Responsory, and commemoration is made in Lauds only. But in second Vespers commemoration is made of any following Feast whatsoever, even a Simple, and of a day within an Octave, if the Office is to be thereof on the following day.. Of the Octaves of Christmas, Epiphany, and Corpus Christi, of which Octaves commemoration is always made in both Vespers, and Lauds, whenever the Office of any other Feast shall happen to be celebrated within them, according to the Rubric of Octaves, No. 3.

7. Of Sundays and Ferias of Advent and Lent commemoration is made in both Vespers, and Lauds. Of Ember Days, Vigils, and Rogation Monday, when commemoration must be made of them, it is made in Lauds only. But of Simple Feasts (unless they occur on the abovementioned days) commemoration is made in first Vespers and Lauds, on the day to which they are assigned in the Calendar. But of other Sundays throughout the year and Octaves commemoration is made in both Vespers, and Lauds, unless they concur with the above enumerated Feasts. Of Double and Semidouble Feasts, as many, according to the following Rubric of Translation of Feasts, must be reduced to the mode of a Simple, commemoration is made in the same way as of the Octave and the Sunday, in both Vespers and Lauds, except in all Doubles of the j class, except their second Vespers, if such a commemoration is to be made on the following day.

IX

8. Commemorations are made in this manner: after the Collect of the day, in first Vespers is said the Antiphon which is placed on Magnificat, and in Lauds which is placed on Benedictus in the Common (if it shall have none proper) agreeing with that Office of which commemoration is being made. After the Antiphon is said the Verse, to be taken from the same place whence the Antiphon was taken, that is after the Hymn at Vespers and Lauds: then the Collect is said. If the Antiphon and Verse of the Feast of which commemoration is being made should have been taken from the same Common, whence they were taken in the Office of the day, the commemorations in the Feast are to be varied, so that in Vespers they are to be taken from Lauds, .and in Lauds from first Vespers of the same Common, unless otherwise indicated. And likewise if in second Vespers of S.Agatha or another Holy Woman of xij Lessons there must be a commemoration of blessed Mary for the celebration of her Office on Saturday the next day, to avoid repeating the Versicle Full of grace, the Verse Blessed art thou is to be said, from Lauds. And if it happen, that the Collect of the Feast of which commemoration is made be the same as that of the Feast whose office is said, the Collect for the commemoration shall be changed to another from the Common. If commemoration be made of the Season, that is of the Sunday or Feria, the Antiphon and Verse before the Collect shall be taken in the same way from the Proper of the Season, if it shall have proper ones; otherwise from the Psalter, but the Collect from the Proper of the Season.

9. When commemoration is made of a Sunday, or Feria, which has a proper Homily; likewise in the Office within the Octave when commemoration is made of a like Feria, the xij Lesson in the Office of xij Lessons or the third in the Office within the Octave is read from the Homily of the Sunday, or Feria, which will be either the first of the Homily or the three or four joined together in one Lesson. The Responsory also after that Lesson is said of the Sunday, or Feria, as will be said below in the Rubric of Reslponsories.

10. If on a day when the Office is of xij Lessons there be a commemoration of a Feast of three Lessons, the xij Lesson is read from the Feast of three Lessons, if it have a proper one: if two, of the two one Lesson shall be made which shall be the xij in the Office of xij Lessons:adding the Responsory from the same Feast of three Lessons, as also is noted below of Responsories. Which Lesson of a Saint with its Responsory is not read, when commemoration is made of it on Sundays of Advent, and on Sundays from Septuagesima to Easter, nor when a xij Lesson is to be read from the Homily of a Sunday or Feria, as above; nor on Ferias and other days, when in the Office of the Day are read only three Lessons: nor is even a xij Lesson read of a day within an Octave when commemoration is made of it on a Sunday or any Feast, though it have a proper Gospel and Homily. Observing the same rule, when in an Office of xij Lessons commemoration is made of a Double or Semidouble Feast reduced to the rank of a Simple, as in the following Rubric, of the Saint is read a twelfth Lesson at Matins composed of the several historical Lessons of the second Nocturn made into one, except in the whole Octave of the Feast of Corpus Christi, if the Office is said of it: in which case the twelfth Lesson of the Simple Feast is to be omitted.

11. When there happen to be several commemorations, this order is observed. A Double, even if observed as a Simple, is commemorated before a Sunday, a Sunday before a Semidouble Feast, a Semidouble , even when it is reduced to the manner of a Simple, before a day within an Octave, a day within an Octave before the Ferias of Advent and Lent, Ember Days, Vigils and Rogations, and the said Ferias before a Simple Feast. S.Mary (when in second Vespers of a Feast of xij Lessons which was celebrated on a Friday commemoration must be made of her for the Office on Saturday the next day) is commemorated before a Simple Feast occurring on Saturday. A Simple Feast is commemorated before the Suffrages or Common Commemorations of the Cross, S.Mary, the Apostles and Peace, and before the commemoration of any Title or Patron of a Church, which also because of its dignity is placed before the other said suffrages. Of which suffrages, how and when they are to be said, proper Rubrics are to be found below.

OF THE TRANSLATION OF FEASTS.

X.

I

F any Double Feast occur on the Sundays of Advent, and on the Sundays from Septuagesima until Low Sunday inclusive, on the Vigil of Christmas, on the day of the Circumcision, on all the Octave of the Epiphany, on. Ash Wednesday, on all of Holy Week, and within the Octave of Easter, on the Ascension of the Lord, on the days from the Vigil of Pentecost until the Feast of the Trinity inclusive, on the Feast of Corpus Christi and its Octave Day, on the Feast of the Assumption of the blessed Virgin, on the Feast of S. Joseph the Spouse of the same, and All Saints, it is translated to the first day not impeded by a Double or Semidouble Feast, except however for the Feasts of the Nativity of S, John Baptist, and of the holy Apostles Peter and Paul, which are celebrated on the Octave Day of Corpus Christi, also except for the Feast of S. Benedict and any solemn Feast whatsoever of any place, which, in its own Church only, is celebrated even when it occurs on any of the above-mentioned days, that is to say, on the ij, iij and iv Sundays of Advent and Lent, Septuagesima, Sexagesima and Quinquagesima Sundays, and the days within the Octave of the Epiphany (as was said in the Rubric of Commemorations). But if the Feast of the Purification of blessed Mary shall come on any Sunday of the ij class, it is translated to the following Monday, even if impeded; and the same with the Annunciation of blessed Mary. Also if the Feast of the Nativity of S John Baptist shall come

X

on the day of Corpus Christi, it is translated to the following day, with commemoration of the Octave, and in

second Vespers of Corpus Christi a commemoration only is made of S.John: but on the following days the Office is of the same Octave of Corpus Christi, with commemoration of the Octave of John. But the Octave Day of S.John which will then come on the Octave Day of Corpus Christi is not translated, but that year a comnemoration only of it is made in both Vespers, and Lauds, of the Octave Day of Corpus Christi: and that is always observed, when a Feast having an Octave is translated; that the Octave Day is not therefore translated, but commemoration is made of it on the day that would have been the Octave Day if the Feast had not been translated. And if a Feast shall happen to be translated after its whole octave, in that year it shall be celebrated without Octave, unless it must be done otherwise by the privilege of a Titular Church. But a Lesser Double Feast, except those of holy Doctors of the Church, if they are somehow impeded by the occurrence of any Sunday, or Major Feast or Office, are noit translated, but on the day on which they fall, Commemoration is made of them in both Vespers and Lauds, and a twelfth historical Lesson is read at Matins, if that can be done on that day, but otherwisesuch Lesser Double Feasts are altogether omitted in that year, as was said in the preceding Rubric No. 7 & 10, and will be said below of a Simple No. 8. In the same rules are included other Doubl Feasts, for whose translation no place remains in the course of the whole year.

2. If on the Octave Day of any Feast having an Octave there occur any of the major Double Feasts ennumerated above in the Rubric. of Commemorations, the Office is to be said of the Feast with commemoration of the Octave Day; except the Octave Day of Christmas and the Epiphany, on the which the Office is not said of any Feast, but it is translated to the first day not similarly impeded. But if it be not one of the aforesaid Feasts, it is said of the Octave, and the Feast is translated as above.

3. If any Double Feast occurring within an Octave be impeded by another greater Double Feast, it shall be translated to the first day not similarly inpeded, and on it commemoration shall be made of the Octave.But if it cannot be translated, it also is commemorated, as above.

4. 1f a Double Feast occur on other Sundays throughout the year than the abovementioned, it is not translated, or commemorated, but the office is said as was said in the Rubric of Commemorations.

5. A Semidouble Feast occurring on the above-mentioned days, and within the Octave of Corpus Christi, and other Sundays throughout the year, is not translated, but on the day on which it falls, commemoration is made of it in both Vespers and Lauds, qamd a twelfth historical Lesson is read, or it is totally omitted, at was said above of lesser Doubles.

6. If two or more Feasts of xij Lessons come together on the same day, the Office is said of the greater, that is of the Double, and commemoration is made of the Semidouble, as above.But if they be all Doubles, or all Semidoubles, the Office is said of that of greater dignity or solemnity, and those of lesser solemnity, if they are able to be translated, are translated, otherwise Commemoration is made of them, after the manner of Semidoubles, according as was explained above.

7. If several Feasts of xij Lessons of those which can be translated, are to be translated, that which is of greater solemnity is translated first and celebrated first, otherwise if they are equal, one is translated ahead of another in the order in which they were to have been celebrated on their proper days.

8. A Simple Feast likewise is never translated: but if its Office cannot be said, a commemoration is made as was said in the Rubric of Commemorations. But if it shall come on those days on which no commemoration is made of a Simple, in that year nothing more is said of it.

9. If any Double Feast of those listed above which are translated, on which there is appointed to be made a commemoration of some Saint, is translated because of an occurrent Sunday, or another greater Feast, nevertheless the commemoration of that Saint appointed on it is not translated with it; but the said commemoration is made on its proper day on the Sunday, or other Feast on which it can be made, with a xij Lesson of the same, if it shall have a proper one of the life of the Saint: but the Feast of xij Lessons is translated without any further commemoration of the aforesaid Simple Feast. Which also is observed in commemorations occurring on Vigils, when the Office of the Vigil, coming on a Sunday, is said on the preceding Saturday: for then the commemoration of the Simple Feast is not made in the Office of the Vigil, but on the Sunday.

OF CONCURRENCE OF OFFICE.

XI.
C

ONCURRENCE of office is always to be kept in mind in second Vespers, as to how the Office is to be ordered with the following day. And so, when some Office is said to concur with another, it is understood of the preceding in second Vespers with the following in first Vespers.

2. Therefore when a Double in second Vespers concurs with another following Double in first, if both are of the same solemnity, regularly the Office is said from the Chapter of the following, with commemoration of the preceding, unless it be noted otherwise in the proper places. But if they be not of the same solemnity, the difference is observed which is appointed in the Rubrics of Commemorations and of Translation of Feasts; that is to say,

XI

that the greater Feasts are to have first and second Vespers entire, with commemoration of the lesser, when their Office must be said. But if after one of those Feasts which are placed in second rank in the Rubrics of Commemoration, there follow immediately another Feast which is one of the major solemn ones,Vespers will be of the following, with commemoration of the preceding. Between Feasts of equal solemnity this order is observed, that Feasts of the Lord are preferred to all others, and shall have both Vespers entire, as also Feasts of blessed Mary to Feasts of Saints: likewise Feasts of Angels, of S. Joseph, spouse of the B.V.Mary, and Apostles to all others, and Feasts of those Saints which are celebrated solemnly in their own places or Churches to others marked in the Calendar.

3. But when a Double concurs with a Semidouble Feast, a Sunday, a day within an Octave, a Simple Feast, and the Office of blessed Mary on Saturday, all in second Vespers of the Double, with commemoration of the latter, unless that Double shall be one of those which are excepted in the Rubric of Commemorations on which any commemorations are ommitted. Also when a Double, and whatsoever Office of xij Lessons, concurs with a Feria, or rather a following Feria, all of the Double, and nothing of the following Feria. But if the Feast be celebrated in Advent or Lent, commemoration is always made of the Feria, as will be said below. The same is to be said of Simple Feasts coming with a following Feast of xij Lessons, of which also commemoration is made, not by reason of concurrence, but because they occur on the same day, as was said in the Rubric of Commemorations.

4. When a Semidouble Feast, a Sunday, and a day within an Octave concur with a following Double, all of the Double with commemoration of the former, unless the Double shall be one of the number of greater ones which are enumerated above in the Rubric of Commemorations, on which no commemoration is made of a preceding Feast. When a Semidouble Feast concurs with another Semidouble following, with a Sunday.or with a day within an Octave, from the Chapter it is said of the following, and commemoration of the preceding, unless otherwise indicated. But when a Semidouble concurs with a following Simple Feast, or with the Office of blessed Mary on Saturday, all of the Semidouble with commemoration of the following.

5. When a Sunday concurs with a following Semidouble Feast, and with a day within an Octave, or with a Simple Feast, all of the Sunday, with commemoration of the following.

6. When a day within an Octave concurs with a following Sunday, or Semidouble, from the Chapter it is said of the following, with commemoration of the Octave. A Day within an Octave does not properly have concurrence with a Simple, for on the following day within the Octave nothing is said of the Simple except a commemoration, which also for the same reason must be made on the preceding day within the Octave.

7. When an Octave day concurs with another Octave day, from the Chapter it is said of the following, with commemoration of the preceding, except when the Octave of Corpus Christi concurs with the Octave of S. John Baptist, in which commemoration is made only of the following, and where it is noted otherwise in the proper places. When an Octave Day concurs with a following lesser Double, even translated, from the Chapter it is said of the following, with commemoration of the Octave. But when it concurs with a following Greater Double, even translated, the whole Office is said of the following with commemoration of the Octave: except for the Octave Day of Epiphany, Easter, Ascension and Corpus Christi, on which only a commemoration is made of the following. But if a following Feast, even translated, shall be one of the more solemn Feasts enumerated above in the Rubric of Commemorations in the second rank No. 6, the whole Office is said of the following with commemoration of the Octave.

