

Comprehensive Index to the Rule of Benedict

Steven Olderr, OSB
Companions of St.Luke

Keyed to *RB 1980: The Rule of Benedict in English*, ed. by Timothy Fry, OSB, et al.;
Liturgical Press, 1982

Numbers in bold indicate entire chapters.

Prol = Prologue

Abba 2:3

Abbot *and artisans* 57:1-3; *and bedding* 22:2, 55:16; *and brothers away from monastery* **50**, **51**, 67:1, 67:7; *and cellarer* 31:4-5, 31:12, 31:15; *and consideration for weakness* 55:21; *and deans* 21:2-3; *and gifts* 54:3-4; *and guests* 53:12-13, 53:16, 56:1; *and lauds* 13:12; *and Lenten practice* 49:8-10; *and priests* 60:4, 62:1-6; *and prior* **65**; *and reception of brothers* 58:19; *and reception of visiting monks* 61:4, 61:11-13; *and sick and weak brothers* 36:6, 36:10, 48:24-25; *and the excommunicated* 26:1, **27**, **44**; *and Vigils* 9:5, 11:6-10; *as physician* 27:2, 28:2-8; *as shepherd* 2:6-10, 2:39; *assigning tasks* 64:17-19; *avoiding favoritism* 2:16-22; *bears blame* 2:7; *blessing of* 9:5, 11:7; *burden of* 2:31, 21:3, 64:7; *chooses canticles* 11:6; *choosing to have an* 1:2, 5:12; *confessing to* 7:44, 46:3, 46:5; *contending with* 3:8-10, 28:2; *corporal punishment* 70:2, 70:6; *decisions of* 3:5; *deference to* 3:4-6, 3:9-10; *deposing* 64:5-6; *determines amount of food* 39:6; *determines amount of wine* 40:5; *determines clothing and footwear* 55:3, 55:8; *determines gravity of faults* 24:2, 25:5; *determines hours for the Work of God* **47**; *determines mealtimes* 41:4-5; *determines punishment* 43:5, 64:12; *determines rank* 2:19, 61:11-12, 63:1-7; *disturbance of flock* 63:2; *election* **64**; *fairness of* 2:22, 3:6; *fears God* 3:11; *God judges* 2:6-10, 2:14, 2:37, 3:11, 63:3, 65:22; *hypocrisy of* 4:61; *in charge of souls* 2:34, 2:37-38; *instructions of* 38:9; *keeps the rule* 3:11; *letters and gifts* 54:1-3; *monks owe love to* 72:9; *obedience to* 4:61, 5:4, 5:15, 7:34, 71:1-3; *offers by* 43:19; *private ownership* 33:2, 33:5, 55:17-18; *provision of goods* 55:18, 55:20; *prudence* 3:5, 64:12-14; *qualities of* **2**, 64:2, 64:7-21; *shows equal love* 2:22; *speaking after Compline* 42:10; *summoning counsel* **3**; *table of* **56**; *takes place of Christ* 2:2; *teaching of* 2:4-5, 2:11-14, 2:23-29; *title of* 2.1, 2:30, 63:13; *tools and goods* 32:1-3

Abstinence *from drinking* 40:4, 49:5; *from meat* 36:9, 39:11; *Lenten* 49:5-10

Actions *abbot's* 63:3; *ascending* 7:6; *evil* Prol 5; *good win love* 2:17; *imitating Christ* 7:32; *in God's sight* 7:13; *Lord waits for our* Prol 35; *of obedience* 5:8-9; *of sarabaites* 1:7

Admission *of faults* 46:3; *of inferiority* 7:51; *of new members* **58**; *of priests* **60**; *of visiting monks* **61**

See also Readmission

Adoption 2:3

Adultery 4:4

Alleluia *Lauds* 12:2; *times for saying* **15**; *Vigils* 9:9, 11:6

Altar *admission of brothers* 58:20, 58:29; *cloth* 59:2; *priests* 62:6; *vessels* 31:10
Amendment *abbot's faults* 2:40; *dean's* 21:5; *faults* Prol 47, 2:40; *for readmission* 29:1; *grumbling* 5:19; *misdeeds* Prol 36; *mistreatment of tools and goods* 32:5; *neglect of reading* 48:20; *priests* 62:9-11; *private ownership* 33:8; *refusal* 23:3-5, **28**; *refusal of abbot's offer* 43:19; *tardiness at table* 43:15-16; *tardiness at Vigils* 43:7, 43:9; *tardiness at Work of God* 43:15-16
See also Satisfaction
Amount *drink* **40**; *food* 31:16, **39**; *food for boys* 39:10; *food for the excommunicated* 25:5
Amputation 28:6
Anchorites 1:3
Angels *Jacob's ladder* 7:6; *presence of* 19:5-6; *reporting to God* 7:13, 7:28
Anger 4:22
Angry *father* Prol 6; *senior* 71:7
Announcing *hours for the Work of God* **47**; *of guest* 53:3
Annoying the brothers 31:6-8
Arguing *see* Contention
Argument in teaching 2:23, 2:25
Arrangement *for weak and strong* 64:19; *labor* **48**; *number of Psalms* **17**; *of matters to save souls* 41:5; *prior* 65:4; 65:16; *psalmody* **18**; *rank* 63:2; *silence* 42:2; *sleeping* **22**; *Vigils* 10, 11:2, 11:11
Arrogance *of monks* 2:28; *of priests* 62:11; *of prior* **65**; *shun* 4:69
Artisans **57**
Assistance *see* Help
Association *at inappropriate times* 48:21; *with guests* 53:23; *with the excommunicated* 25:2, **26**
Avarice 57:7
Bakery 46:1
Basil, St. 73:5
Baths 36:8
Battle *see* Fighting
Bearing *arms* 2:20; *blame* 2:7; *false brothers* 7:43; *false witness* 4:7; *fasting* 38:10; *harsh treatment* 58:3; *humility in one's*; 7:62; *injuries* 4:30
Beating *see* Corporal punishment; Striking
Bedding *for guests* 53:22; *for monks* 22:2, 55:15
Beds *for monks* 22:1; *for younger brothers* 22:7; *inspection* 55:16; *resting on* 48:5
Beginning *good works* Prol 4; *kitchen service* 35:9-18; *of perfection* **73**; *reader for the week* 38:1-4, 38:10; *rule for* 73:8
Belt 22:5, 55:19
Bible *see* Scripture
Blame *blameless* 7:18; *shepherd bears* 2:7
Blanket 55:15
Blemish Prol 25
Blessing *after reproof* 71:8; *Compline* 17:9; *cursers* 4:32, 7:43; *excommunicated* 44:10; *from guests* 53:24, 66:3; *from priests* 60:4; *from seniors* 63:15, 71:8; *God in wine shortage* 40:8; *kitchen servers* 35:17-18; *of obedience* 71:1; *to be humbled* 7:54; *reader for week* 38:4; *Vigils* 9:5, 11:7, 11:10

Boasting Prol 32
 Body *desires of* 7:23-25; *discipline your* 4:11; *grapple with vices of* 1:5; *Jacob's ladder* 7:9; *personal control of* 58:25; *prepare for battle* Prol 40; *still in the* Prol 43
See also Prostration; Weakness

Book of Kings 42:4
 Books *after supper* 42:3-4; *Lenten* 48:15-16; *of the catholic Fathers* 73:4; *of the Old and New Testaments* 73:3; *ownership* 33:3; *read at Vigils* 9:5, 9:8, 10:2, 11:2; *reader of the week* 38:1
See also Scripture

Boys *care* **37**; *cellarer's concern for* 31:9; *discipline of* 63:9, 63:18-19, 70:4-6; *food* 37:2-3, 39:10; *judging elders* 63:6; *offering to the monastery* **59**; *reproving* **30**; *whipping* 45:3

Bread *allowance* 39:4-5; *kitchen workers* 35:12

Breaking fast 53:10; *monastery property* **46**; *of day* 8:4; *rule against defending another* 69:4; *weak vessel* 64:12