8. A Simple cannot concur with another in second Vespers yet it can be concurred with in first Vespers, because it does not have second Vespers, but its Office ends at None, and thenceforth nothing is said of it, nor any commemoration. If there follow another Simple, the Psalms will be of the occurrent Feria in the Psalter at Vespers, and from the Chapter it is of the following Simple likewise without any commemoration of the preceding. If no Feast follow, the Office of the Season returns, and all of Vespers will be of the Feria.

9. A Feria cannot concur with another Office in second Vespers, nor can it be concurred with in first Vespers: for its Office begins and ends where any other Office ends and begins. Although properly (if it must be given a beginning) when a Feria follows another Feria its Office begins from Matins, and ends at Compline on the other following Feria: and so if a Feria follow another Feria, in Vespers of the preceding Feria nothing is said of the following, even that which is proper on the following Feria. For example, if in Vespers of Tuesday before Ash Wednesday the Office be of the Feria, the Collect of the preceding Sunday is said, and not that which is proper on Ash Wednesday following; nor before the Collect are the Prayers said which are to be said on the said Ash Wednesday. Which also is done when a Feria throughout the year precedes a Feria that is an Ember Day or Vigil. For this reason also it was said above in the Concurrence of other Offices, that no Office concurs with a Feria; and that nothing is said of a preceding Feria when another Office has begun. But if ever commemoration must be made of it in Vespers, it is not by reason of concurrence, but because on that day when the Office of Ferias of Advent or Lent is impeded, by the precept of the Church commemoration of them must not be ommitted by reason of the Season.
XII

10. But when it happens that a Simple Feast comes on an Ember Wednesday or Friday, on Ash Wednesday, or on Vigils that are fasted the preceding Vespers (unless a Feast of xij Lessons have been celebrated on that day) will be of a common Feria throughout the year, and not of the following, as was said, with commemoration of the Simple Feast occurring on the following Feria. Which is done thus, not because the following Feria has first Vespers, but because, since the Simple Feast on the following day does not have an Office because of the aforesaid Feria occurring thereon, neither is it meet for it to have first Vespers on the preceding day. And for the same reason, if a Simple Feast occur on Maundy Thursday, on which it may not be commemorated, no commemoration will be made in Vespers of the Wednesday preceding either.

OF THE MANNER OF ORDERING THE OFFICE PROM THE AFORESAID RUBRICS

XII.
I

F anyone will order the Office of the occurrent day from the aforesaid Rubrics, let him see in the Calendar and the Table of Moveable Feasts what is to be the Office on the following day; and as he shall find what is to be said, so he shall order it in Vespers and the other Hours of the night and day.

2. If the Office of the Season is to be ordered, that is of a Sunday or Feria, recourse is always to be had to the Psalter, where is placed in order what is common to the Office of the Season, with the distribution of the Paalms; and to the Proper of the Season, where the Lessons and Responsories, and some of the Antiphons and Collects are placed, which are lacking in the Psalter. The Invitatories, Hymns, Chapters, Verses, Short Responsories and Antiphons which in various seasons are placed in the Proper, are said instead of those which are in the Psalter; but when there shall be none proper, they are said as in the Psalter.

3. If an Office of a Saint is to be ordered, recourse is always to be had to the Common of Saints (unless it have a proper in the Proper of the Saints) where according to the quality of the Feast, if it shall be of xij Lessons, that is a Double or Sernidouble, all is placed in order, except those things which are found in their own places as proper. If the Feast shall be of three Lessons (except at any time for the two Nocturns of the Feria, and the Lessons and Versicle of the ij Nocturn) all is taken from the same Common. The four Lessons of the first Nocturn in the Office of xij Lessons, and the first and second Lesson, or the first only, in Feasts of three Lessons, are taken in winter from the Scripture in the Office of the Season, in summer from the Scripture, which is found in the first Nocturn in the Common of the Saints, and the last, (if any propers are not to be found) from the Common of the same Saints in the ij Nocturn, unless others are placed in the proper places.

4. In greater Solemnities and Feasts throughout the year, the whole office is ordered as is placed in the proper places.
5. On Feasts of blessed Mary (apart from that which is given on them as proper) the Hymns from the Office of S. Mary on Saturday, and some other matters are to be sought from the Office of her Nativity in the month of September.

6. The manner of beginning the Office, saying the Invitatory, Hymns, Antiphons and Verses is found in the beginning of the Psalter. But when the Antiphons are to be doubled, they are said entire before the Psalms and Canticles, as at the end of the Psalms and Canticles.

7. The manner of saying the Absolutions and Blessings before the Lessons, of reading and ending the Lessons, of saying the responsories after the Lessons, and the Short Responsories after the Chapters,.is found on the first Sunday of Advent.

8. The manner of beginning and ending the Office through the Hours, is found in the Psalter: the manner of ending with the Antiphons of blessed Mary is found at the end of Compline.

9. But that all this may more easily be found, the following Rubrics are given, of each of the Hours and how to recognise their distinct parts.

OF MATINS

XIII.

A

T Matins these things are regularly said in order according to the variety of Offices, unless it be otherwise noted on certain days, Our Father; Hail, Mary; I believe, all secretly, then in a loud voice the Officiant says, O God, make speed, etc., extending his hand and signing himself with the sign of the Cross from forehead to breast and from * shoulder to shoulder * (which is observed at the beginning of all Hours when O God, make speed is said) with Glory be to the Father,.and the rest, as in the beginning of the Psalter. Then is said thrice: O Lord, open thou, etc., signing himself on the mouth with his thumb in the sign of the Cross:There follows the Psalm 3 Domine, quid multiplicati, etc. Then is said the Invitatory appropriate to the Office of the Season, or Saint, which is said with the Psalm 95 Venite, exultemus; in the manner described in the beginning of the Psalter. When the Psalm has been said and the Invitatory repeated, the Hymn is said which conforms to the Office of the Season or of the Saint.

...... The Latin text says, *From the left shoulder to the right*. The Orthodox of all rites are accustomed to make it from right to left, so far as we know.

XIII

2. Then on Doubles and Semidoubles are said twelve Psalms, and three Canticles, with their Antiphons and Verses, which conform to the Season or Feast, with twelve Lessons and as many eight Responsories, in three distinct Nocturns, in this manner.

3. In the first Nocturn are said six Psalms with six Antiphons, after each Psalm one Antiphon. But on Sundays throughout the year outside of Advent and Eastertide, with three Antiphons as in the Psalter. But in Eastertide, that is from Low Sunday until Pentecost (except on Sundays within the Octave of the Ascension of the Lord, and Corpus Christi) the six Psalms of the first and second Nocturn are said under one Antiphon, and at the end of the Psalms after the last Antiphon of the first and sceond Nocturn and after the Antiphon of the third Nocturn is said the Verse: then Our Father, And lead us, the Absolution Hear us, the Blessing May the blessing, and the others for each Lesson, as ordered on the first Sunday of Advent. Then are read four Lessons from the Scripture, or from the Proper of the Season, or from the Common of the Saints, (unless others be assigned) and at each Leason is said one Responsory appropriate to the Office; if of the season, as in the Proper of the Season; if of a Saint, as in the Proper of Saints; otherwise as in the Common, even if the Lessons of the first Nocturn be from the Scripture of the Office of the Season.

4. At the end of the last responsory of each Nocturn is said Glory be to the Father, with a repetition of part of the Responsory in the manner noted in the third Responsory of the first Sunday of Advent; unless it be indicated otherwise in the proper places.

5. In the second Nocturn are said another six Psalms, and Antiphons, the Verse, Our Father, the Absolution May his mercy, and the Blessings that follow it, as on the said first Sunday of Advent: four Lessons from a Sermon, or from the life of that Saint whose Office it is, and at each Lesson one Responsory.

6. In the third Nocturn under one Antiphon are said three Canticles, which are found also in their proper places, or the Common: after the Antiphon the Verse, Our Father, the Absolution From the chains and the following Blessings at each of the Lessons, which will be from the Homily of the Gospel of the Season, or of the Feast, according to the quality of the Office, as is given on the same first Sunday of Advent. After each Lesson is said one Responsory. After the last Responsory is said the Hymn Te Deum. Then the Verse the Lord be with you is said, and the Gospel appropriate to the Office follows. As the end the response is made, Amen. The Hymn Te decet laus, etc., the appropriate Collect with its conclusion, as in the Office. And so end Vigils, or Nocturns of twelve Lessons, when Lauds follow immediately; for otherwise Vigils or Nocturns are ended as are Terce, Sext, None and Vespers.

7. On Simple Feasts of three Lessons and in the ferial Office at Matins, Our Father; Hail, Mary; I believe; O God, make speed, etc. The Invitatory, and the Hymn in the ferial Office of the Feria, if they be not in the Proper of the Season, are said as in the Psalter; within an Octave as on the Day: on Feasts of the Feast, as in the Common of Saints: then two Nocturns of the Feria, as in the Psalter, that is in the first Nocturn, six Psalms with their Antiphons, and in Eastertide with one Antiphon Alleluia. In the ij Nocturn likewise six Psalms with Antiphon, Alleluia: But in Septuagesima season with three Antiphons, as in the Psalter. But within Octaves each Nocturn is said with its Antiphon, as wase said in the Rubric of Octaves.

8. After the Psalms and Antiphons of the first Octave is said the Verse; in the ferial Office, as in the Psalter; on Feasts, as in the Proper, or in the Common of Saints: which on Feasts is taken according to the weekdays from the Nocturn of the Proper or Common, from which the Responsories are taken, as will be said below in the Rubrics of Verses and Responsories. After the Verse is said Our Father, the Absolution, and the Blessings, as is given below in the Rubric of Absolutions and Blessings. In winter three Lessons (if there be no Homily) each are said in the ferial Office from the Scripture that occurs that day in the Proper of the Season: if there be a Homily, three each from the Homily. On Feasts, in the said winter time, the first and second from the same Scripture, but in summer, from the Scripture placed in the Common of Saints: the third of the Saint. If there shall be two Lessons of the Saint, the first only will be of the Scripture, the others of the Saint. Within Octaves all three Lessons of the Feast, as was said in the Rubric of Octaves.
9. After each Lesson is said one Responsory, so that in an Office of three Lessons three Responsories are to be said At the end of the last Responsory, (except in Eastertide) is said Glory be to the Father, with repetition of part of the Responsory. Which Responsories in the Office of Saints are taken from the Common of Saints; within an Octave from the Office of the Day, on Ferias from the Sundays, when proper ones are not distributed among the Ferias, in the order described in the Rubric of Responsories.

10. In the ferial Office from Easter until the beginning of November is said only one Short Lesson, with its Short Responsory, and Glory be as is assigned to each Feria in the Psalter, and for Eastertide in the Proper of the Season; unless any Homily is appointed; for then three Lessons of the Homily are said with three Responsories of the Office of Sunday, unless proper ones are assigned.

11. In the ij Nocturn are said another six Psalms, throughout the year with one Antiphon Alleluia; but in Septuagesima with the Antiphons placed in the Psalter, within Octaves as is said above in the Rubric of Octaves. Then is said the Chapter and Verse. On a Simple Feast and in the ferial Office as placed in the Psalter, on Monday; within Octaves, from the Office of the Day, in the order aforesaid. Afterwards the appropriate Collect, the (The

XIV

Lord be with you. The (Let us bless the Lord. The (May the souls. And thus end the Nocturns of a Simple feast, and in the ferial Office of either three or one Lesson.
OF LAUDS

XIV.

A

T Lauds in an Office of xij Lessons, and of days occurring within Octaves, when the appropriate Collect has been said, and in a simple or ferial Office, when Our Father and Hail Mary have been said silently, immediately the Officiant says: O God, make speed, etc., as above, There follows the Psalm Deus misereatur nostri, and then the Psalms and Canticles are said both on Sundays and on Ferias, and on all Feasts, as given below in the Rubric of the Psalms.

2. The Antiphons on Sundays, when proper ones are not assigned, are said as in the Psalter. On Feasts of twelve and three Lessons, if there are none proper, they are said from the Common. Within Octaves as on the Feast day. After the Psalms are said the Chapter, Short Responsory, Hymn, Verse, Antiphon on the Canticle Benedictus, with the same Canticle, Kyrie eleison, etc, Our Father, (at Lauds and at Vespers) is said in a loud voice; but in other Hours, silently, up to the (And lead us not etc., and all respond, But deliver us from evil, and the Collect: all according to the quality of the Office, from the Season, or the Feast.

3. The Commemorations of the Cross, of Saint Mary, of the Apostles, of S. Benedict, of the Patron, and of Peace, likewise when they are to be said, are said after the Collect; unless another commemoration of a Simple Feast occur, which always precedes the aforesaid commemorations, which are spoken of in their own Rubrics.

4. Before the Collect is said The Lord be with you, and Let us pray; after the last Collect is repeated The Lord be with you; then Let us bless the Lord, and the Verse May the souls, Our Father, The Lord give us his peace, and the Antiphon of blessed Mary, as given at the end of Compline, if the Choir is to be left then: otherwise at the end of the last Hour, unless Mass follow or the Office of the Dead, or the Penitential Psalms, or the Litany, as will be said in their own Rubrics.

OF PRIME

XV

A

T Prime, Our Father, Hail, Mary, I believe secretly, O God, make speed, etc., the Hymn Iam lucis orto sidere, then the beginning of the appropriate Antiphon. And the Antiphons at all the Hours on Feasts are taken in order from Lauds, omitting the fourth, as will be said below in the Rubric of Antiphons. Then are said the Psalms, in every Office as in the Psalter.

2. After the Antiphon is said the Chapter Now unto the King. In the ferial Office out of Eastertide is said the Chapter Love the truth, then the (Kyrie eleison, Our Father, etc., and in the Double Office and within Octaves, after Our Father immediately is said the Collect O Lord, God Almighty. In other Offices is said Kyrie, eleison, Our Father, I believe, and all the rest as in the Psalter. And at the Verse Our help the Officiant signs himself with the sign of the Cross from forehead to breast. When anyone recites the Office alone, he says I confess once only, omitting the words thee, Father, or you, brethren, and likewise says: have mercy upon us, forgive us our sins, bring us, which also is observed at Compline. .

3. After the Collect of Prime, or, if the Office of blessed Mary is to be said, after its Collect, when Let us bless has been said, in choir the Martyrology is read; then is said Right dear, with the rest: which also is said by those who out of choir do not read the Martyrology. At the end at the Close of the Chapter, on Feasts and on some days for the Short Lesson is said the Chapter of None, if there be a proper one, otherwise from the Common: at other times, both on Sundays and on Ferias, the Short Lesson appointed in the Psalter for the Office of that Season. Afterwards they go to the Chapter and commemoration is made of the Departed with the rest, as is to be found in the Psalter, unless in these matters the custom of the place be otherwise.

OF THE HOURS, TERCE, SEXT AND NONE

XVI.
A

T Terce, Sext and None before each Hour is said Our Father; Hail, Mary; O God, make speed, the Hymn and Psalms as in the Psalter. The Antiphons according to the quality of the Office, in the order as above. After the Psalms and Antiphon have been said, the Chapter and (are said for the quality of the Office, which on Sundays and Ferias, when proper ones are not given in the Proper of the Season, are said as in the Psalter: on Feasts, if there be none proper in the Proper of the Saints, they are taken from the Common. After the (is said Kyrie eleison, Our Father, silently, The Lord be with you, and the Collect which is found in the Proper of the Season; but if it be of a Saint, as in the Proper of the Saints; otherwise as in the Common.

2. After the Collect is repeated The Lord be with you, and then is said Let us bless the Lord, May the souls, and Our Father secretly, as is explained below in the Rubric of the Lord’s Prayer.

OF VESPERS

XV

XVII.

A

T Vespers, Our Father; Hail, Mary; O God, make speed, etc. Then are said four Psalms with four Antiphons, as indicated in the Proper or Common of Saints. But on Sundays and Ferias, the Antiphons and Psalms are always said as in the Psalter (where in Eastertide also the Psalms are said under one Antiphon Alleluia) unless other Proper Antiphons or Psalms are appointed (as on the Sundays of Advent, and the three days before Easter).

2. After the Psalms and Antiphons is said the Chapter, the Short Responsory, according to the quality of the Office, the Hymn, Verse, the Antiphon on Magnificat with the same Canticle, Kyrie eleison, Our Father, in a loud voice, The Lord be with you, and the Collect, all of the Season or the Saint, according to the quality of the Office.

3. The Commemorations of the Cross, of S.Mary, the Apostles, S. Benedict, the Patron, and Peace after the Collect, as given in their own places. And Vespers are ended as in other Hours.

OF COMPLINE
XVIII.

A

T Compline is said immediately the Short Lesson, as in the Psalter, then Our Father, I confess, Almighty God have mercy, The Almighty and merciful Lord, Turn thou us, O God.make speed, the Psalms, Hymn, Chapter, Verse, Kyrie eleison, and Our Father: on Doubles and within Octaves after Our Father immediately is said the Collect: but in other Offices before the Collect is said Kyrie, eleison, Our Father, I believe and the rest, as in the Psalter.

2. After the Verse, The Almighty and merciful Lord, etc., is said one of the Antiphons of blessed Mary, with the Versicle and Collect, as in the same place: and after the Verse May the divine assistance is said secretly, Our Father, Hail, Mary, and I believe.

OF THE INVITATORY

XIX.

T

HE Invitatory is always said in every Office at Matins with Psalm 95 Venite, exultemus, in the order described in the beginning of the Psalter; but is varied according to the quality of the Office, as in the Psalter, and the Proper of the Season, and in the Proper and Common of Saints.

2. It is not said on the three days before Easter, as is noted in its place; nor in the Office of the Dead throughout the year, except on the day of Commemocation of All the Faithful Departed, and on the day of death or burial of the departed, and whenever three Nocturns are said.

OF THE HYMNS

XX.

T

HE Hymns are always said in all the Hours, except from three days before Easter, until Vespers on holy Saturday exclusive, and except in the Office of the Dead.

2. At Matins the Hymn is said after the Psalm Venite, when the Invitatory has been repeated; at Lauds and Vespers it is said after the Short Responsory; at the Hours before the Psalms, at Compline after the Psalms.

3. And it is said in the Office of the Season as in the Psalter, when there are no proper Hymns in the Proper of the Season; which Hymns of the Psalter assigned on Sundays and Ferias are said from the Octave of Pentecost until Advent (except for the Sunday within the Octave of Corpus Christi) and from the Octave of the Epiphany until the first Sunday of Lent exclusive. In the Office of the Saints they are said as in the Common of the Saints, unless proper ones are given in the Proper of the Saints.

4. At Christmas until the Epiphany, on the Feast of Corpus Christi and throughout the Octave, , and whenever the Office is of blessed Mary whether of twelve or three Lessons, even in Eastertide, at the end of all the Hymns (except at the end of the Hymn Ave maris stella, and the Hymn at Lauds on the Feast of Corpus Christi,. which have a proper last verse) is said, All honour, laud, and glory be, O Jesu, Virgin-born, to thee, as in her little Office, even if Hymns of the Saints are to be said, which are celebrated within the said Octaves, so long as the Hymns be of the same metre, and have no proper last verse, as the Hymn of the holy Cross at Vespers, and of several Martyrs at Matins.

5. On the Epiphany of the Lord, and throughout the Octave, and on the Transfiguration of the Lord at the end of all the Hymns is said Then glory, Lord, to thee we pay, who hast appeared to us today.

6. From Easter Sunday until the Ascension, at the end of all the Hymns is said To thee who, dead, again dost live, All glory, Lord, thy people give; even on Feasts of Saints occurring in that Easter Season, so long as the Hymns be of the same metre.and have no proper last verse, which is not changed, as above.

7. But on the Ascension until Pentecost (except in the Hymn Jesu nostra redemptio) is said All glory, Lord, to thee we pay, Ascending o’er the stars today, likewise even on .Feasts occurring at that time.
8. But on Pentecost and throughout the Octave is said, is said Gloria Patri Domino. Natoque qui a mortuis, * etc. . At other times the Hymns are ended as appointed in their places.
XVI
* I have not found a translation of this. In the 1926 edition the Easter conclusion is used.

OF THE ANTIPHONS.
XXI.

 A

T all the Hours of the night and day always with the Psalms are said Antiphons, either one, or several, according to the various Offices and Hours, except the Psalms Domine, quid multiplicati sunt, and Deus misereatur nostri, and the Psalms of Compline, which are always said without Antiphons..

2. 1f the Office be of the Season, that is of a Sunday or Feria, the Antiphons are said as in the Psalter, which are placed with the Psalms in Vespers of Sunday and Ferias, and in the Nocturns (even when the Office is of three Lessons, that is of a Simple) and are never changed, except in Eastertide; in which is said only one Antiphon Alleluia: except also in the Season of Advent, in which at Vespers and in the Nocturns of Sunday proper Antiphons are given. In Lauds and the other Hours they are changed according to the various Seasons, as given in the Proper of the Season, but when proper ones are not assigned, those are always said which are placed in the Psalter. Within Octaves, how the Antiphons are to be said in the j and ij Nocturns, was said in the Rubric of Octaves.

3. The Antiphons which in the Proper of the Season are appointed on Saturdays on Magnificat for the first Sunday of any month, are to be taken from that Sunday which is nearer to the first day of the month, or is on the first day of that month; as was said above in the Rubric of Sundays, and also in the Rubric of the month of August: and always on Saturday on the Magnificat the Antiphon is appointed which is agreeable to the book of Scripture to be appointed on the Sunday.

4. In Feasts of xij Lessons at Vespers are said the Antiphons from Lauds, omitting the fourth, unless proper ones are assigned in Vespers; likewise at the Hours both in the Office of the Season and of the Saints, when there are proper ones given at Lauds, and no other proper ones at the Hours, they are taken from Lauds, omitting the fourth, in this order; at Prime, the first; at Terce, the second; at Sext, the third; at None, the fifth.

5. In Ferias of Advent which in Lauds do not have proper Antiphons, at the Hours they are taken from Lauds of the preceding Sunday. But when there are proper ones in Lauds on Ferias, they are taken from the same Lauds.

6. In Eastertide, in the Office both of three and of xij Lessons, the Psalms of each Nocturn are said under one Antiphon which conforms to the Office, as given in their places, and at the end of all Antiphons is added Alleluia, when it is not found in them. From Septuagesima until Easter, when Alleluia is found, it is not said; nor is anything else said in its place.

7. On Doubles at Vespers, Matins and Lauds only, the Antiphons are said entire before Psalms or Canticles, and after the Psalms or Canticles they are repeated entire: in the other Hours, and in an Office that is not Double, at the beginning of a Psalm or Canticle, the Antiphon is only begun, then at the end it is said entire. And when an Antiphon is taken from the beginning of a Psalm, and begins exactly as the Psalm, after the Antiphon is begun the beginning of the Psalm is not repeated; but what follows in the Psalm is continued, from the place where the Antiphon ends, whether it is said whole or only begun, so long as the words be the same, and unless it be interrupted by Alleluia.

8. Proper Antiphons, both in the Office of the Season and of the Saints, always take precedence over those given in the Psalter and in the Common of Saints.

9. When there is any commemoration, the Antiphon with its Verse is always said before the Collect: and is taken from the Office appropriate to that of which commemoration is being made: so that in Vespers the Antiphon is taken which is assigned to Magnificat, in Lauds to Benedictus, with the Verses which are given after the Hymn.

10. The Antiphons of Saint Mary placed at the end of Compline are said as directed below in the proper Rubric.

OF THE PSALMS

XXII.

T

HE Psalms in the Office of the Season through all the Hours on Sundays and Ferias are said in the manner that they are distributed in the Psalter, unless anywhere it is otherwise indicated in the Proper of the Season. But on Feasts they are said as indicated in the proper places: otherwise, as in the Common of Saints.

2. At Lauds on Sundays outside of Eastertide are said the Psalms 51 Miserere, 118 Confitemini, with the rest: But in Eastertide both on Sundays and on Ferias on Sundays within Octaves of the Lord, and on all Feasts throughout the year, is said the Psalm 93 Dominus regnavit, with the rest, as in the Psalter: in the ferial Office, out of Eastertide, they are said as also noted in the Psalter.

 3. The Psalms of the Hours, that is at Prime, Terce, Sext, and None, and at Compline, are always said as they are distributed or placed in the Psalter, whether the Office be of Saints or of the Season, except on the three days before Easter.

4. But on Sundays when the Office is of Sunday as in the Psalter, after the Psalms at Prime is always added the Creed of Saint Athanasius, Quicumque, as is said below in the proper Rubric.

XVII

5. The Psalms of Sunday at Vespers are mostly so said in Vespers of Feasts; but when it must be otherwise said, i is noted in their own places. In Vespers within an Octave they are said as in second Vespers of the Feast, but in first Vespers of the Octave Day, they are said as in first Vespers of the Feast, unless otherwise noted.

7. The Psalm 119 Beati immaculati, with other Psalms is divided, and at each division of them is said Glory be ti the Father, as they are all distributed in their places in the Psalter, But in a Nocturn of xij Lessons, and in Vespers of Feasts such divisions are not observed.

OF THE CANTICLES

XXIII.

I

N all Offices of xij Lessons in the third Nocturn are said three Canticles, which are to be found in their places both in the Office of the Season and in the Office of the Saints.

2. On Feasts and in Eastertide at Lauds is always said the Canticle Benedicite, as on Sunday; and at its end is not said Glory be to the Father, as is said in other Canticles; nor is answered Amen. The other ferial Canticles, as in the Psalter, are not said at Lauds, except when the Office is of the Feria out of Eastertide.

3. The Canticles Benedictus, Magnificat are always said in their place, as in the Psalter.

OF THE VERSES

XXIV.
T

HE Verses are always said at Matins after the last Psalm and Antiphon of the Nocturns, and, if there shall be only two Nocturns, they are said after the last Antiphone of the first Nocturn, and in the ij Nocturn after the Chapter. At Lauds and Vespers it is said after the Hymn. At the Hours it is said after the Chapter.

2. When any commemoration is to be made, always after the Antiphon of that of which commemoration is made, is said the Verse which is placed in its Office after the Hymn od Vespers and Lauds, unless otherwid\se noted.

 3. To the aforesaid Verses in Eastertide is always added Alleluia: but not to the Verses of the Prayers of Prime and Compline, nor in Right dear at Prime, nor in the Verses of the Responsories. Outside Eastertide, whenever in any Feasts Alleluia is added to the Verses of the Hours, they are thus however not added at Prime and Compline.

4. In the Office of a Feast of three Lessons and within Octaves, (except Monday and Tuesday of Easter and Pentecost) in the first Nocturn after all the ferial Psalms and the Antiphon or Antiphons is said the Verse from the Common of Saints, or from the Feast day, in this order: on Monday and Thursday the Verse of the first Nocturn; on Tuesday and Friday the Verse of the second Nocturn; on Wednesday and Saturday the Verse of the third Nocturn. In the ij Nocturn after the Chapter is said the (on Simples, as is placed on Monday in the Psalter: within Octaves, the Verse regularly as on the day at Sext; except on Tuesday and Friday, on which the (of the third Nocturn is said, unless proper ones are to be found in their own places.