Brothers *see* Monks

Burden *of abbot* 2:31, 21:3, 64:7; *of rule* Prol 46; *of tasks* **68**

Burial of the dead 4:17

Burning *in hell* 7:11; *lamp* 22:4

Call *for counsel* 3:30; *his own* 33:6; *of God* Prol 9, Prol 14, Prol 19, 2:14; *of visitor* 66:3; *of Scripture* 7:1

Called *abbot* 2:30, 63:13; *brother* 63:12; *holy* 4:62; *lord* 63:12; *nonnus* 63:12; *oratory* 52:1; *right by men* 7:31; *to his kingdom* Prol 21; *to one's sin* 2:14

Canticles *in a week* 18:24; *Lauds* 12:4, 13:9-11; 12:4; *Three Young Men* 12:4; *Vespers* 18:18; *Vigils* 11:6

Catholic fathers 9:8, 73:4

Celebration *daytime Offices* **16**; *Lauds* **12, 13**; *Vigils* **11, 14**

Cellarer **31**; *and sick* 36:10; *bread* 39:5; *kitchen service* 35:5; 35:10-11

Cenobites 1:2, 1:13

Character *abbot's adaptation to one's* 2:32; *of sarabaites* 1:6-9; *visiting monk's* 61:5

Chastity *abbot's* 64:9; *treasure* 4:64

Children *see* Boys

Christians *as guests* 53:2; *deposing abbot* 64:4; *overindulgence inconsistent for* 39:8

Choir *and tardiness* 43:4, 43:11; *place according to rank* 63:4; *readmission to* 44:5

Choosing *abbot* 64:1-3; *brothers for ordination* **62**; *cellarer* 31:1-2; *deans* 21:3-4; *novice master* 58:6; *priests* 62:1; *priest's rank* 62:6; *prior* 64:15; *Sunday Vigil canticles* 11:6; *to call holy* 1:9; *to live in monasteries and under an abbot* 5:12; *to pray privately* 52:4; *to serve under a rule* 58:10

Church *Roman* 13:10; *Spirit says to the* Prol 11

Clothing **32**; *and footwear* **55**; *of monks* **58**; *of faith* Prol 21; *sleeping in* 22:5; *the naked* 4:15; *underclothing* 55:13

Commandments *hypocrisy in obeying* 2:14; *learn God's* 7:54; *live by God's* 4:63; *management by God's* 21:2; *of the Lord* 2:12; *run the path of God's* Prol 49

Commands *abbot's* 2:4-5, 5:4, 5:14, 70:6; *after Compline* 42:10; *God's* 2:14, 7:11, 7:42; *of the rule* 65:17; *patient obedience to the Lord's* 7:42; *priests obey* 62:3; *promise to obey every* 58:14

See also Obedience

- Common *possessions* 33:6; *rule* 7:55; *sense* 70:5; *table* 24:3-4, 43:15
- Community *admission of priests into* **60**; *admission of visiting monks into* **61**; *called for counsel* 3:1; *choosing rank for priests* 62:6; *confession of faults to* 46:3; *conspiracy of* 64:3; *contention and discord* 65:2; *deans for large* 21:1; *dean's relation to* 31:1-2; *elects abbot* 64:1; *foot washing* 53:13; *prayer in* 20:5; *prays for traveling brothers* 67:1; *rank* **63**; *reception into* **58**; *requests prior* 65:14; *size affects Psalms* 17:6; *size and cellarer* 31:17, 35:5; *sleeping arrangements* 22:3; *stability* 4:78; *to hear rule often* 66:8
- Compassion *of the Good Shepherd* 27:9; *shown the elderly and children* **37**
- See also Kindness*
- Compline *obligation* **16**; *psalmody* 18:19; *psalms* 17:9-10; *silence after* **42**; *versicles* 17:10
- Compunction 20:3
- Conceit *guarding against* 62:2; *prior lead astray by* 65:18
- Conferences of the Fathers 42:3, 42:5, 73:5
- Confession *of faults* **46**; *of sins* 4:57, 7:44-48
- Consideration *for children* **37**; *for elderly* **37**; *for guests* 53:1-16; *for promotion* 63:7; *for weakness* 34:2, 55:21; *for workers* 53:16-20; *in abbot's orders* 64:17-19; *of opinions* 61:4
- Consolation *of the sorrowing* 4:19; *of wayward brothers* 27:3
- Conspiracy in choosing an abbot 64:3-6
- Contention *caused by presumption* 69:3; *caused by priors* 65:1-2, 65:7; *thorns of* 13:12; *with abbot* 3:8-10
- Continuing *Lent* 49:1; *satisfaction by the excommunicated* 44:8; *sorrow and penance* 25:3
- Conversatio morum 58:17
- Cords 22:5
- Corporal punishment *of boys* 30:3; *of monks* 2:28, 23:5, 28:1, 28:3, 71:9; *whipping children* 45:3
- See also Striking*
- Counsel *of silence* 6:1; *summoning the brothers for* **3**
- Covetousness 4:6
- Cowl 55:4-5, 55:10, 55:14, 55:19
- Criticism *by visiting monks* 61:4; *of others* 4:40
- Cursers 4:32, 7:43
- Daniel 63:6
- Daylight 41:8-9
- Dead 4:17
- Deans **21**; *preferred to priors* 65:12; *rule for* 62:7
- Death *Ananias and Sapphira* 57:5; *Christ obedient unto* 7:34; *continually put to* 7:38; *darkness of Prol* 13; *free son's soul from* 2:29; *in the monastery until Prol* 50; *inevitability of* 4:47; *near the gateway of pleasure* 7:24; *of a sinner Prol* 38; *of rebellious sheep* 2:10; *spiritual* 57:6; *tongue key to life and* 6:5
- Deceit Prol 17, Prol 26; *of boys* 59:6; *rid your heart of* 4:24; *in speech* 4:51
- Deeds *angels report* 7:28; *good Prol* 22, Prol 29; *misdeeds Prol* 36, 30:3

Defending *another* **69**; *one's conduct* 28:2; *one's views* 3:4
 Delight *in Lord calling us* Prol 19; *in love for God* Prol 49; *in virtue* 7:69
 Demands *of abbot's burden* 2:31; *of justice* 2:19; *of the sick* 36:4; *of visiting monks* 61:2, 61:6; *on cellarer* 31:7
 Denial of improper requests 31:7
 Deposing *abbots* 64:5-6; *artisans* 57:2-3; *deans* 21:5-6; *priors* 21:5-7, 65:18-22
 Desert 1:5
 Deserving *censure* 21:5; *higher rank* 61:11-12; *no reward* 49:9; *punishment for leading astray* 31:16; *to share in Christ's kingdom* Prol 50; *to see God* Prol 21; *to stay* 61:8
 Desires *bodily* 7:12, 23-25; *depraved* 7:22; *known to God* 7:23; *not follow heart's* 3:8; *pleasure in satisfaction of* 7:31; *turn away from* 7:19
 See also Yearning
 Devil *banish the* 28:6; *delusions of* 53:5; *fight against* 1:4-5; *foiled* Prol 28; *opportunity given to* 38:8, 43:8, 54:4; *suggests leaving* 58:28
 Devotion *father's* 2:24; *in prayer* 4:56, 20:2, 49:4, 52:4; *to psalms* 48:13; *to reading* 48:4, 10, 13
 Difficulties *abbot's* 2:31; *conditions* 7:35; *leading to God* 58:8; *of entry* 58:3
 Disciples *abbot's responsibility for* 2:5-15, 36:10; *obedience* 3:6, 5:14-19; *speech* 6:3
 Discipline 2:23-29; *at table* 56:3; *bodily* 4:11, 7:12; *due proportion in* 24:1; *for defying abbot* 3:10; *for grumbling* 34:7; *for unreasonable treatment of others* 70:6-7; *hate* 2:14; *letters and gifts* 54:5; *of boys* 63:9, 18-19, 70:4-6; *of priests* 60:2, 60:5, 62:3-4; *of priors* 65:19-22; *of psalmody* **19**; *of youth* 63:18-19; *same to all* 2:22; *steps of* 7:9; *tools and goods* 32:5
 Disobedience *of flock* 2:8; *of monks* 2:28, **23**; *sloth of* Prol 2
 Disorders 65:7
 Disputes 4:73
 Distribution *according to need* 34:1, 55:20; *of clothing and footwear* **55**; *of books in Lent* 48:16; *of goods* **34**; *of psalms* **18**
 Disturbance *by guests* 53:16; *in the oratory* 52:3; *of flock by abbot* 63:2; *of seniors* 71:7-8; *when reading* 48:5
 Divine law *abbot learned in* 64:9; *read to guests* 53:9
 Divine Office *see* Work of God
 Docile monks 2:25
 Dread *Lord* Prol 7; *of hell* 5:3; *once performed with* 7:68; *our own will* 7:21
 Drink *at appointed times* 43:18; *kitchen workers* 35:12; *Lent* 49:5-7; *proper amount* **40**; *servicing one another* 38:6
 Eagerness *for Work of God, trials, and obedience* 58:7; *for the narrow road* 5:10-11
 Ears *God's* Prol 18; *have not heard* 4:77; *open our* Prol 9; *to hear* Prol 11
 Easter *alleluia* 15:1, 15:4; *and Lent* 49:7; *and Vigils* 8:1, 8:4, 10:1; *labor* 48:3; *mealtimes* 41:1, 41:7
 Eating *cellarer's temperance in* 31:1; *for children* **37**; *for kitchen servers* 35:12-14; *for novices* 58:5; *for the elderly* **37**; *for the excommunicated* 24:4-7; *for the reader* 38:10-11; *for the sick* 36:9; *in daylight* 41:8-9; *meat* 36:9, 39:11; *outside the monastery* **51**; *reading accompanies* 38:1; *reading after* 48:5, 48:13; *schedule* **41**,