5. The Verses placed in the Psalter at Lauds and Vespers, are always said, when others are not assigned in the Proper of the Season.

OF THE ABSOLUTIONS AND BLESSINGS

BEFORE THE LESSONS

XXV

T

HE Absolutions and blessings are said in order in the Office of xij Lessons before the Lessons, as are placed on the first Sunday of Advent: that is to say, after the Verse, when Our Father, And lead us have been said, the Absolution is said, and the Blessings, as given there; except in Tenebrae Matins of Holy Week, and in the Office of the Dead, in which the Absolution and Blessings are not said.

 2. In an Office of three Lessons if it be of the Feria, in which all three Lessons are from the Scripture, the Absolution and Blessings are taken from the first Sunday of Advent, in this order: on Monday and Thursday are said the Absolution and Blessings of the first Nocturn; on Tuesday and Friday.o£ the second Nocturn; on Wednesday and Saturday, of the third Nocturn.

3. But if all three Lessons are from the Homily on the Gospel, the Absolution is said according to the Ferias, as above, but the Blessings are always said as in the third Nocturn; that is, the first Blessing will be May the Gospel Lection; the second, May the divine assistance; the third, May the King of Angels. If the third Lesson shall be of the Homily, as on the Vigil of the Assumption of B. Mary, the third Benediction will be May the Gospel Lection.

4. If it be said of a Saint of three Lessons, and within Octaves of Saints, the Absolution is said according to the Ferias, as above: but the Blesings are always said as in the third Nocturn, in this manner: first, May He bless us, second, May He/she/ /they whose Feast; third, May the King.

XVIII

5. When the Office is of Saint Mary on Saturday, the Absolution and Blessings are said as given in her Office towards the end of the Breviary.

6. On Ferias, on which only one Lesson is said, the Absolution is said according to the Ferias, as above. But the Blessings are said in this order: on Monday and Thursday is said the last Blessing of the first Nocturn; on Tuesday and Friday the last of the second Nocturn; on Wednesday, the last of the third Nocturn.

OF THE LESSONS
XXVI.

T

HE Lessons are read at Matins when the Psalms of the Nocturns have been said with the Antiphons, the Verses, also the Absolutions and Blessings as above. On Doubles and Semidoubles are said twelve Lessons, that is in each Nocturn four: on Simple Feasts, on Vigils Ember Days, Rogayion Monday, days within Octaves, and on all Ferias and throughout the year are read in the First Nocturn only three Lessons, except Ferias from Low Sunday to Ascension, and from the Sunday of the Most Holy Trinity to the first of November, on which only one Lesson is recited from the Old Testament, with a Short Responsory, as is given in the Proper of Eastertide, as in the Psalter on a Feria.

2. In the Office of twelve Lessons they are said in this manner. In the first Nocturn are always read four Lessons from the Scripture, which, (when throughout winter proper ones are not assigned in their places, or from the Common of Saints) are always read as in the Office of the Season which occur to be read each on its day: but throughout the summer, when on Ferias only one short Lesson is read, they are taken from the Common of Saints, if there be no proper ones, nor any assigned. On Sundays, when a Double Feast occurs, in the first Nocturn are always read the Lessons of the current Sunday with the Resoinsorieds of the Feast; unless such a Feast has proper Lessons from Scriptiure, or assigned from the Common; for then, omitting the Lessons of the Sunday, or of the occurrent Scripture, the Proper Lessons of the Feast are read. But if the Lessons thus omitted on Sunday were the beginnings of any Catholic Epistle or book of Holy Scripture, then they are read in the first Nocturn of the first xij Lesson Feast of any that are celebrated through the week, not having likewise proper Lessons from Scripture, or in a simple Feast in place of the first only, or in place of the first and second Lesson: and in winter also in the ferial Office, if it shall occur first. And if it happen that the Lessons of the first Nocturn of any Sunday are translated to another Sunday, then since the Lessons of the the second Nocturn, then since the Lessons of the second Nocturn very often expound the Lessons of the first Nocturn, the Lessons of the second Nocturn also are to be translated at the same time, except on the third Sunday of September, which immediately precedes the Ember days. Of the Lessons placed on the Ferias of Advent, and on the Ferias from the Octave of the Epiphany to Septuasgesima, and likewise on Ferias from the first Sunday of November until Advent: how they are to be said on Feasts of Saints, the Rubrics are to be observed, which are placed in the Office of the Season on Monday after the j Sunday of Advent. In the second Nocturn, if it be of a Saint, four Lessons are read from the life of the Saint, or from some sermon or treatise; which if there be none proper, are read from the Common of Saints; from which Common also are completed the number of four Lessons, when there is an Office of xij Lessons of some Saint who has only one or two proper Lessons. If it be of a Sunday or of another Office of xij Lessons throughout the year, even of an Octave, four Lessons are regularly read of the Sermon or treatise that is appointed thereon. In the third Nocturn are always read four Lessons from a Homily on the Gospel, placed in the Proper, or assigned from the Common; and before the first Lesson of the Homily is always placed the beginning of the Gospel which the Homily concerns. From this order are excepted the Lessons of Tenebrae Matins before Easter, and of the Dead, as appointed in their Offices.

3. If in an Office of xij Lessons, there happen to be a commemoration of some Saint who has a proper Lesson, the twelfth Lesson is read of the Saint; if he shall have two Lessons, of the two is made one Lesson, omitting the twelfth Lesson in the said Office of xij Lessons, or joining it to the eleventh Lesson. Likewiiseof a Double or Semidouble Feast, if it is said as a Simple, a twelfth Lesson is read composed of all the historical Lessons of the Saint of the second Nocturn, as was said above in the Rubric of Commemorations No. 10. But on Sundays of Advent, on Sundays from Septuagesima to Easter and on the Sunday within the Octave of Corpus Christi, no Lesson of a Saint is read, nor on the Octave of Corpus Christi, unless it shall be of the Vigil of S. John Baptist, or the Holy Apostles Peter and Paul. But if on the same day there occur a Sunday, or a Feria which has a Homily, the twelfth Lesson of the Saint is omitted, and instead is read the Homily of the Sunday, or Feria, that is either the first Lesson of the Homily, or the four joined together into one Lesson. Likewise when within an Octave there occurs a Feria, which has a proper Homily, then the third Lesson with its (will be from the same Homily.Likewise if several proper Lessons of Saints occur, only the greater in dignity is read.

4. In an Office of three Lessons, if it be of the Feria, three Lessons are read from the Scripture, unless there be three of a Homily; for then omitting the Lessons from the Scripture they are read from the Homily. If it be of a Saint who has two Lessons, the first only will be of the Scripture throughout winter, as in the Proper of the Season; but throughout summer (when there is no reading to be done of an omitted Scripture of a Sunday) as in the Common

XIX

of the Saints; so that either one is read, or one is made of all joined together; the second and third of the Saint. If he shall have one only, either proper or assigned from the Common, the first and second will be from the Scripture, the third of the Saint, which also is observed in the Office of blessed Mary on Saturday.

5. And the Lessons from the Scripture in the Office of the Season are so distributed from the first of November until Lent, that every day something of them is read, even in the Office of the Saints, when others (as was said) are not assigned.

6. The beginnings of the books of holy Scripture (which almost always are begun on Sundays) are placed on the day where they are noted, even if the Office is to be said of a Saint, unless in the Feast other proper Lessons of Scripture are assigned, or from the Common; for then the beginning of the Lesson from Scripture is translated to a following day not similarly impeded, and the Lessons assigned on that day from the same Scripture are either to be read together with the previous Lessons, or omitted; so that they need not be resumed further on another following day, but those be read which occur each on their day, or be joined with the same, which is always observed when the occurrent Lessons of Scripture on any day are omitted.

7. But if it happens, that one or several Sundays are impeded becasuse of occurring Feasts which have proper Lessons from Scripture in the j Nocturn, and the beginning of one or several Scriptures cannot be placed, it shall be placed during the week in an Office either of twelve or three Lessons, which shall first occur, which does not have proper Lessons of Scripture or a Homily, as also was said above. But if such Feasts do not occur, in which such a Scripture can be placed, then on one Sunday, or Feast, shall be joined in the first Nocturn two or more beginnings of Scripture, as necessity shall require.
 8. But when the beginning of a minor Prophet in the month of November is impeded through the week by a Feast of xij Lessons having proper Lessons from Scripture; the said beginning of the Prophet, as far as conveniently may be done, is placed on the following Feria, not being impeded by the placing of another similar beginning of a Scripture, or Feast, or else to the preceding day not being impeded, so that in some way they be placed, even if several beginnings must be placed on the same day.

9. Of the Scripture also so much is appointed as seems sufficient for the Sundays that are counted between Low Sunday and the first Sunday of November, and for the number of weeks that there can be between the Epiphany and Septuagesima, and. between the first Sunday of November and Advent. But when the number of Sundays and weeks after the Epiphany happens to be less, when Septuagesima Sunday comes what remains of the Epistles of blessed Paul which are distributed according to the number of the said Sundays and weeks, is omitted in that year, even though nothing has been read of some Epistles. Which also is done with the Scripture from the books of Kings (from which there are readings on Sundays from the second after Pentecost until the first Sunday of August) when the number of Sundays after Pentecost provided with readings from those books has not been used up by the month of August; for then the Lessons from those books are omitted and the readings are from the Scripture which is appointed in the month of August. Which also is to be observed when a month to which five Sundays are assigned shall have only four, is noted in the proper places: if the Office of any Sunday happens to be placed during the week, then on the following days of the same week shall be read the Lessons, as if that Feria had been a Sunday..

10. The Lessons from Scripture placed in the Common of the Saints are read on Feasts when they are assigned in the Proper of the Saints throughout the year. Again when any Feast is solemnly celebrated in a Church of that name; also when any Feast of twelve Lessons occurs in Lent or on Ember Days, on Rogation Monday or on the Vigil of the Ascension; on which Ferias in the Office of the Season Lessons are not assigned from Scripture(as also on all Ferias throughout summer), but from a Homily, for then on Feasts recourse must be had to the Lessons of Scripture placed in the Common of Saints, unless Lessons are to be recited of the preceding Sunday, which shall have been impeded by a Feast having proper Lessons. And if on any of the above-mentioned Ferias there occur an Octave Day of any Feast having an Octave, then in the first Nocturn of the Octave Day the Lessons shall be repeated which were read in the first Nocturn of the Feast The other Lessons of the second and third Nocturn placed in the Common of the Saints are likewise read when they are assigned in the Proper of the Saints, and when in any Church a Feast is celebrated with twelve Lessons, (because it is accustomed to be celebrated there solemnly) and it has no approved proper Lessons of the Feast.

11. The Lessons of the first Nocturn are read with the title of the book from which they are taken, unless otherwise noted in the proper places; the Lessons also of the second Nocturn, when they are from any Sermon or Treatise, are read with their title and the name of the author: otherwise not. And likewise in the third Nocturn the Homily is prefixed with the name of its author.

12. At the end of every Lesson is said, But thou, O Lord, have mercy upon us, and the response is, Thanks be to God. Which also is done in the Short Lessons at the beginning of Compline, and at the end of Prime after Right dear; except on the three days of Holy Week before Easter, and in the Office of the Dead, as appointed in the proper places.

OF THE LONG RESPONSORIES

XX

T

HE long Responsories are said at Matins after the Lessons in an Office of xij and iij Lessons, that is after each Lesson is said one Responsory as below.

2. On all Feasts of xij Lessons are said also twelve Responsories. And at the end of the fourth, eighth, and twelfth is said Glory be to the Father, with the repetition of the part of the Responsory which is regularly at the end of the last of each Nocturn either in an Office of Twelve or of three Lessons, except in Passiontide, in which season instead of Glory be to the Father the Responsory is repeated from the beginning: except also in the Office of the Dead, where in its place is said Rest eternal, etc. And this Verse, Glory be to the Father, on some days is said in the first responsory, as is noted in the proper places.

3. In all Offices of three Lessons, and within Octaves, are said three Responsories, which in Octaves are teken from the Feast, on Simples from the Common of the Saints, and on Ferias from the Sunday, on which they were first placed (unless proper ones are assigned), in this order: on Monday and Thursday, the first, second and third Responsory of the first Nocturn; on Tuesday and Friday, the first,second and third Responsory of the second Nocturn; on Wednesday and Saturday, the first, second and third Responsory of the third Nocturn.

4. And the Responsories are taken from the place where they are first appointed, at the beginning of the month or book, and are repeated on the other following Sundays of that month, on which others are not assigned or as long as that book is being read from which the Responsories are taken, until a new History is placed. And those which are appointed through the days of the first week of a month are repeated in the sane order on the same Ferias through the following weeks, until others be appointed. But where there are none proper, they are always taken from the Nocturns of Sunday in the said order.

5. For placing a new History (that is, new Responsories) on Sundays, on which a Double Feast happens to be celebrated, it is sufficient to place the first Responsory of that History, that is to say after the Homily, which on the same Sunday is accustomed to be read in place of the twelfth Lesson, although the Scripture of that Sunday shall differ. The Responsories also, which are appointed on any Ferias throughout the week, if on the day where they are placed, cannot be said because of an occurring Feast, are not translated to another day, but are omitted.