43:18; *too much* 4:36; *serving one another* 38:6-7; *silence when* 38:5; *tardiness at meals* 43:13-17

See also Food

Eighth *hour* 8:1, 48:6; *step of humility* 7:55

Elderly **37**

Elders *boys judging elders* 63:6; *confession to* 46:5; *food for* 39:10; *respect for* 4:70

Eleventh step of humility 7:60-61

Eli 2:26

Enduring *everything* 7:38; *persecution* 4:33, 7:43; *suffering* 7:36

Enemies *idleness* 48:1; *love for* 4:31; *pray for* 4:72

Entry *date determines rank* 60:7, 61:12, 62:5, 63:1; 63:7; *not easy* 58:1-4; *of boys* **59**; *of brothers* **58**; *of priests* **60**; *of sinful thoughts* 7:44; *of visiting monks* **61**

Envy *do nothing out of* 4:67; *evil will of* 55:21; *of priors* 65:7

Everlasting life and good zeal 72:2, 72:12; *awaiting God-fearers* 7:11; *desiring* Prol 17; *for the glory of* 5:3; *pursue* 5:10; *reaching* Prol 42; *yearn for* 4:46

Evil *actions* Prol 5; *and prior* 65:2, 65:9; *change from* 4:58; *deliver us from* 13:14; *falling into* 7:29; *habits* 49:4; *monks* 2:28; *of avarice* 57:7; *of grumbling* 34:6; *of private ownership* 31:1, 31:7; *on a journey* 67:4; *returning* 4:29; *separation from* 72.2; *speech* 6:2; *turn from* Prol 17; *ways* 29:1; *ways of the community* 64:3-4; *will of the envious* 55:21; *you commit* 4:43

Evil One *see* Devil

Exaltation and humility 7:1-8, 7:53; *of self* 7:1, 64:8

Excommunicated *abbot's concern for* **27**; *association with* **26**; *satisfaction by* **44**

Excommunication *boys cannot understand the seriousness of* 30:2; *cauterizing iron of* 28:3; *degrees of* **24**; *for eating outside the monastery* **51**; *for faults* **23**, **25**; *for unauthorized association* 26:2; *refusal to amend after* 28:1

Extreme *behavior in abbot* 64:12, 64:16; *consideration for the sick* 36:6; *indolence* 18:24; *punishment* 64:12; *summer heat* 41:4

Eyes *downcast* 7:63, 7:65; *fear of God before* 7:10; *have not seen* 4:77; *not lifted up* 7:3; *of God upon you* Prol 18, 7:26, 19:1; *open to God* Prol 9; *plank in your* 2:15

Factions 65:7

Faith *clothed with* Prol 21; *of Eli* 2:26; *progress in* Prol 49; *sharers of our* 53:2

Faithfulness *in enduring* 7:38; *in observing God's teaching* Prol 50; *in practicing of advice* Prol 1; *in shepherding* 2:8; *toiling in the monastery* 4:78

False *brothers* 7:33; *oath* 4:27; *witness* 4:7

Fasting *breaking for guests* 53:10-11; *for brothers* 41:2, 41:9; *for readers* 38:10; *Fridays* 41:2; *love* 4:13; *meals on fast days* 41:9; *reading on fast days* 42:2, 42:5; *reproving boys with* 3:30; *Wednesdays* 41:2

Father *abba* 2:3; *angry* Prol 6; *Basil* 73:5; *cellarer* 31:2; *devoted and tender* 2:24; *loving* 7:30; *nonnus* 63:12; *of the household* 2:7; *of the monastery* 33:5; *spiritual* 4:50, 49:9; *venerable* 63:12; *who loves you* Prol 1

See also Glory to the Father

Fathers *and psalms* 18:25; *catholic* 9:8, 73:4; *Conferences of the* 42:3, 73:5; *Institutes of the* 73:5; *labor as did our* 48:8; *Lives of the* 42:3, 73:5; *teachings of the* 73:2

Faults **46**; *abbot hates* 64:11; *abbot's* 2:40; *amendment* Prol 47, 2:40, **28**; *confession of* 7:47-48; *excommunication for* **23**; *flourishing* 62:14; *in the oratory* **45**; *less*

serious 24:3-7; *of tardiness* 11:13, 43:11, 43:14; *of traveling monks* 67:4; *of visiting monks* 61:6; *priest's* 62:8-11; *prior's* 65:18-21; *satisfaction for* 43:11, **44**; *secret* 7:44; *serious* **25**; *seriousness of* **24**

Favoritism *in distribution of goods* 34:2; *of abbot* 2:16-22

Fear *of abbot* 64:15; *cast out* 7:67; *daunted by* Prol 48; *of hell* 7:69; *of Judgment Day* 4:44; *of presumption* 20:1; *of reprimand* 70:3; *of the Lord* Prol 12, Prol 29; *our own will* 7:19-22; *serve the Lord with* 19:3; *the threat of the Prophet* 27:7

See also God-fearing

Fearful *judgment of the Apostle* 25:3; *judgment of God* 2:6, 7:64; *of future examination* 2:39

Feet *four-footed animals* 39:11; *prostration at* 44:2-4, 58:23, 71:8; *sins and vices of* 7:12; *towels for* 35:7; *washing* 35:9, 53:13; *wiping* 35:8

Fidelity *to monastic life* 58:17

Fields *humility in the* 7:63; *working in the* 41:2, 41:4

Fighting *for Christ* Prol 3, 61:10; *for holy obedience* Prol 40; *the devil* 1:4-5

Fifth *step of humility* 7:44-48

First *be holy* 4:62; *fervor of monastic life* 1:3; *hour* 63:8; *love the Lord* 4:1; *moment of prior's appointment* 65:4; *of November* 8:1, 8:4, 10:1; *of October* 48:3, 48:10; *offense* 2:28; *pray when beginning a good work* Prol 4; *pray with guests* 53:4; *promise to make amends* 29:1; *seek the kingdom of God* 2:35; *signal for None* 48:12; *step of humility* 5:1, 7:10-30; *to show respect* 63:17, 72:4; *two responsories at Vigils* 9:6

Flesh *destruction of* 25:4; *of four-footed animals* 39:11; *promptings of the* 4:59

Flock *abbot's disturbance of* 63:2; *drive too hard* 64:18; *dwindling* 2:32; *increase* 2:32; *infection of* 28:8; *restive and disobedient* 2:8; *strayed sheep returned to* 27:8-9