6. If it happens that a twelfth Lesson is placed in an Office in of xij Lessons of any Saint, or a Homily, or a third of a Homily in an Office within Octaves, then the last Responsory is said of the one whose Lesson it is, that is say the one which in that Office, either of the Season, or of the Saint, is first of all, unless another is noted in the properes, or unless by chance the first is one od those that have been said, or unless only one remains; for then the second, or the only one that remains, is taken. And if the Feast of All Saints shall come on a Sunday, then after the twelfth Lesson, which will be of the Homily of the Sunday, the Responsory One Seraph is to be taken, as is appointed on the first Sundays of each month after Pentecost until Advent, which also then is to be observed on the Octave Day.

 7. In Eastertide at the end of the Responsory before the Verse is added Alleluia.

 8. In first Vespers of solemn Feasts it is left to the choice of each Congregation to recite or sing in Choir the accustomed and approved long Responsories.

OF THE SHORT RESPONSORIES

XXVIII.

T

HE Short Responsories on Ferias are said in the first Nocturn after the Short Lesson, and in Lauds and Vespers after the Chapter, except on the three days before Easter. Likewise they are said on Sunday and on all Feasts of xij Lessons and within Octaves and on Simple Feasts at Vespers and Lauds.

 2. In the Office of a Sunday or Feria throughout the year, they are said as in the Psalter. But in Advent, in the Sunndays from Septuagesima to Lent, in all Lent, Passion- and Eastertide, the proper ones as given in their places. Likewise on Feasts, when proper ones are not given.they are said as in the Common of Saints.

 3. At the end of the Short Responsory is said, Glory be to the Father, with a repetition of the Responsory, in the same way as is ordered at Vespers and Lauds on the first Sunday of Advent; except in Passiontide: for then Glory be to the Father is not said, but only the Short Responsory is repeated from the beginning.

 4. When the short Responsories are changed by reason of the season, is said in their own places.

 5. In Eastertide, from the Sunday in the Octave of Easter until the Saturday after Pentecost inclusive, at the end of the Short Responsory before the Verse are said two Alleluias; which also after the said Verse are repeated as part of the Responsory

OF THE CHAPTERS

XIX
T

HE Chapters are always said (except on the three days before Easter, and in the Office of the Dead) at Vespers, Lauds and the other Hours, when the Psalms and Antiphons have been said, but at Compline when the Hymn also has been said. The Chapters are also said after the Psalms and Antiphon or Antiphons of the second Nocturn on

XXI

days within Octaves, on Simple Feasts and in the ferial Office. And indeed those are said within Octaves, which are

assigned in their places on the Feasts themselves; but where nothing is assigned, the Chapter of Sext is taken. On Simples and in the ferial Office, as are found in the Psalter on Monday.

2. The Sunday Chapters placed in the Psalter, in first and second Vespers, in Lauds and the Hours,.are said from the third Sunday after Pentecost until Advent, and from the second after the Epiphany until Septuagesima. And the ferial Chapters are said after the Octave of Pentecost until Advent, and from the Octave of the Epiphany until the first Sunday of Lent. At other times they are said as in the Proper of the Season; if the Office be of the Saints, as in the Proper of Saints, when there are any proper, otherwise from the Common of Saints.

3. On Sundays, and Feasts even of three Lessons, on days within Octaves and in all Eastertide at Prime is said the Chapter Now unto the King. But on other Ferias Love the Truth: but the Chapter of Compline (when Chapters are said) is never changed, as in the Psalter.

4. On Sundays from Advent until the Octave of the Epiphany, and from Septuagesima until the third after Pentecost, and on Ferias of Eastertide, and regularly on all Feasts, the Chapter appointed in first Vespers is said in Lauds, at Terce and in second Vespers, except some which are assigned in their places. After the Chapter the response is always made, Thanks be to God.

OF THE COLLECT.

XXX
T

HE Collect in all Hours is always said after Kyrie eleison and Our Father. But at Prime and Compline when prayers ahve been said, if they are to be said: in Matins of xij Lessons after the Hymn Te decet laus; in the others after Kyrie eleison and Our Father of the second Nocturn.

2. At Prime and Compline the Collects are never changed which are given in the Psalter, except on the three days before Easter: on which three days at all the Hours until None of Holy Saturday inclusive after the Psalm 51 Miserere is said the Collect of the day, as appointed in its place. In the other Hours is regularly said the Collect that has been said at first Vespers. But in Lent, on Ember Days,Vigils, and Rogation Monday, the Collect which is placed in the second Nocturn is said also at Lauds, Terce, Sext and None only. But in following Vespers, if the Office be of the Feria, is said either another proper one, as in Lent, or that o£ the preceding Sunday, as on the other Ferias. Which Collect of the preceding Sunday is always said in the ferial Office through the week, when proper ones are not assigned. Within Octaves the Collect is said as on the day of the Feast; likewise also on the Octave Day, unless another proper one be assigned. On ferial days also in the second Nocturn is said the Collect of the day, and likewise on Simple Feasts and within Octaves.

3.Before the Collect, even when anyone recites the Office alone, is always said the Verse The Lord be with you; the response is And with thy spirit. Which verse is not said by one who is not at least in the order of Deacon, nor by a Deacon when a Priest is present, unless by his pemission. But if anyone attain not to the order of Deacon, let him say instead, Lord, hear my prayer, and let the response be And let my cry come unto thee. Then is said Let us pray, and afterwards the Collect, which if one only is to be said, the Verse The Lord be with you, or Lord, hear, is repeated when the Collect is ended, after the Response Amen has been made. But if several Collects are to be said, before each Collect is said the Antiphon and Verse, then Let us pray, and after the last Collect is repeated The Lord be with you, and then is said, Let us bless the Lord; the response is Thanks be to God. Then is said the Verse May the souls of the faithful, which Verse is not said after Let us bless the Lord at Prime before Right dear, etc., nor at Compline before the Verse The almighty, etc., nor when after any Hour there follows immediately the little Office of blessed Mary, or the Office of the Dead, or the Seven Penitential Psalms, or even the Litany alone.

4. If the Collect be directed to the Father, it is concluded Through Jesus Christ: if to the Son, Who livest and reignest. If in the beginning of the Collect mention is made of the Son, it is to be said, Through the same: if in the end of the Collect, it is to be said Who liveth and reigneth with thee. If mention is made of the Holy Ghost, it is to be said In the unity of the same Holy Ghost, etc.

5. When several Collects are said, the first only is said under one conclusion, Through Jesus Christ, or otherwise, as above: the others are not concluded, except in the last Collect, but before each Collect is always said Let us pray, except in the Office of the Dead, in which the Collects are said in a different way from the above: likewise in the Litany all the Collects are said joined under one Let us pray, as given in their own places.

OF THE HYMN TE DEUM and TE DECET LAUS
XXXI.

T

HE Hymn Te Deum is said immediatelt after the twelfth Responsory in all Offices of twelve Lessons, then follows the Gospel, and when the response Amen has been made, is said the Hymn Te decet laus, etc.

XXII

OF THE LORD’S PRAYER
AND THE ANGELIC SALUTATION
XXXII.
T

HE Lord’s Prayer Our Father, and the Angelic Salutation Hail, Mary, are always said secretly before Matins and before Lauds when only two Nocturns have been said on Ferias and Simple Feasts; and als when on Feasts of twelve Lessons Lauds are said separately from the Nocturns: likewise before all the Hours, except at Compline; at whose beginning after the Short Lesson Brethren, be sober, when Our help has been said, Our Father only is said secretly; and at the end of Compline, immediately after the Collect of blessed Mary is said Our Father, Hail, Mary, and I believe, all likewise secretly. Our Father is also said in all Hours before the first Collect, or before the Prayers, except in Matins of xij Lessons and Compline of holy Saturday, and likewise before the Lessons in a Nocturn. When the Hours are ended, and the Verse May the souls of the faithful has been said, likewise is said secretly Our Father only, unless there follow the Office of blessed Mary, for then after it is said Our Father, as above; and unless another Hour follow, for then is said once only Our Father,with Hail, Mary, for the beginning of the following Hour, and when that is ended, is said Our Father, so that it is always to be said at the end of the last Hour. But if Compline follow immediately after Vespers, when May the souls of the faithful has been said, the Verse is begun, Bid, Lord.

2. When at the end of the Lord's Prayer it is to be pronounced with a loud voice And lead us not, always at the beginning with the same voice are pronounced these two words Our Father, as in the Prayers and the like; otherwise they are never pronounced, but it is said all in secret. But at Lauds and Vespers all is said in a loud voice by the Prior.

3. The Angelic Salutation is always said before the Office of blessed Mary, when it is not conjoined with the Office of the Lord, for then it suffices to have said it at the beginning with the Lord’s Prayer.

OF THE APOSTLES’ CREED
AND THE CREED OF S.ATHANASIUS
XXXIII.

T

HE Apostles’ Creed is always said before Matins and Prime, and when Compline is ended after the Lord's Prayer and the Angelic Salutation, all in secret, even if at Prime and Compline it is to be said again with the Prayers. But when it is said with the Prayers at Prime and Compline, in a loud voice is said I believe in God, and at the end The Resurrection of the Body; the rest is said secretly; otherwise it is all said secretly as above.

 2. The Creed of Saint Athanasius is said at Prime after Psalm 119 Adhæsit pavimento, on all Sundays throughout the year, when the Office is of the Sunday, except the Sundays within the Octaves of Christmas, Epiphany, Ascension and Corpus Christi, and Easter and Pentecost, on which are said only the four usual Psalms of Sunday, as in the Psalter. On Sundays within other Octaves and on Trinity Sunday it is said, otherwise never, nor if any Double Feast be celebrated on a Sunday. And at its end is said Glory be to the Father.

OF THE PRAYERS, and KNEELING

XXXIV.

T

HE Prayers, that is, I believe, Our help, I confess, Vouchsafe, O Lord, hear, are said at any time at Prime and Compline as are appointed in their places in the Psalter: and when they are to be said, they are said before the Collect.
 2. But they are not said on Doubles, nor within Octaves, nor on the Vigil of the Epiphany, and Friday and Saturday after the Octave of the Ascension, even if within the Octave the Office be of a Sunday, or another Semidouble Feast, for then because of the Octave they are not said: but otherwise they are always said.

 3. On Vigils the Prayers are said only at Prime: at Compline they are not said, for from Vespers it is said of the Feast.

 4. When the Prayers have been said, together with the preceding Our Father at Prime and Compline, as with the Our Father which is said at all Hours before the Collect, on the Ferias of Advent. Lent, Ember days and Vigils, which are fasted (except the Vigil of Christmas, and the Vigil and Ember Days of Pentecost) then they are said kneeling indeed, by the Offiiciant up to (The Lord be with you before the first Collect, but by others up to (Let us bless the Lord after the last Collect. On other days and Ferias throughout the year, there is no kneeling..
 The various ferial Prayers at Lauds and through the Hours, as in the Psalter, are said only on the Ferias of Advent and Lent, the Ember Days and Vigils that are fasted (except the Vigil of Christmas and the Vigil and Ember Days of Pentecost) and then they are said kneeling. On other Ferias throughout the year only the Sunday Prayers are ever said, and they are not said kneeling.

 5. When kneeling is to be done at the Antiphons of Blessed Mary at the end of the Office, is said below in proper Rubrics.

XXIII

OF THE COMMON COMMEMORATIONS, OR SUFFRAGES OF THE SAINTS.

 XXXV.
T

HE Common Commemorations, or Suffrages of the Saints, which are given in the Psalter after Vespers of Saturday, are said at the end of Vespers and Lauds, from the Octave of the Epiphany until Passion Sunday exclusive, and from the Octave of Pentecost until Advent exclusive, on Sundays, Ferias and Feasts (unless the Office be Double, or within Octaves even if within them the Office be of a Sunday or Semidouble) and to them is added a commemoration of the Patron, or Title of the Church, before or after the commemoration of Saint Mary, of S. Joseph, of the Apostles, and of S. Benedict, according to its dignity, but so that always in the last place is put the Commemoration of Peace. And before them in the ferial Office the comemoration of the Cross is made, which is given in the Psalter after Vespers of Saturday.

 2. In Eastertide a different Commemoration of the Cross is made.as appointed there in Lauds of Monday after Low Sunday, and then it is said alone; but not on Doubles, nor within Octaves.

 3. 1f commemoration is to be made of any occurring Feast, it is always made before the same customary Suffrages, even before the Commemoration of the Cross.

 4. The Commemoration of S .Mary is not made with the others when her little Office is said, nor whenever the Office is of her.

THE ANTIPHONS OF BLESSED MARY AT THE END OF THE OFFICE.
XXXVI.

T

HE Antiphons of blessed Mary placed at the end of the Psalter after Compline, are each said according to the various seasons, as is noted there, except on the three days of Holy Week before Easter.

2. But out of Choir they are said only at the end of Compline and at the end of Matins, when Lauds have been said, if the Office is to be concluded then; otherwise, if another Hour is to follow, at the end of the last Hour. But in Choir they are always said, whenever at the end of any Hour the Choir is to be left.

3. After Prime, when the Choir is to be left, they are said after Right dear, as is assigned on Monday at Prime in the Psalter, unless the custom of the place be otherwise. Out of Choir Prime closes after Right dear, and the commemoration of the departed, as with the other day Hours, that is to say, so that after (May they rest in peace, follows Our Father, etc., as is said there. Nor is it said after any Hour, when the Office of the day is followed by the Office of the Dead, or the Seven Penitential Psalms, or the Litany, except after Compline, in which they areb always said, even if the aforesaid follow; nor also are they said, when after any Hour Mass follows immediately. And they are said kneeling, (except on Sundays, from first Vespers on Saturday and in all Eastertide) but the Officiant rises at the Collect, but not in the three days before Easter, where it is said kneeling.

OF THE LITTLE OFFICE OF BLESSED MARY AND OTHER MATTERS

XXXVII.
O

F the Little Office of blessed Mary, and the Office of the Dead, of the Seven Penitential Psalms and the Litany, and of the Gradual Psalms, when and how they are to be said both in and out of Choir, the proper Rubrics are to be found in their own places at the end of the Breviary.

 2. In Eastertide in the Little Office of blessed Mary, which is said in Choir, Alleluia is not added to the Antiphons nor to the Verses, nor to the Responsories.

XXIV

TABLE OF MOVEABLE FEASTSPRIVATE

YEAR S. S.aft SEPTUA- ASH EASTER ASCEN- PENTE- CORPUS S.aft. ADVENT

 let. Ep. GESIMA WED. DAY SION COST CHRISTI Pent SUNDAY

2001

2002

2003

2004

2005

2006

2007

2008

2009

2010

2011

2012

2013

2014

2015

2016

2017

2018

2019

2020

2021

2022

2023

2024

2025

2026

2027

2028

2029

2030

2031

2032

2033

2034

2035

2036

2037

2038

2039

2040
G

F

E

DCB

A

G

FE

D

C

B

AG

F

E

D

CB

A

G

F

ED

C

B

A

GF

E

D

C

BA

G

F

E

DC

B

A

G

FE

D

C

B

AG
 5

** 7

 6

 4

** 7

 6

 4

 6

 5

 3

 6

 5

** 7

 5

 4

** 7 5

 4

 6

 5

** 7

 6

 5

***8

 5

 4

** 7

 5

 4

 6

 4

** 7

 6

 4

** 7

 5

 3

 6

 5

***8
Feb.11

Mar. 3

Feb.23

Feb. 8

Feb.27

Feb.19

Feb. 4

Feb.24

Feb.15

Jan.31

Feb.20

Feb.12

Mar. 3

Feb.16

Feb. 8

Feb.28

Feb.12

Feb. 4

Feb.24

Feb.16

Feb.28

Feb.20

Feb.12

Mar. 3

Feb.16

Feb. 8

Feb.28

Feb.13

Feb. 4

Feb.24

Feb. 9

Feb.29

Feb.20

Feb. 5

Feb.25

Feb.17

Feb. 1

Feb.21

Feb.13

Mar. 4
Feb.28

Mar.20

Mar.12

Feb.25

Mar.16

Mar. 8

Feb.21

Mar.12

Mar. 4

Feb.17

Mar. 9

Feb.29

Mar.20

Mar. 5

Feb.25

Mar.16

Mar. 1

Feb.21

Mar.13

Mar. 4

Mar.17

Mar. 9

Mar. 1

Mar.20

Mar. 5

Feb.25

Mar.17

Mar. 1

Feb.21

Mar.13

Feb.26

Mar.17

Mar. 9

Feb.22

Mar.14

Mar. 5

Feb.18

Mar.10

Mar. 2

Mar.21
Apr.15

May 5

Apr.27

Apr.11

May 1

Apr.23

Apr. 8

Apr. 27

Apr.19

Apr. 4

Apr.24

Apr.15

May 5

Apr.20

Apr.12

May 1

Apr.16

Apr. 8

Apr.28

Apr.19

May 2

Apr.24

Apr.16

May 5

Apr.20

Apr.12

May 2

Apr.16

Apr. 8

Apr.28

Apr.13

May 2

Apr.24

Apr..9

Apr.29

Apr.20

Apr. 5

Apr.25

Apr.17

May .6
May 24

Jun.13

Jun. 5

May 20

Jun. 9

Jun. 1

May 17

Jun. 5

May 28

May13

Jun. 2

May 24

Jun. 13

May 29

May 21

Jun. 9

May 25

May 17

Jun. 6

May 28

Jun. 10

Jun. 2

May 25

Jun.13

May 29

May 21

Jun.10

May 25

May 17

Jun. 6

May 22

Jun.10

Jun. 2

May 18

Jun. 7

May 29

May 14

Jun. 3

May 26

Jun.14
Jun.3

Jun.23

Jun.15

May 30

Jun.19

Jun.11

May 27

Jun.15

Jun. 7

May 23

Jun.12

Jun. 3

Jun.23

Jun. 8

May 31

Jun. 19

Jun. 4

May 27

Jun. 16

Jun. 7

Jun. 20

Jun. 12

Jun. 4

Jun. 23

Jun. 8

May 31

Jun. 20

Jun. 4

May 27

Jun. 16

Jun. 1

Jun. 20

Jun. 12

May 28

Jun. 17

Jun. 8

May 24

Jun. 13

Jun. 5

Jun. 24
Jun.14

Jul. 4

Jun. 26

Jun 10

Jun. 30

Jun. 22

Jun. 7

Jun. 26

Jun. 18

Jun. 3

Jun. 23

Jun. 14

Jul. 4

Jun. 19

Jun. 11

Jun. 30

Jun. 15

Jun. 7

Jun. 27

Jun. 18

Jul. 1

Jun. 23

Jun. 15

Jul. 4

Jun. 19

Jun. 11

Jul. 1

Jun. 15

Jun. 7

Jun. 27

Jun. 12

Jul. 1

Jun. 23

Jun. 8

Jun. 28

Jun. 19

Jun. 4

Jun. 24

Jun. 16

Jul. 5
25

22

23

25

22

24

26

23

24

26

23

25

22

24

25

22

25

26

23

24

22

23

25

22

24

25

22

25

26

23

25

22

23

26

23

24

26

23

24

22
Dec.2

Dec.1

Nov.30

Nov. 28

Nov. 27

Dec. 3

Dec.2

Nov. 30

Nov. 29

Nov. 28

Nov. 27

Dec. 3

Dec. 1

Nov. 30

Nov. 29

Nov. 27

Dec. 3

Dec. 2

Dec. 1

Nov. 29

Nov. 28

Nov. 27

Dec. 3

Dec. 1

Nov. 30

Nov. 29

Nov. 28

Dec. 3

Dec. 2

Dec. 1

Nov. 30

Nov. 28

Nov. 27

Dec. 3

Dec. 2

Nov. 30

Nov. 29

Nov.28

Nov.27

Dec. 2

[** the extra 7th *** and 8th Sunday and week after Epiphany may be taken from those unused after Pentecost in those years: the first two Nocturns of Sunday, and the Scripture, etc of the following weekdays, from the (*** tenth and) eleventh Sunday; the Gospel, Homily, etc. from the (***22nd and) 23rd Sunday.]

XXV

CALENDAR

JANUARY
AbcdefgAbcdefg

Abcd

e

f

gAb

cd

e

f

g

Abc

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31
CIRCUMCISION of the LORD double.
Octave of S.Stephen, double comm. Octaves
Octave of S.John Apostle, double comm. of Octave holy Innocents.

Octave of Holy Innocents, double.
Vigil of Epiphany, comm. S.Telesphorus, Pope, Martyr.
EPIPHANY OF THE LORD, double j. class.
Of the Octave of the Epiphany..
Of the Octave
Of the Octave .
Of the Octave .
Of the Octave, comm. S.Hyginus, Pope and Martyr.
Of the Octave.
Octave of the Epiphany, double,
Hilary, Bishop and Confessor, semidouble comm. S.Felix, Priest, Martyr.
S.Maurus, Abbot, double 2 class. also Paul j. Hermit semidouble
Marcellus, Pope and Martyr, semid.
Antony, Abbot, double.
Chair of S.Peter at Rome, greater d. and comm. S. Prisca,Virg. & M.
Marius, Martha, Audifax and Abachum, Martyrs.
Fabian and Sebastian, Martyrs, double,
Agnes, Virgin and Martyr, double. Also Meinrad, Martyr, double.
Vincent and Anastasius, Martyrs, semidouble.
Emerentiana,Virgin and Martyr.
Timothy, Bishop and Martyr, semidouble,

Conversion of S.Paul Apostle, double.
Polycarp, Bishop and Martyr, semidouble.
John Chrysostom, Bishop, Confessor, double.
Agnes second,

Martina, Virgin and Martyr, semidouble.

Sunday Letter
 date

XXVI

FEBRUARY

defgAbcde

fgAbcdefgAbcdefgAbc
 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28
Ignatius, Bishop and Martyr, semidouble.
PURIFICATION of B.V.M. double.
Blasius, Bishop and Martyr.

Agatha, Virgin and Martyr, semidouble.
Dorothy, V.M.
Romuald, Abbot, double.

Titus, B.C. double comm. S. Appollonia, Virgin and Martyr

Scholastica,Virgin, double 2 class.

Of Octave
Of Octave.(1884: Cyril, BCD double)
Of Octave.(1884: Gregory II BC double)
Of Octave, comm. S. Valentine, Priest and Martyr.

Of Octave, comm. SS. Faustinus and Jovita, Martyrs.

Of Octave.
Octave of S. Scholastica, double.
Simeon, Bishop and Martyr. (1884: Helladius, BC double)

Chair of S.Peter at Antioch, double.

Vigil.
Matthias, Apostle, double ij. class.

Leander, Bishop, Confessor and Doctor, double.

Sunday Letter
date
In LeapYear February has 29 days and the Feast of S. Matthias is celebrated on the 25th of February, and Sexto Kalendas is said twice, that is on the 24th and 25th, and the Sunday Letter which was taken in January is changed into the previous one; so that if in January the Sunday Letter was A it is changed into the preceding , that is g, etc., and the letter f serves twice on the 24th and 25th.

XXVII

MARCH
de

f

gAbcde

f

g

Abcdefg

Abede

f

g

A

b

cd

e

f

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31
(1884: Rudesind, BC, double)

(1884: Suitbert, BC, double)

Chunegundis, Empress, Virgin, double.

Lucius, Pope and Martyr.

Perpetua and Felicity, Martyrs.

Forty Martyrs, semidouble.
Vincentius, Martyr and Abbot, double.
Gregory, Pope, Confessor, and Doctor of the Church, double.

Ramirus & c, Martyrs. double

Patrick, Bishop and Confessor, double.
Gabriel, Archangel. Greater double.

JOSEPH, spouse of B.V.M., double j. class.

Cyril of Jerusalem, BCD. double.
Our most holy Father Benedict, Abbot, double

Of Octave of our most holy Father Benedict..
Of Octave

Of Octave

ANNUNCIATION of B.V.M., double ij. class.

Of Octave.
O Octave

Octave S. Benedict, double.
On the Friday after Passion Sunday is celebrated the Feast

of the Seven Sorrows of the B.V.M., greater Double.

Sunday Letter
 date

XXVIII

APRIL

gAbcdefgAbcdefgAbcdefgAbcdefgAc
 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

Isodore, Bishop, Confessor, Doctor of the Church, double.

Leo I, Pope, Confessor, Doctor, double.
Justin, Philosopher, Martyr, double, comm. Tiburtius, Valerian, Maximus, MM.
Hermenegild, Martyr, semidouble.
Turibius, BC double.

Anicetus, Pope and Martyr.

Soter and Caius, Popes and Martyrs, semidouble.

George, Martyr, semidouble.
Mellitus, Bishop and Confessor, double.

MARK EVANGELIST, double ij. class.

Cletus and Marcellinus, Popes, Martyrs, semidouble.

Vitalis, Martyr.

1884: On the iij. Sunday after Easter is celebrated the Feast of the Fatherhood of S. Joseph, Confessor.

Sunday Letter
 date

XXIX

MAY
bcd

e

f

gAbcde

f

g

Abcdefg

Abede

f

g

A

b

cd

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

Philip and James, Apostles, double 2nd class.

Athanasius, Bishop, Confessor and Doctor, double.

Finding of the holy Cross, double ij. class, and comm.SS.

Alexander, Eventius, and Theodulus, Martyrs, and Juvenal,

Bishop and Confessor, at Lauds only.
Monica, Widow, semidouble.

John before the Latin Gate, greater double.

Appearing of S. Michael, Archangel, greater double.
Gregory Nazianzen, Bishop, Conf., Doctor of the Church, double.
Gordian and Epimachus, Martyrs.

Nereus, Achilleus, and Domitilla, Virgin, and Pancras, M., semid.

Boniface, Martyr.

Venantius, Martyr, double.
Pudentiana, Virgin.

Urban, Pope and Martyr.

Augustine, Bishop and Confessor, double, comm. S. Eleutherius, Pope and Martyr.
Ven.Bede, Conf., Doctor, double, comm. S. John, Pope and Martyr.

Boniface IV Pope and Confessor, double.

Genadius, BC double.

Felix, Pope and Martyr.

Petronilla, Virgin.

Sunday Letter
 date

XXX

JUNE

EfgAbcdefgAb

Cd

efgAbcdefgAbc

def
 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

Marcellinus, Peter and Erasmus, Martyrs.

Boniface, Bishop and Martyr, double.
Primus and Felician, Martyrs.

Barnabas, Apostle, greater double.

Leo III, Pope and Confessor, double, comm.Basilides, Cyrinus, Nabor and Nazarius, Martyrs.

Basil the Great, Bishop, Confessor, and Doctor of the Church. double. Also S. Felix, Martyr. double.

Vitus, Modestus, and Crescentia, Martyrs.

Marcus and Marcellianus, Martyrs.

Gervase and Protase, Martyrs.

Silverius, Pope and Martyr.

Paulinus, Bishop and Confessor.

Vigil.

NATIVITY OF S. JOHN BAPTIST, double j. class.

Of the Octave of the Nativity
John and Paul, Martyrs, semidouble, comm. Octave.

Of the Octave.

Leo II, Pope, Confessor, semidouble, comm. of the Octave and the Vigil.

PETER AND PAUL, APOSTLES, double of j. class.

Commemoration of S. Paul, Apostle, greater double, with comm. of Octave. Of S. John

Sunday Letter
 date

XXXI

JULY

gA

bcdefgAb

cdefgAb

cdefgA

bc

def

g

Ab
 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31
First Sunday, Most Precious Blood of Our Lord Jesus Christ,
double ij. class.