Flood *house upon a rock* Prol 34; *of words* 6:4, 7:57

Food *and cellarer* 31:16; *for boys* 39:10; *for children and elderly* 37:2-3; *fully digested* 8:2; *Lent* 49:5-7; *overindulgence* 39:7-9; *proper amount* **39**; *types of* 39:1-4; *unblessed* 25:6; *uneasiness about specifying amount* 40:2

See also Eating

Fools *cannot be corrected* 2:28; *raise voices* 7:59

Footwear and clothing **55**

Foresight 3:6

Forethought *of abbot* 64:17

Fourth *hour* 48:3-4; *Sunday Vigils responsory* 11:3, 11:8; *step of humility* 7:35-43

Fraud 57:4-6

Friday *fasting* 41:2; *Lauds psalms* 13:8

Frugality 39:10

Future *amend in the* 43:9; *change from evil in the* 4:58; *examination of the abbot* 2:39

Garden *faults in the* 46:1; *manifest humility in the* 7:62-63; *in monastery* 66:6

Gifts *and offering of sons* 59:2, 59:8; *for monks* **54**; *God's* Prol 6; 40:1; *kind word best* 31:14

Gloria Patri *see* Glory *be to the Father*

Glory *give not to us* Prol 30; *of everlasting life* 5:3; *refusal to follow God to* Prol 7; *to the Lord* Prol 30

“Glory be to the Father” *day hours* 43:10; *Lauds* 13:9; *Prime* 17:2; *Psalmody* 18:1;
reception of brothers 58:22; *tardiness* 43:4, 43:10; *Vigils* 9:2, 9:6-7, 11:3, 43:4
 God *abbot accountable to* 63:3, 65:22; *abbot judged by* 2:6, 2:9, 2:14, 3:11, 55:22;
always with us 7:23; *and drink* 40:1, 40:4, 40:8; *and the sick* 36:4; *angels report*
to 7:13, 7:28; *anger of* Prol 6; *as a shield from vanity* 38:2; *bless* 40:8; *come to my*
assistance 17:3, 18:1, 35:17; *commandments of* Prol 49, 4:63, 7:11, 21:2; *confess*
to 4:57; *credit for good* 4:42; *delight in love of* Prol 49; *despising* 7:11; *deserving*
to see Prol 21; *difficulties leading to* 58:8; *ears of* Prol 18; *eyes of* Prol 18; *father*
of the household 2:7; *favor of* 5:18; *fear of* 3:11, 5:9, 7:10-11, 64:1, 66:4, 72:9;
gifts of Prol 6, 40:1; *glorified in* 57:9; *grace of* Prol 31; *grace* Prol 31, Prol 41;
help of 1:5, 35:16, 68:5; *hope in* 4:41, 4:74; *honor of* 64:6; *house of* 31:19, 53:22;
64:5; *instructions of* Prol 39, Prol 50, 2:12; *justice of* 2:9, 2:35; *kingdom of* 2:35;
knows our desires 7:23; *knows thoughts* 7:14-18; *leading to* 58:8, 71:2, 72:2;
Lenten offering to 49:4-7; *light from* Prol 9; *listens for your prayers* Prol 18; *love*
for 4:1, 4:77, 7:67; *loves cheerful givers* 5:16; *loving father* 7:30; *lying to* 1:7;
mercy of 4:47, 53:14; *obedience to* Prol 6, 5:4, 5:9, 5:14-16, 5:18, 7:34;
obligations to Prol 39; *offering sons to* **59**; *patience of* Prol 37; *progress to* 62:4;
protection of 73:9; *retribution of* 55:22; *reverence for* 50:3, 52:2; *reward from*
4:77, 7:39; *satisfaction to* 11:13; *searches hearts and minds* 7:14; *seeking* 58:7;
seen by 4:49, 7:13, 7:26-29, 19:6; *separation from* 72:1; *shows no partiality* 2:20;
spirits from 58:1; *tasks concerning* 64:17; *tests us* 7:40; *thanks to for needing less*
34:3; *turn back to* Prol 38; *voice of* Prol 10-12; *vows in the presence of* 58:18;
words of Prol 14, Prol 33; *zeal for* 64:6; 72:2
 See also Lord; Work of God
 “God come to my assistance” 17:3, 18:1, 35:17
 God-fearing *abbot* 3:11; *brothers* 65:15, 72:9; *community* 64:1; *cellarer* 31:2; *disciple*
5:9; *guestmaster* 53:21; *man* 7:10-11; *porter* 66:4; *sick room attendant* 36:7; *sons*
2:36
 Gold tried in a furnace 1:6
 Golden Rule 4:9
 Good *abbot points to* 2:12; *actions* 2:17; *days* Prol 15; *do* Prol 17; *deeds* Prol 22, Prol 29;
flock 2:32; *for souls* 66:7; *gifts of Christ* Prol 6; *habits* 7:69; *in yourself* 4:42; *life*
of priest 62:6; *life of prospective abbot* 64:2; *Lord brings* Prol 29; *Lord is* 7:46;
Lord watches the 7:26, 19:1; *of all concerned* Prol 47; *repute of deans* 21:1;
servant 64:21; *Shepherd* 27:8-9; *standing of cellarer* 31:8; *words* 6:1-3; *works*
Prol 4, Prol 21, 2:21, **4**; *zeal* 72
 Goodness of Christ Prol 5; *of life* 62:6; 64:2
 Goods of the monastery 31:10-13, **32**; *distribution of* **34**, 55:18, 55:20
 Gospel Prol 33; *Lauds* 12:4, 13:11; *our guide* Prol 21; *publican* 7:65; *Vespers* 17:8; *Vigils*
11:9-10
 Gossip and laughter 6:8
 Grace and prayer 20:4; *God's* Prol 31, Prol 41
 Greeting *guests* **53**; *hollow* 4:25
 Grudges 4:23

Grumbling *about wine* 40:8-9; *God does not accept* 5:17-19; *in the heart* 5:17-18;
justifiable 41:5; *kitchen servers* 35:12-13, 53:18; *no* 4:39, 5:14, 34:6; *not causing*
 35:12-13; 41:5, 53:18; *punishment* 5:19, **23**, 34:7
 Guarding *against base desire* 7:24; *against conceit or pride* 62:2; *against evil or idle talk*
 67:4; *love* Prol 47; *lips* 4:51, **6**; *self* 7:12, 7:18
 Guestmaster 53:21-22
 Guests **53**; *and abbot* 56:1; *and silence* 42:9-11; *cellarer's concern for* 31:9; *gyrovagues*
 1:10; *visiting monks* **61**
 Guide *Gospel as* Prol 21; *Lord as* 61:4; *no experience for a* 1:6; *Scripture as* 73:3
 Gyrovagues 1:10-12
 Handkerchief 55:19
 Harshness *none in rule* Prol 46; *to applicants* 58:3
 Hardships *kitchen servers* 35:13; *leading to God* 58:8; *patient with* 7:42
 Hastening *to the Work of God* 22:6; *toward heavenly home* 73:8; *toward perfection* 73:2
 Hate *discipline* 2:14; *don't harbor* 4:65; *faults* 64:11; *urgings of self-will* 4:60
 Hearing *Books of Kings* 42:4; *counsel of the brothers* 3:2; *divine office signal* 43:1; *God's*
voice Prol 9-14, Prol 16, Prol 33, 5:5; *Heptateuch* 42:4; *idle talk* 67:4; *Lord's*
judgment 64:21
 Heart *brave of* 7:37; *compunction of* 49:4; *convinced of inferiority in his* 7:51; *desire of*
one's 3:8; *ear of your* Prol 1; *embraces suffering* 7:35; *faint* 48:9; *fling devil's*
promptings from sight of Prol 28; *God searches* 7:14; *grumbling in* 5:17-18; *half-*
hearted response 5:14; *harden your* Prol 10; *hidden your justice in* 2:49; *humble*
our 7:8; *humility in one's* 7:62, 7:65; *love God with whole* 4:1; *not exalted* 7:3;
overflowing Prol 49; *prepare for battle* Prol 40; *purity of* 20:3; *recite by* 9:10,
 10:2, 12:4, 13:11; *rid of deceit* 4:24; *sinful thoughts entering* 7:44; *speaks truth*
with Prol 26; 4:28; *weighed down by overindulgence* 39:9; *wickedness of* 7:48;
wrongful thoughts in 4:50
 Heaven *exaltation in* 7:5; *hastening toward* 73:8; *ladder to* 7:8; *not worthy to look up to*
 7:65; *seen by God in* 7:13, 7:26-27, 7:29; *voice from* Prol 9
 Hell *avoiding the torments* Prol 42; *burn in* 7:11; *depths of* 7:21; *dread of* 5:3; *fear of*
 7:69; *horror of* 4:45; *wicked zeal leads to* 72:1
 Help *for cellarer* 31:17; *for kitchen servers* 35:3-4, 35:16-17, 53:18; *for others* 2:40,
 4:18, 53:20; *for porter* 66:5; *of Christ* 73:8; *of God* Prol 41, 1:5, 1:13, 17:3, 18:1,
 35:16-18, 68:5; *of others* 1:4
 Heptateuch 42:4
 Hermits 1:3
 Holy *abbot points out the* 2:12; *being called* 4:62; *catholic Fathers* 73:4; *Communion*
 38:10; *desire* 4:46; *Easter* 15:1, 41:1, 49:7; *Fathers* 18:25, 73:2; *Jacob* 64:18;
Lent 49:3; *life of deans* 21:1; *mountain* Prol 23; *obedience* Prol 40; *reading* 4:55;
rule 23:1, 65:18; *rule of Basil* 73:5; *service* 5:3; *teachings* Prol 35; *Trinity* 9:7;
what sarabaites call 1:9
 Holy Spirit *and workman* 7:70; *joy of the* 49:6; *says to churches* Prol 11
 Home 73:8
 Honor *everyone* 4:8; *for Christ* 63:13; *for abbot* 63:13-14; *guests* 53:2; *sick served for*
God's 36:4; *the Holy Trinity* 9:7; *zeal for God's* 64:6
 Hope *in God* 4:41, 7:45; *in God's mercy* 4:74; *to be admitted* 58:21

Hour *and rank* 63:8; *angels report every* 7:13; *be vigilant every* 7:29; *eighth hour* 8:1, 48:6; *first hour* 63:8; *for eating* 37:3, 41:9; *fourth hour* 48:3-4; *guests at unpredictable* 53:16; *of None* 48:12; *second hour* 48:10, 63:8; *tenth hour* 48:14; *third hour* 48:14; *watch every* 4:48

House *built upon a rock* Prol 33-34; *of God* 31:19, 53:22, 64:5

Household Prol 7

Humble *bearing* 7:62-63; *because of weakness* 34:4; *denial of improper requests* 31:7; *greeting of guests* 53:24; *love for abbot* 72:9; *oneself* 45:1; *our hearts* 7:8; *request for a prior* 65:14; *spirit* 7:4

Humbled *and overwhelmed* 7:53; *blessing to be* 7:54; *exalted shall be* 7:1; *I was* 6:1; *in every way* 7:66

Humbleness *of cellarer* 31:7, 31:13; *to make satisfaction* 27:3

Humbling *a blessing* 7:54; *and exaltation* 7:1-4; *oneself* 7:52

Humility *ascend by* 7:5, 7:7, 7:9; *artisans* 57:1, 57:3; *cellarer* 31:13; *eighth step* 7:55; *eleventh step* 7:60-61; *express opinions with* 3:4; *fifth step* 7:44-48; *first step* 5:1, 7:10-30; *fourth step* 7:35-43; *in addressing guests* 53:6; *in bearing* 7:62; *in correcting negligence* 45:2; *in God's sight* 2:21; *in heart* 7:62; *in prayer* 20:2; *in reading and singing* 47:3-4; *ladder of* 7; *make requests with* 6:7; *ninth step* 7:56-58; *priests* 60:5; *second step* 7:31-33; *seventh step* 7:51-54; *sixth step* 7:49-50; *summit of* 7:5; *tenth step* 7:59; *test of* 29:2; *third step* 7:34; *twelfth step* 7:62-66; *visiting monks* 61:4

Hymns *Ambrosian* 9:4, 12:4, 13:11, 17:8; *Compline* 17:10; *Lauds* 12:4, 13:11; *None* 17:5, 18:10; *Prime* 17:3; *psalmody* 18:1; *Sext* 17:5, 18:10; *Terce* 17:5, 18:10; *Vespers* 17:7, 18:18; *Vigils* 9:4, 11:8, 11:10

Hypocrisy *abbot's* 4:61; *in obeying God's commandments* 2:14

Idle *jesting* 49:7; *talk* 43:8, 48:18, 67:4

Idleness *see* Sloth

Ignorance *and insignificance* 7:50; *of rule* 66:8

Impossible tasks **68**

Indigestion 39:7

Indolence *see* Sloth

Injuries 4:30

Injustice *in abbot's arrangements* 63:2; *in conditions* 7:35-6; *patient in* 7:42

Institutes of the Fathers 73:5

Instructions *abbot's* 38:9, 44:6; *demonstrating God's* 2:12; *for dwelling in God's tent* Prol 39; *for the battle of holy obedience* Prol 40; *never swerving from God's* Prol 50, 2:4; *master's* Prol 1, 5:9; *superior's* 38:9; *to guests* 53:9

Intervals *after Vespers* 42:5; *after Vigils* 8:4

Iron of cauterization 28:3

Jacob *discretion of* 64:18; *ladder of* 7:6

Jealousy *harboring* 4:66; *of abbot* 64:16, 65:22

Jesus Christ *abbot in place of* 2:2, 63:13; *all one in* 2:20; *and guests* 53:1, 53:7, 53:15; *angry father* Prol 6; *do battle for* Prol 3; *good gifts of* Prol 6; *goodness of* Prol 5; *help of* 73:8; *imitation of* 7:34; *love for* 4:21, 4:72, 7:69, 63:13; *obedience from cherishing* 5:2; *prefer nothing to* 72:11; *renunciation for* 4:10; *share in his*

kingdom Prol 50; *sick served as* 36:1; *sufferings of* Prol 50; *temptations dashed against* Prol 28; *wrong thoughts dashed against* 4:50

See also Lord

Journeys **51, 67**; *clothing* 55:13-14; *humble bearing on a* 7:63; *Work of God* 50:4

Judgment *abbot's* 3:2, 3:11, 18:22, 44:3, 55:22, 65:14; *in choosing abbot* 64:1; *let mercy triumph over* 64:10; *of abbot by God* 2:6-10, 2:14, 2:38-39, 3:11, 65:22; *of God* 7:64, 16:5; *of oneself* Prol 29, 7:64; *of Samuel and Daniel* 63:6; *of St. Paul* 25:3; *of visitor's character* 61:5; *one's own* 5:12; 72:7

Judgment Day *abbot's fear of* 2:6, 2:38, 3:11; *and cellarer* 31:9; *at* 2:9, 7:64; *fear* 4:44; *reward* 4:76

Juniors 63:8; *and seniors* 63:10-12, 63:15-17; *obey seniors* 68:4, 71:4

Just *commands* 2:14; *in all dealings* Prol 25; *judge* 3:11; *judgments* 16:5

Justice *demands rank change* 2:19; *endure persecution for the sake of* 4:33; *leaven of divine* 2:5; *not hidden in my heart* 2:9; *seek God's* 2:35

See also Injustice

Killing prohibited 4:3

Kindness of *cellarer* **31**; *shown the weak* 34:4; *to guests* 53:9

See also Compassion

Kinds of *cooked food* 39:1-3; *of Monks* **1**

King *battle for the* 61:10; *Christ the* Prol 3

Kingdom of Christ Prol 21, 22, 50

Kings, Books of the 42:4

Kiss of peace 53:5, 63:4

Kitchen *beginning service* 35:15-18; *faults* 46:1; *guests* 53:16-18; *servers* **35**, 38:11; *utensils* 35:10-11