Octave of S. John Baptist, double, with comm. of Octave of Apostles.
Visitation of B.V.M., greater double, with comm. of SS. Processus and Martinianus MM.

Of the Octave.

Of the Octave

Cyril and Methodius, Bishops and Confessors, double.
Octave of the Apostles Peter and Paul, double.
Willibald, Bishop and Confessor, semidouble.

Kilian, B.M. semidouble.

Seven Brethren, Martyrs, and SS. Rufina and Secunda, Virg. Martyrs,

semidouble.
Pius I, Pope and, Martyr.

Nabor and Felix, Martyrs.

Anacletus, Pope and Martyr, semidouble.

Henry, Emperor, Confessor, semidouble.

Leo IV, Pope and Confesor, double. Also Alexius, Confessor, semidouble.

Symphorosa and her Seven sons, Martyrs.

Margaret, Virgin and Martyr.

Praxedes, Virgin.

Mary Magdalene, double.
Apollinaris, Bishop and Martyr, double, with comm. S.

Liborius, Bishop and Confessor.

Vigil, and comm. S. Christina, Virgin and Martyr.

JAMES, APOSTLE, double ij. class, and comm. S. Christopher,

Martyr.

ANNE, MOTHER of B.V.M., double ij. class.

Pantaleon, Martyr.

Nazarius, Celsus, Victor, Pope, Martyrs, and Innocent, Pope,

Confessor, semidouble.

Martha, Virgin, semidouble, with comm. S. Felix, Pope,

Simplicius, Faustinus, and Beatrice, Martyrs.

Abdon and Sennen, Martyrs.

On the ij. Sunday, or on the 11th of July is celebrated the Patronage of our holy Father Benedict.

Sunday Letter
 date

XXXII
AUGUST

cdefgA bcdefgAbc

d

efgAbc

defgAb

cde
 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31
S.Peter’s Chains, greater double, comm. S. Paul, Ap, & holy Maccabees, MM.

Stephen, Pope and Martyr.

Finding of S.Stephen, Protomartyr, semidouble.

Dedication of S. Mary of the Snows, greater double.

Transfiguration of the Lord, greater double, and comm. SS. Xystus, Pope,

Felicissimus and Agapitus, Martyrs.

Donatus, Bishop and Martyr.

Cyriacus, Largus, and Smaragdus, Martyrs, semidouble.

Vigil, and comm. S. Romanus, Martyr.Also SS Stephen & 200 monks, MM., dbl.

LAWRENCE, MARTYR, double ij. class.

Of the Octave of S. Lawrence, with comm. SS. Tiburtius and Susanna, Martyrs.

Of the Octave.

Of the Octave, and comm. SS. Hippolytus and Cassian, Martyrs.

Of the Octave, with comm. Vigil, and S. Eusebius, Confessor.

ASSUMPTION of B.V.M., double of j. class,

* On Sunday within the Octave is celebrated the Feast of S. Joachim, Confessor,
Father of B.V.M., double ij. class

Of the Octave.

Octave of S. Lawrence, Martyr, double, with comm. of Octave of Assumption.

Of the Octave, and comm. of S. Agapitus, Martyr.

Of the Octave
Of the Octave

Of the Octave
Octave of Assumption B.V.M., with comm. of SS. Timothy, Hippolytus, and

Symphorianus, Martyrs.

Vigil.

BARTHOLOMEW, APOSTLE, double of the ij. class.

Zephyrinus, Pope and Martyr.

Augustine, Bishop, Confessor, Doctor, double, with comm. S. Hermes,

Martyr.

Beheading of S. John Baptist, greater double, with comm. S. Sabina, Martyr.

Felix and Adauctus, Martyrs.

Sunday Letter
 date

XXXIII

SEPTEMBER
fgAbcdef

gAbcdef

g

Abc

def

g

Ab

cde

f

g

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30
Giles, Abbot, and comm. Twelve holy Brethren, Martyrs.

Nonnosus, Abbot double

Stephen, king of Hungary and Confessor, semidouble.

NATIVITY of B.V.M., Double of ij. class, and comm. of S. Adrian,

Martyr, at Lauds only.
Of the Octave of B.V.M. and comm. S. Gorgonius, Martyr.
Of the Octave

Of the Octave, and comm. SS. Protus and Hyacinth, Martyrs.

Of the Octave
Of the Octave

Exaltation of the holy Cross, greater double, with comm. Octave.

Octave of Nativity B.V.M., with comm. S. Nicomede, Martyr.

On the third Sunday, the Seven Sorrows of B.V.M., greater double,

comm. Sunday.
Cornelius and Cyprian, Bishops and Martyrs, semidouble, with

comm. S. Edith, V., & SS. Euphemia, Lucy and Gemianus, Martyrs.

Columba, Virgin and Martyr, double.
Januarius, Bishop and his Companions, Martyrs, double, Comm. S.

Theodore, Bishop and Confessor.

Eustace and Companions, Martyrs, double, and comm. Vigil.

MATTHEW, APOSTLE AND EVANGELIST, double ij. class.

Maurice and his Companions, Martyrs.
Linus, Pope and Martyr, semid., with comm. S. Thecla, Virgin, Martyr.

Cyprian and Justina, Martyrs.

Cosmas and Damian, Martyrs, semidouble.

Wenceslaus, Duke and Martyr, semidouble.

DEDICATION OF S.MICHAEL THE ARCHANGEL, double.

Jerome, Priest, Confessor, Doctor of the Church, double.

Sunday Letter
 date

XXXIV

OCTOBER

Abcdefg

AbcdefgAbcdefgAbcdefgAbc
 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31
Remigius, Bishop and Confessor, semidouble, ad lib. or simple by precept.

Holy Guardian Angels, greater double.

Placidus and his Companions, Martyrs, double ij. class.

Justina, Virg. Mart., double, comm. Mark, Pope and Confessor, & SS. Sergius, Bacchus, Marcellus and Apuleius, Martyrs

Dionysius, Rusticus, and Eleutherius, Martyrs, semidouble.

Paulinus, BC, semidouble.

Callistus, Pope and Martyr. double.
Gall, Abbot, double.

LUKE, EVANGELIST, double ij. class.

Hilarion, Abbot, and comm. SS. Ursula and Comp., VV.MM.

Raphael, Archangel. Greater double.
Chrysanthus and Daria, Martyrs

Evaristus, Pope and Martyr.

Vigil.

SIMON AND JUDE, APOSTLES, double ij. class.

Comm. of SS whose Relics are kept in Churches of our Order, greater double.

Vigil.

Sunday Letter
 date

XXXV

NOVEMBER
de

f

g

A

bc

de

f

gAbcde

f

gAbcdef

g

Abcde

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30
FEAST OF ALL SAINTS, double of j. class with Octave.

Of Octave, Comemoration of All the Faithful Departed, semidouble.

Of the Octave of All Saints
Of the Octave, and comm. SS. Vitalis and Agricola, Martyrs.

Of the Octave
Of the Octave

Of the Octave.

Octave of All Saints, double, and comm. Four Crowned Martyrs.
Dedication of basilica of the Saviour, double, and comm. S.
Theodore, Martyr.
Justus, Bishop and Confessor, semidouble, comm. Tryphon, Respicius and Nympha, Martyrs.

Martin, Bishop and Confessor, greater double, comm. S. Mennas, M.
Emilian, Abbot, double.
All Saints of the Order of our most holy Father Benedict, dbl. ij. class.

Commemoration of All Departed of our Order, double.

Martin, Pope and Martyr, semidouble.

Dedication of the Basilicas of SS. Peter and Paul, double.
Pontianus, Pope and Martyr.

Presentation of B.V.M., greater double.
Cecilia, Virgin and Martyr, double.
Clement, Pope and Martyr, double, with comm. S. Felicity, Martyr.

Chrysogonus, Martyr

Catherine, Virgin and Martyr, double.

Peter of Alexandria, Bishop and Martyr.

Otto, Abbott, double.
Gregory the Wonderworker, Bishop and Confessor, semidouble.

Vigil, and comm. S.Saturninus, Martyr.
ANDREW, APOSTLE, double ij. class.
The first Sunday of Advent will not be before the 27th of November

nor after the 3rd of December.

Sunday Letter
 date

XXXVI

DECEMBER

fgAb cde

fgAbcdefgAbcdefgAbcdef g A
 1

 2

 3

 4

 5

 6

 7

 8

 9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31
Bibiana, Virgin and Martyr, semidouble.
Peter Chrysologus, Bishop and Confessor and Doctor, double, and comm. S. Barbara, Virgin and Martyr.

Sabba, Abbot, commemoration.

Nicholas, Bishop and Confessor, double.
Ambrose, Bishop Confessor, and Doctor of the Church, double, Vigil.

CONCEPTION OF B.V.M., double.

Of the Octave, semidouble.

Of the Octave, comm. S. Melchiades, Pope and Martyr.

Damasus, Pope and Confessor, semidouble, with comm. Octave.

Of the Octave, semidouble.

Lucy, Virgin and Martyr, double, with comm. Octave.

Of the Octave.
Octave of conception of B.V.M., double.
Eusebius, Bishop and Martyr, semidouble.
Vigil.

THOMAS, APOSTLE, double.

Vigil.

NATIVITY OF OUR LORD JESUS CHRIST, double j. class.

STEPHEN, FIRST MARTYR, double ij. class comm. Octave of Nativity.

JOHN, APOSTLE AND EVANGELIST, double ij. class comm. Octaves.

HOLY INNOCENTS, MARTYRS, double ij class comm. Octaves.

Of the Sunday within the Octave of the Nativity, or of the Octave, semidouble, with comm. of Octaves

Of the Octave of the Nativity, or of the Sunday within the Octave, semidouble, with comm. of Octaves.

Silvester, Pope and Confessor, double, comm. of Octaves.

 Sunday Letter
 date

XXXVII

TWO TABLES TAKEN FROM THE GENERAL RUBRICS.

In the first of which can immediately be seen what Office is to be celebrated, if several Feasts occur on the same day.

And in the second, how the preceding Office is to concur in Vespers with the Office of the following day.
From both Tables what is sought will be found in this order.

 First is to be found the number placed in the square in which the feasts in conflict meet each other: then is to be read the rule alongside the said inscribed number, and it will clearly appear what is to be done.
For example: The square in which a Double of the First Class and a Sunday of the First Class meet each other will be the one in the upper corner of the first Table, in which the number 1 is written, for if both the said Double and Sunday went towards it in a straight line from their places, they would meet on it. And the rule beside the said number is thus,

1. Translation of the first, Office of the second,

 that is the said Double of the first class is to be translated, and the Office is to be of the Sunday of the first class: for when in these rules it is said, Of the first, or preceding, it is understood of the Feast placed in the upper part of the Table, as the aforesaid Double: when of the second or following, it is understood of the Feast in the lower part under the numbers, as the aforesaid Sunday.

 And in some squares no number is placed, either because no occurrence or concurrence is possible, or because it is noted in the proper places in the Breviary what is to be done.

 But it is necessary to know which are the Doubles of the first and second class, and Greater Doubles throughout the year, and which Sundays and Ferias are called Greater.

 DOUBLES OF THE FIRST CLASS

on which no commemoration is made of any

occurring Feasts, except a above in the Rubrics

The Nativity of the Lord

The Purification

The Epiphany of the Lord

The Annunciation

Easter Day with the three

The Visitation

preceding and two following days.

The Nativity
of the blessed Virgin Mary.

The Ascension of the Lord

The Dedication of S.Michael, Archangel
Pentecost with the two following days

The Feast of the Fatherhood of S. Joseph, Spouse ofBVM.

The Feast of Corpus Christi

The heavenly birthdays of the eleven Apostles

The Assumption and Conception

The Feasts of the Evangelists

of the Blessed Virgin Mary

The Feast of All Saints of the Order of our most holy

The Nativity of Saint John Baptist.

 Father Benedict.
The Feast of S. Joseph, Spouse of B.V.M.

The Feast of S. Stephen, Protomartyr

The holy Apostles Peter and Paul

The Feast of the holy Innocents

The Birthday of our Most Holy Father Benedict
The Feast of Saint Lawrence.

The Feast of all Saints.

The Feast of S. Anne, Mother of B.V.M.
The Dedication of the Church itself.

The Feast of S. Joachim, Father of B.V.M.

 The Patron of the Order or place,

The Feast of S. Maurus, Abbot.

 or Title of the Church

The Feast of S. Scholastica, Virgin.

The Feast of S. Placidus and his Companions

DOUBLES OF THE SECOND CLASS

on which commemoration is made of

 GREATER SUNDAYS
Simples in Lauds only.

are divided into two classes

 SUNDAYS OF THE FIRST CLASS
The Circumcision of the Lord.

which are never omitted
The Feast of the most holy Name of Jesus

The First of Advent, the First of Lent,

The Feast of the Most Holy Trinity.

Passion, Palm, Easter, Low, Pentecost

The Feast oif the Most precious Blood of OLJC
Trinity.

The Finding of the Holy Cross

XXXVIII
 SUNDAYS CF THE SECOND CLASS
The Exaltation of the holy Cross

which are not omitted,unless there occur the

The two Feasts of the Seven Sorrows
Patron or Title of the Charch, and its Dedication,
The Feast of the Snows

and then commemoration is always made of them
The Presentation of blessed Mary.
 in both Vespers and in Lauds

The Appearing of S.Michael, Archangel

The Second

The Feast of the holy Guardian Angels

The Third

The Beheading of S.John the Baptist

The Fourth

of Advent

The Feast of Saints whose Bodies and Relics are kept

in Churches of our Order.

Septuagesima

The Chair of S.Peter, both.

Sexagesima

The Feast of S.Peter's Chains

Quinquagesima

Sunday.