Knife *abbot provides* 55:19; *amputation with* 28:6; *sleeping with* 22:5

Labor *daily manual* **48**; *of obedience* Prol 2

Ladder of humility **7**

Lamp *left burning* 22:4; *while eating* 41:8

Lauds *alleluia* 12:2, 15:3; *and kitchen servers* 35:15; *follows Vigils* 8:4, 11:10; *obligation* **16**; *ordinary days* **13**; *Sundays* **12**; *versicles* 12:4, 13:1

Laughter *boisterous* 4:54, 7:59; *provoking* 4:53; *talk leading to* 6:8; *speaking without* 7:60

Laziness see Sloth

Learning *Commandments* 7:54; *from example* 61:9; *from experience* 59:6; *in divine law* 64:8; *Psalter or readings* 8:3

Lent *alleluia in* 15:2-3; *and reading* 48:10, 48:14-16; *mealtimes* 41:6-7; *observance* **49**

Letters 54:1

Library 48:15

Life *abbot's goodness of* 64:2; *content with* 61:2; *deans and holy* 21:1; *disgraceful* 1:12; *eternal* Prol 17, Prol 42; *everlasting* 5:3, 5:10, 7:11, 72:2, 72:12; *guide for* 73:3; *humility of* 7:5; *inconsistent with Christian* 39:8; *ladder is our* 7:8; *light of* Prol 13, Prol 43; *narrow road to* 5:11; *priest's goodness of* 62:6; *pure* 49:2; *tongue holds the key to* 6:5; *warrants rank* 61:12, 62:6; *way of* Prol 20, Prol 49; *yearning for* Prol 15, 4:46

See also Everlasting life; Monastic life

Lifespan Prol 36

Light *left burning* 22:4; *of life* Prol 13, Prol 43; *open our eyes to* Prol 9

See also Daylight

Lips *guarding of* Prol 17; 4:51, **6**; *Lord open my* 9:1, 38:3

Listen *carefully* Prol 1; *disciples are to* 6:6; *for your prayers* Prol 18; *to Christ* 5:6, 5:15; *to readings* 4:55, 11:2; *to slanders* Prol 27; *to the Lord* 24; *to the Spirit* Prol 11, Prol 12

Little *bit of strictness* Prol 47; *lower prices* 57:8; *ones led astray* 31:16; *rule for beginners* 73:8

Live *by God's commandments* 4:63; *by labor* 48:8; *in fear of Judgment Day* 4:44; *in God's tent* Prol 39; *in monasteries* 5:12; *in the novitiate* 58:5; *no longer by their own judgment* 5:12; *receive me and I shall* 58:21; *turn back to God and* Prol 38

Lives *drifting* 1:10; *of the Fathers* 42:3, 73:5; *virtue of their* 63:1

Lord *abbot called* 63:13; *abbot hears the* 64:21; *acquitted by the* 2:9; *assures us of love* Prol 38; *blessed are you* 35:16; *boast in the* Prol 32; *brings good* Prol 29; *calling us* Prol 19; *command of the* 7:42; *commandments* 2:12; *confess to the* 7:45-48, 7:65-66; *dread* Prol 7; *endure for the* 7:38; *fear of the* Prol 12, Prol 29, 19:3; *glory to the* Prol 30; *grace of the* Prol 41; *guided him to the monastery* 61:4; *have mercy* 9:10, 17:4-5, 17:10; *heals the sick* 28:5; *help of the* 1:13; *imitating the* 7:34; *injunction of the* 23:2; *instructions of the* 2:4; *judgment of the* 2:9, 2:38, 25:4; *justice of the* 2:9; *knows thoughts* 7:15; *love the* 4:1; *make haste* 18:1, 35:17; *name of the* Prol 30; *narrow road to the* 5:10; *obedience to the* 5:5; *open my lips* 9:1, 38:3; *praise the* Prol 30; *receive me* 58:21; *rely on the* 7:37; *reveals what is better* 3:3; *reward of the* 4:76; *school for the service of the* Prol 45; *seeks workman* Prol 14; *service of the* 2:20, 19:3, 61:10; *shows the way of life* Prol 20; *teaching of the* 4:61; *tent of the* Prol 23-24, Prol 39; *truce with the* Prol 36; *voice of the* Prol 9-10, Prol 14, Prol 19; *waits for us* Prol 35; *watches* 7:26-27, 19:1; *will of the* 5:13; *will raise ladder* 7:8

See also God; Jesus Christ

Lord's Prayer 7:20, 13:12, 13:14, 17:8

Losing things **46**

Love *abbot strives for* 64:15; *abbot's* 2:17, 2:22; *and obedience* 68:5, 71:4; *and porter* 66:4; *Christ's* 4:21, 7:39; *delight of* Prol 49; *enemies* 4:31; *fasting* 4:13; *father's* Prol 1; *for abbot* 72:10; *for Christ* 4:72, 7:69, 63:13; *for God* 4:1, 4:77; 7:34, 7:67-68; *for guests* 53:3; *for others* 35:6; *for the brothers* 64:11, 72:8; *for the excommunicated* 27:4; *fosters good zeal* 72:3; *God's* 5:16; *impels pursuit of everlasting life* 5:10; *in criticisms or observations* 61:4; *Lord's* Prol 20, Prol 38; *neighbors* 4:2; *of juniors for seniors* 71:4; *of laughter* 4:54; *of one's own will* 7:31; *of quarreling* 4:68; *of seniors for juniors* 63:10; *perfect* 7:67-68; *preservation of* 65:11; *prune with* 64:14; *safeguard* Prol 47; *service fosters* 35:2; *someone who needs your* 4:26; *the Lord* 4:1; *the young* 4:71

Lunch 41:3-4

Manner *see* Way

Master *fairness of the* 3:6; *instructions of* Prol 1, 5:9; *obedience to* 3:6; *speaking and teaching of* 6:6

Mats 59:15

- Meals *see* Eating
- Meat *abstinence* 39:11; *for the sick* 36:9
- Meekness 7:35-43
- Men *and wine* 40:7; *call right* 7:21; *obedient* 5:5, 5:14; *of resolve* 5:13; *over our heads* 7:41; *scorned by* 7:52; *sons of* 7:27; *thoughts of* 7:15; *Three Young* 12:4
- Menial treatment 7:49-50
- Mercy *and abbot* 64:10; *God's* 4:74, 53:14; *Lord have* 9:10; 17:4-5, 17:10; *Lord's* 7:46
- Mill 66:6
- Mind *God searches the* 7:14; *in harmony* 19:7; *permeate the* 2:5; *vices of body and* 1:5
- Misdeeds *amend our* Prol 36; *of boys* 30:3
- Mistakes in the oratory **45**
- Moderation *in disciplining boys* 70:5; *in speech* 4:52; *in Vigils* 11:2; *of abbot* 64:17; *of cellarer* 31:12; *of labor* 48:9
- Modesty 7:60
- Monasteries *choosing to live in* 5:12; *contention in* 65:1; *never without guests* 53:16; *rule in* 73:1; *staying in different* 1:10
- Monastery *cenobites* 1:1; *construction* 66:2, 66:6; *donating to* 58:24, 59:5-6; *enclosure* 66:7, 67:7; *expulsion from* 71:0; *favoritism in* 2:16; *governing* 2:1; *guest kitchen* 53:16; *important business of* **3**; *leaving* **29**, **51**, 58:15, 58:28, **61**, **67**; *oratory* **52**; *place of Christ in* 2:2; *test of living in* 1:3; *tools and goods* 31:10, **32**; *until death* Prol 50; *workshop of good works* 4:78
- Monastic life *bedding suitable for* 22:2; *beginnings of* 73:1; *continuous Lent* 49:1; *fidelity to* 58:17; *first fervor of* 1:3; *newcomers to* 58:1; *perfection of* 73:2; *vows* 58:17-23
- Monks *annoying the* 31:6; *as readers* 38:10-12; *at meals* 38:1, 38:6, 56:2-3; *bearing* 7:62; *bedding* 55:15; *clothing* **55**; *content with menial treatment* 7:49; *continuous Lent* 49:1; *cultivate silence* 42:1; *detestable* 1:6; *disciplining others* **70**; *distressing* 36:4, 54:4; *docile* 2:25; *drink* **40**; *excommunication* **23-28**; *false* 7:33; *faults* **23-25**; *gifts* **54**; *go to ruin* 65:9; *guests* **53**; *humility* **7**; *ignorance of rule* 66:8; *journeys* **50**, **51**, 55:13, **67**; *juniors and seniors* 63:10-12; *justifiable grumbling* 41:5; *kinds of* **1**; *meeting* 63:15; *modesty* 7:60; *mutual obedience* **71**; *obedience* 73:6; *obedient monks* 2:25; *observant* 73:6; *patient* 2:25; *praying alone* 52:3; *presumption* **69**; *private ownership* 55:16-19; *private ownership* **33**; *profit for* 64:8; *rank* **63**; *reading* 38:12, 48:10, 48:17-19; *readmission* **29**; *receiving* **58**; *receiving visiting* **61**; *refusing to amend* **28**; *reproval* 71:6-9; *roaming* 66:7; *serve one another* 35:1, 38:6; *striking others* 70:2; *supervised at table* 56:3; *tardiness* **43**; *titles* 63:12; *tools* 32:1, 32:3; *underclothing* 55:13; *wavering* 27:3; *wayward* 27:1; *weak* 48:24; *visiting* **61**; *wise* 27:2; *zeal* **72**
- See also Abbot, Artisans; Cellarer; Deans; Porter; Prior
- Mountain *Good Shepherd on the* 27:8; *holy* Prol 23
- Murmuring *see* Grumbling
- Name *abbot's* 2:11; *address by* 63:11; *Lord's* Prol 30; *of saints* 58:19
- Nature *human* 37:1; *needs of* 8:4; *not possible by* Prol 41; *of abbot's burden* 64:7; *understands punishment's* 23:4
- Needing *a lamp* 41:8; *a physician* 27:1; *help* 53:18-20; *love* 4:26; *more wine* 40:5; *to learn Psalter* 8:3; *to roam* 66:7
- Needle 55:19

Needs *at table* 38:6; *bedding* 55:15; *clothing* 55:2, 55:10; *love* 4:26; *nature's* 8:4; *of monks* 33:5, 34:3-4; *distribution according to* **34**, 55:20-21; *porter's* 66:2, 66:5

Needy 55:21

Neighbors *love for* 4:2; *slandering* Prol 27; *wronging* Prol 27

New *bring out what is* 64:9; *clothing* 55:9, 55:12

Newcomers **58**

Night Office *see* Vigils

Ninth step of humility 7:56-58

Nobles 59:1-6

None *alleluia* 15:3; *first signal for* 48:12; *obligation* **16**; *praise at* 16:5; *psalmody* 17:5-6, 18:3, 18:7-10; *time* 48:6; *versicles* 17:5, 18:10

Nonnus 63:12

November *Vigils* 8:1, 8:4, 10:1

Novices **58**

Oaths 4:27

Obedience **5**; *and humility* 7:35; *battle of holy* Prol 40; *eagerness for* 58:7; *grudging* 5:17; *in impossible tasks* **68**; *labor of* Prol 2; *mutual* **71**, 72:6; *obedient monks* 2:25, 73:6; *of abbot's disciples* 2:6; *of juniors to seniors* 71:4; *of prior* 65:18-21; *of priests* 62:4, 62:7-11; *promptness* 5:4-9; *to abbot* 2:17, 3:5-6, 4:61-62, 7:34; *third step of humility* 7:34; *to Christ at all times* Prol 6; *to every command* 58:14; *to rule* 7:55, 62:11; *unhesitating* 5:1; *vow of* 58:17; *weapons of* Prol 3

Obligations of the Work of God 16:2; *to fulfill for dwelling in the Lord's tent* Prol 39

Observance of God's teaching Prol 50, 7:68; *of Lent* **49**; *of stability* 60:9; *of the rule* 58:14, 60:2, 60:9, 73:1; *of the teaching of the Fathers* 73:2; *of the Work of God* 50:4

Observations presented to abbot 61:4

October 48:3, 48:10

Offering *by superior at table* 43:19; *of sons by nobles or by the poor* **59**

Office *see* Work of God

Old *clothing* 55:9, 55:12; *enough to be responsible* 63:19; *man as porter* 66:1; *monks* 63:16; *people* **37**; *what is new and what is* 64:9

Opinions 3:4

Opportunity *given to the devil* 38:8, 43:8, 54:4; *to care for nature's needs* 8:4; *to possess anything* 59:3

Opus Dei *see* Work of God

Oratory **52**; *admission of brothers in* 58:17-26; *children in* 63:18; *excommunicated in* 24:4, **44**; *faults* 11:13, 25:1; **45**; *humility in* 7:63; *kitchen servers* 35:15; *prostration in after a journey* 67:3; *reader for the week* 38:3; *silence* 52:2-5; *storage* 52:1; *tardiness* 43:8; *unable to return to* **50**

Order of day *Offices* **17**; *of entry* 63:7; *of Lauds* **12, 13**; *of psalmody* **18**; *of Vigils* **9, 10, 11, 14**; *rank* 63:4

Orders and mutual obedience 71:1-5; *impossible* **68**; *priestly or clerical* 61:12; *of seniors* 23:1

See also Abbot's orders

Overindulgence *eating* 4:36, 39:7-9; *sleep* 4:37; *wine* 4:35

Overwhelming *confusion* 7:53; *power of death* 2:10; *sorrow* 27:3; *work* 48:23

- Ownership **33**, 55:18-19
 Pampering oneself 4:12
 Path of God's commandments Prol 49
 See also Road
 Patience *amid hardships and injustice* 7:42; *bearing injuries* 4:30; *in monks* 2:25; *in novitiate* 58:11; *in seeking admission* 58:3; *in service* Prol 50; *of God* Prol 37; *with impossible tasks* 68:2; *with the sick* 36:5; *with the weakness of others* 72:5
 Paul, St. Prol 31, 7:43, 25:3-4
 Peace *after disputes* 4:73; *and distribution of goods* 34:5; *and prior* 65:11, 65:21; *bequest and aim* Prol 17; *hollow greeting of* 4:25; *kiss of* 53:5, 63:4; *preservation of* 65:11; *united in* 53:4
 "Penal Code" **22-30, 43-46**
 Pentecost *alleluia* 15:1-2, 15:4; *mealtimes* 41:1-2
 Perfection *pray for* Prol 4; *rule only a beginning of* **73**
 Performing *duties with calmness* 31:17; *good works* Prol 21; *impossible tasks* 68:2; *service without grumbling* 53:18; *with dread* 7:68; *Work of God* 50:3
 Persecution 4:33, 7:43
 Physician 27:1-2, 28:2
 Pilgrims 53:2, 53:15
 Pillow 55:15
 Pleasure *death near the gateway of* 7:24; *in satisfaction of desires* 7:31
 Poor *as guests* 53:15; 66:3; *care of the cellarer for* 31:9; *clothing for the* 55:9; *giving possessions to the* 58:24; *offering sons* 59:7-8; *relieve the* 4:14; *workman* 7:49
 Porter **66**
 Possessions *and admission of boys* 59:3; *at admission* 58:24, 58:27-28; *common* 33:6; *private* 55:16; *set over all his possessions* 64:22
 Possible by nature Prol 41
 Power *given by abbot* 70:2; *of abbot over gifts* 54:3; *of abbot to do whatever he wishes* 63:2; *of abbot to set rank* 61:12; *of death* 2:10; *of St. Paul's preaching* Prol 31; *of the Lord brings good* Prol 29; *presumption of* 70:6; *usurping by prior* 65:2
 Praise of God Prol 30, 7:17, 9:1, 11:8, 11:10, **16**, 38:3; *sing wisely* 19:4; *the Lord* Prol 13
 Prayer *and reading* 48:1; *and reception of guests* 53:4-5, 53:8; *and tardiness* 43:11-13; *at admission* 58:23; *choosing private* 52:4; *confess your sins often in* 4:57; *devote yourself often to* 4:56; *for enemies* 4:72; *for kitchen workers* 35:15; *for perfection* Prol 4; *for reader of the week* 38:2-3; *for the excommunicated* 27:4, 44:4; *for those sent on a journey* 67:1-2, 67:4; *for those who refuse to amend* 28:4; *God listens for your* Prol 18; *in community* 20:5; *in Lent* 49:4-5, 49:8; *in the oratory* **52**; *Lord's* 7:20, 13:12, 13:14, 17:8; *None* 17:5; *Sext* 17:5; *reverence in* **20**; *shortness* 20:4; *signal to rise from* 20:12; *Terce* 17:5
 Preferring *moderation in speech* 4:52; *nothing to Christ* 72:11; *nothing to the Work of God* 43:3
 Preparation *God has prepared* 4:77; *of our hearts and bodies* Prol 40
 Presumption *and tardiness* 43:11; *avoiding* 70:1; *in requests* 20:1; *of association with the excommunicated* **26**; *of cellarer* 31:15; *of contending with the abbot* 3:9-10; *of defending another* **69**; *of eating outside appointed times* 43:18; *of eating outside the monastery* **51**; *of juniors* 63:16; *of obstinately defending our views* 3:4; *of*