The Conversion of S.Paul, Apostle

.The Feast of Saint John before the Latin Gate

The Second

S.Barnabas the Apostle

The Third

Feast of S. Martin of Tours, B.C.

The Fourth

of Lent.

A lesser Feast of principal Patrons

 GREATER DOUBLES

 GREATER FERIAS

 THROUGHOUT THE YEAR,

of which commemoration is always made

which are preferred to other lesser Doubles

.

Of Advent.

The Ember Days
The Transfiguration of the Lord

 Of Lent.

Rogation Monday

IF THERE OCCUR ON THE SAME DAY

A Double of first class
6
4
0
6
6
4
6
6
2
2
2
8
4
4
1

A Double of the second class
4
4
0
4
4
4
6
6
4
2
2
1
4
1
1

A greater Double throughout the year
4
4
0
4
4
1
4
4
2
8
1
1
4
1
1

A Double of a Doctor of the Church
4
4
0
4
4
1
4
0
0
1
1
1
4
1
1

A lesser Double throughout the year
4
4
0
4
4
3
4
7
0
3
3
5
4
3
3

A Day within an Octave

4
4
0
4
3
3
3
7
3
3
5
5
3
3
3

An Octave Day
4
4
0
4
4
7
4
4
2
2
3
3
4
3
3

A Semidouble
4
4
0
4
7
3
4
3
3
3
3
5
3
3
3

A Simple
3
3
3
0
3
3
3
3
3
3
3
5
3
3
3

S. Mary on Saturday
5
5
0
4
0
0
0
0
0
0
0
0
0
0
0

A Greater Feria
6
0
6
4
3
3
3
3
3
3
3
3
0
0
0

A Vigil
0
5
6
4
3
3
3
3
3
3
3
5
0
0
0

1. Translation of the first, Office of the second.

2. Office of the first, Translation of the second.

3. Commemoration of the first, Office of the second.

4. Office of the first, Commemoration of the second.

5 Nothing of the first, Office of the second.
6. Office of the first, nothing of the second.
7. Office of the greater in dignity, Commemoration of the lesser.
8. Office of the greater in dignity, Translation of the lesser.
a Vigil.
a Greater Feria.
S. Mary on Saturday.
a Simple.
a Semidouble.
an Octave Day.
4

a Day within and Octave.

a lesser Double throughout the year
a Double of a Doctor of the Church
a greater Double throughout the year.
a Double of the second class
a Double of the first class.
a Sunday throughout the year.
a Sunday of the second class.
with: a Sunday of the first class.

 Note that any Double whatsoever, even of the Patron or Title of a Church, or its Dedication, occurring on the Vigils of Christmas and Pentecost, on the Day of the Circumcision, on the Octave Day of the Epiphany, on Ash

XXXIX

 Wednesday, and on all days of Holy Week, and within the Octaves of Easter and Pentecost, on the Ascension of the Lord, on the Feast of Corpus Christi, on the Feast of the Assumption and Conception of the blessed Virgin Mary, and of All Saints, is translated, if it is able to be translatd, otherwise Commemoration is made of it on the day itself on which it falls or is entirely omitted, as is appointed in the proper Rubrics.

Within the Octave of the Epiphany the Office is only said of the Patron, or Title of a Church, and its Dedication, with commemoration of the Octave: other Feasts are translated after the Octave.

 Within the Octave of Corpus Christi, of an occurring Semidouble Commemoration only is made, nor is the Office said of a translated Double, unless it be of the first or second class; and a commemoration is made of it, whatsoever Double may occur.

 Within those Octaves in which the Office is said of Feasts that occur, a Semidouble, even occurring on a Sunday is commemorated, as elsewhere according to the Rubrics

 Of the Octave of Christmas, Epiphany and Corpus Christi, a commemoration is always made whatever Feast may occur in them.

 Of other Octaves, which are not in the Calendar, nothing is said from Ash Wednesday until Low Sunday, and from the Vigil of Pentecost until the Feast of the Trinity inclusive; and from the 17th of December until the Epiphany.

 An Octave Day is never translated: So although the Nativity of Saint John the Baptist, occurring on the day of Corpus Christi, is transferred to the following day, the Octave is however not translated, but a commemoration of it only is made in the Office of the Octave of Corpus Christi.

 If it happen that the Patron or Title of a Church be entered in the Calendar on the same day as other Saints, in that Church the Office is only of the Patron or Title. Others if in the said Calendar they be entered under a Lesser Double Office, but not of any Doctor of the Church, or Semidouble, nothing is said of them. But if they be one of the Major Feasts or Doctors, they are translated, so that the Office is said of the translated Feast, as if it were celebrated on its own day. But if in the Calendar they be all only a Simple Feast, nothing is said of them.

 Of the Ferias of Advent and Lent, when their Office is not said, a commemoration is made in both Vespers, and in Lauds, of whatsoever Feasts: of the Ember Days, and Rogation Monday, and Vigils, in Lauds only. But if any Vigil occur in Advent, or Lent, or on the Ember Days, or on Feast Days of Doubles of the First Class, or of a Patron, or Title, or Dedication of a Church, nothing is said of it, not even in Lauds.

WHEN THERE CONCUR
A Greater Sunday of either the first or second class,
0
4
3
4
4
3
3
3
3
3
0

A Sunday throughout the year,
0
4
3
4
4
3
3
1
1
1
0

A Double of the First Class,
2
2
4
2
4
4
4
0
4
6
4

A Double of the Second Class,

4
4
4
4
4
4
4
3
6
3
4

A Patron or Title of a Church,
2
2
4
2
4
4
4
0
4
0
4

A Greater Double through the year,
4
4
4
4
4
4
6
1
3
1
4

A lesser Double through the year,

4
4
5
4
4
5
3
1
3
1
4

A Semidouble.
4
5
3
4
5
3
3
1
1
1
5

An Octave Day,
4
4
5
4
4
5
3
1
3
1
4

A Day within an Octave,
0
0
3
4
5
3
3
1
1
1
5

1. All of the following, nothing of the preceding.
2. All of the preceding, nothing of the following.

3. All of the following, Commemoration of the preceding.

4. All of the preceding, Commemoration of the following.
5. Chapter of the following, Commemoration of the preceding.

6. All of the greater in dignity, commemoration of the lesser.

 A Simple, and Saint Mary on Saturday, a Feria and a Vigil

 do not concur.

S. Mary on Saturday.
a Day within an Octave.
an Octave Day.
a Simple.
a Semidouble.
a lesser Double through the year.
a Greater Double through the year.
a Patron or Title of a Church.
a Doub le of the Second Class.
a Double of the Frist Class.
with a Sunday whichsoever.

XL

 Note that in first Vespers on the Octave Day of the Ascension, and of Corpus Christi, the whole Office is of the Octave, with commemoration of a preceding Double Feast, unless it shall be a principal solemn Feast, either of the First or Second Class: for then the Office would be of the Feast, and commemoration of the Octave.

 In second Vespers of the Octave Day of the Epiphany, Easter, the Ascension and Corpus Christi, a commemoration only is made of a following Double, unless it shall be of the First or Second Class, or a Patron or Title, or Dedication of a Church, for then the Office would be of the Feast, and commemoration of the Octave.

 And likewise on the Octave Day of Corpus Christi in second Vespers concurring with the Octave Day of S.John Baptist, Vespers will be of the Octave of Corpus Christi, with commemoration of the Octave of Saint John.

 In second Vespers of a Double of the first class, a commemoration is made of Double and Semidouble Feasts reduced to the rank of a Simple, just as if such a Commemoration were to be made on the following day. But on Doubles of the second class commemoration is made of the said Feasts in both Vespers even of an Octave or Sunday but Commemoration is not made of a day within an Octave, unless when the Office must be said of it on the following day.

 When several commemorations are made, this order is observed, Of a Double, of a Sunday, of a Semidouble, of a day within an Octave, of a Greater Feria, or Vigil, of Saint Mary on Saturday, of a Simple

1892:

A PRAYER TO BE SAID BEFORE
THE DIVINE OFFICE.

O

PEN my mouth, O Lord, to bless thy holy Name: cleanse my heart from all vain, evil, and wandering thoughts; enlighten my understanding and kindle my affections, that I may fittingly recite this Office with attention and devotion,and so be meet to be heard before the presence of thy divine Majesty.Through Christ our Lord. (Amen.

O

 LORD, in union with that divine intention wherewith thou thyself didst offer thy praises to God while upon the earth, I now recite these Hours to thee.

(After the Office is ended, it is praiseworthy to say the following prayer.)

T

O THE HOLY and undivided Trinity, to the crucified Humanity of our Lord Jesus Christ, to the fruitful Virginity of the blessed and glorious ever Virgin Mary, and to the whole company of the Saints, be everlasting praise, honour, power and glory from every creature, and unto us the remission of all our sins for ever, world without end. (Amen.

(. Blessed is the womb of the Virgin Mary, which bore the Son of the everlasting Father.

(And blessed are the breasts which gave suck to Christ the Lord.

Our Father.

Hail, Mary.
XLI

ABSOLUTIONS AND BLESSINGS

To be said before the Lessons in the Office of twelve, and three Lessons, and of one.

__

In the j. Nocturn and for Monday and Thursday.

Absolution.

H

EAR, O Lord Jesus Christ, the prayers of thy servants, and have mercy upon us: Who livest and reignest with the Father and the Holy Ghost, world without end.  Amen

Blessings.

1. May the blessing of the eternal Father rest upon us always.  Amen.

2. May the only-begotten Son of God mercifully bless us and help us.

3. May the grace of the Holy Spirit enlighten our senses and hearts.

4.. May the blessing of the Father and the Son, in the unity of the Holy Spirit, be upon us.

In the ij. Nocturn and for Tuesday and Friday.

Absolution

M

AY his mercy and pity assist us, who liveth and reigneth with the Father and the Holy Ghost, world without end. (Amen.

Blessings.

5. May God the Father Almighty be merciful and gracious unto us. (Amen.
6. May Christ grant unto us the joys of eternal life.

7. May God kindle the fire of his love in our hearts.
8- May the power of the Holy Trinity loose us from all our sins and shortcomings.

In the iij. Nocturn and for Wednesday and Saturday.

Absolution

From the chains of our sins may the almighty and merciful Lord loose us.  Amen.

Blessings.

 9. May the Gospel Lection be to us salvation and protection. R/.Amen

10. May he bless us who liveth and reigneth for ever and ever.

11. May the divine assistance remain with us always.

12. May the King of Angels bring us to the society of the heavenly citizens.

If the Office is said of a Saint of twelve Lessonss the eleventh Blessing will be:

May he (or she or they) whose Feast we are keeping intercede for us to the Lord.

XLII

If the Office is of S. Mary, the eleventh blessing will be:

May the Virgin if virgins whose Feast we are keeping intercede for us to the Lord.

If in the last Lesson aniother Gospel with Homily is to be read, the xij Blessing will be:

By the words of the Gospel may our sins be blotted out.

Which Blessing is said in the night of the Nativity of the Lord before the tenth Lesson, and then before the xj. Lesson is said.

May Christ the Son of God teacxh us the words of the holy Gospel.

And before the xij. Lesson of the said night is said.

By the word of the Gospel, may we be worthy of the everlasting kingdom

In an Office of three Lessons the above Absolutions and Blessings are said in the order desbribed above in the general Rubrics, and on the first Sunday of Advent: and in it, when a Homily with Gospel is not read, and the Blessings are to be taken from the iij. Nocturn, is said.

1. May he bless us, who liveth and reigneth for ever and ever..

2. May the divine assistance.

3. May the King.

In an Office of three Lessons, when a Homily with Gospel is read the first blessing will be.

1. May the Gospel Lection
2.. May the divine assistance

3. May the King .

But if the third Lesson shall be of a Homily, then the third Blessing will be.

May the Gospel Lesson.

If the Office be said of a Saint of three Lessons, and within Octaves of Saints the first Blessing will be.

1. May he bless us, who liveth and reigneth.

2. May he (she, they) whose Feast.

May the King.

In the Office of S. Mary on Saturday the Absolutions and Blessings re said, as in her Office on Saturday. In an Oiffice of one Lesson the Absolutions and Blessings are said as in the Psalter.

XLIII

BLESSING OF A SERVANT

Going out and in

The servant going out says:

Blessed is the Lord God who hath holpen and comforted me.

And it is repeated thrice both by the servant and the Choir.

(Save thy servant. (O God, that hopeth in thee.
(Wilt thou return, O Lord. (And have mercy on thy servant.

(The Lord be with you. (And with thy spirit.
Let us pray.

G

RANT, we beseech thee, almighty God, that this thy servant for his completed duty may receive an eternal reward. Through Christ our Lord. (Amen.

The servant coming in says:

O God make speed to save me : O Lord make haste to help me.

And this same is repeated thrice by all.
(O Lord, save thy servant (That putteth his trust in thee.

(Send him help from thy holy place. (And strengthen him out of Sion.
(The Lord be with you. (O Lord, save thy servant (That putteth his trust in thee.

(Send him help from thy holy place. (And strengthen him out of Sion.
(The Lord be with you. (And with thy spirit.
And with thy spirit.
Let us pray.

G

RANT, we beseech thee, almighty God, that this thy servant may perform the duty he has undertaken with a devout mind. Through Christ our Lord. (Amen.

BLESSING OF A READER’S TABLE

Reader.

O Lord, open thou my lips : and my motuh shall shew forth thy praise.

And it is said thrisc by all.

(O Lord, save thy servant (That putteth his trust in thee.

(Send him help from thy holy place. (And strengthen him out of Sion.
(The Lord preserve thee from all evil. (The Lord keep thy soul.
Immediately without Let us pray.

T

HE Lord preserve thy going out, and thy coming in, and take from thee the spirit of exaltation, Who liveth and reigneth for ever and ever. (Amen.
XLIV