priests 62:2-3, 62:7-11; *of private ownership* **33**; *of questioning a reading* 38:8; *of reading or singing* 47:3; *of receiving letters or gifts* **54**; *of striking another* **70**; *of the formerly excommunicated in the oratory* 44:6; *of those sent on a journey* 67:5-6; *of unauthorized leaving of the monastery enclosure* 67:7; *of unauthorized Lenten practice* 49:9

Pride and impossible tasks 68:3; *artisans* 57:2-3; *cellarer* 31:1, 31:16; *deans* 21:5; *exaltation* 7:2; *not to have* 4:34; *priests* 62:2; *prior* 21:7, **65**; *punishment for* **23**, **28**

Priests **62**; *admission* **60**; *Eli* 2:26; *rank* 60:6-7, 61:12

Prime alleluia **15**; *and labor* 48:3; *obligation* **16**; *psalmody* 18:2-5; *psalms* 17:2-4; *versicles* 17:3-4

Priors **65**; *orders of* 71:3; *pride* 21:7, 65:2-10

Private ownership **33**, 55:16-19; *prayer* 49:5, 52:4; *reading* 48:5; *warnings* 23:2

Procedure for amendment **28**; *for receiving brothers* **58**; *of a wise physician* 28:2-3

See also Order

Products of 57:4, 7-8

Profit for the monks 64:8; *sheep have yielded no* 2:8; *us forever* Prol 44

Progress in faith Prol 49; *toward God* 62:4

Promotion 63:7

Proper amount of food **39**; *amount of drink* **40**; *behavior of masters and disciples* 3:6; *reception of guests* 53:1-15; *restraint of silence after Compline* 42:11; *satisfaction by the excommunicated* 24:7; *times for the Work of God* 47:1, 50:1; *times for distribution of items* 31:18-19

Promptness in obedience 5:4-9; *of porter's response* 66:4

Prompting devil's Prol 28; *of the flesh* 4:59; *to a little strictness* Prol 28

Prophets 11:6, 13:10

Prostration admission of novices 58:23; *before guests* 53:7; *before seniors* 71:6-8; *satisfaction by the excommunicated* 44:1-4, 44:7-8

Prudence of abbot 3:5, 61:4, 64:12-14

Pruning 64:14

Psalmody Compline 17:10, 18:19; *discipline of* **19**; *distribution of* 18:22; *None* 18:7-11; *order of* **18**; *Prime* 17:3, 18:2-5; *Sext* 18:7-11; *Terce* 18:7-11; *Vespers* 18:12-18; *Vigils* 9:5, 18:6, 18:20-21, 18:23

Psalms and alleluia **15**; *Compline* 17:9-10; *Lauds* **12**, **13**, **14**; *leading of* 47:2-4, 63:4; *None* 17:5-6; *per week* 18:22-25; *Prime* 17:2-4; *Sext* 17:5-6; *Terce* 17:5-6; *Vespers* 17:7-8; *Vigils* **9**, **10**, **11**

Publican 7:65

Punishment for associating with the excommunicated 26:2; *for breaking silence after Compline* 42:9; *for evil speech* 6:2; *for mistakes in the oratory* **45**; *for grumbling* 5:19; *for neglect of reading* 48:20; *for private ownership* 33:8, 55:17; *for refusal to amend* **28**, 48:20; 71:9; *for self-will* 7:33; *for talking about a journey* 67:6; *for the prior* 65:18-19; *for the young* 30:3, 45:3; *of death* 2:10; *of God* Prol 7; *prudence in* 64:12; *understanding* 23:4-5

See also Corporal punishment; Excommunication; Penal Code

Purity of heart 20:3

Pursuing conflicting policies 65:8; *everlasting life* 5:10; *lusts* 7:25; *self-interest* 72:7

- Qualities of abbot **2**; of cellarer **31**; of deans **21**; of porter 66:1-4; of prior 65:16-17; of priests 60:2-5; of readers 38:1, 38:12, 47:3-4; of singers 38:12, 47:3-4
- Quarreling *see* Contention
- Quarters for guests 53:21-22; for monks **22**; for novices 58:4-5, 58:11
- Questions of rank 60:6; presuming to ask 38:8; speaking only when asked a 7:56
- Rank **63**; and election of abbot 64:2; at readmission 29:2-3; by date of entry 60:7, 62:5, 63:1; good reason for promotion 2:18; of clerics 60:8; of deans 21:4; of priests 60:8, 62:5-6; of prior 65:20; of readers 38:12, 47:2; of singers 38:12, 47:2; of the formerly excommunicated in choir 44:5; of visiting monks 61:11; set by abbot 2:19, 61:11-12, 63:7
- Readers **38**; and rank 47:2; qualities of 38:1, 38:12, 47:3-4
- Reading **48**; accompanying meals 38:1; after meals 48:13; after supper 42:3-7; during Lent 48:14-16, 49:4; listen readily to 4:55; mistakes 45:1; neglect of 48:17-19; on Sundays 48:22-23; prayerful 48:1; presumption of 44:6, 47:3-4; private 48:5; seniors supervise 48:17-18
- Readings by the excommunicated 24:4; Compline 17:10; Lauds 12:4, 13:11; None 17:5, 18:10; presumption of asking questions about 38:8; Prime 17:4; Sext 17:5, 18:10; study of 8:3; Terce 17:5, 18:10; Vespers 17:8, 18:18; Vigils 9:5-10, 10:2, 11:2-12, 14:2
- Readmission to the choir 44:5; of monks who leave **29**
- Reception of a book for Lent 48:15; of a generous reward 64:6; of abbot's burden 64:7; of appropriate treatment 30:1; of Christ in guests 53:15; of guests **53**, 66:3-4; of brothers who leave 29:2; of new clothing 55:9, 55:12; of personal items 33:2; of priests **60**; of sons **59**; of the Spirit of adoption 2:3; of visiting monks **61**; the name of abbot 2:11; of what was handed out 32:3, 35:11
- See also* Admission
- Recitation at the reception of guests 53:14; barred to the excommunicated 24:4; by heart 9:10, 10:2, 12:4, 13:11; by kitchen servers 35:16; Lauds 12:4, 13:11-12; Lord's Prayer by superior 12:12; Vigils 9:10, 10:2
- Refraining from good words 6:1; from indulgence 4:36; from grumbling 40:9
- Refrains Compline 17:9; Lauds 12:1-2, 13:2; leading of 24:4, 47:2-4; mistakes 45:1; None 17:6; Sext 17:6; Terce 17:6; Vespers 15:3, 17:7; Vigils 9:3, 9:9, 11:6, 14:2
- Refusal at table 43:19; of impossible tasks 68:3; of St. Paul to take credit Prol 31; of the wish to stay 61:5; to amend 21:5, **28**, 71:9; to follow the Lord Prol 7; to indulge in evil habits 49:4
- Regulations Prol 46
- Repentance Prol 37
- Reproval for carelessness with tools and goods 32:4; for neglect of reading 48:19; for not obeying seniors 71:5-6; for tardiness 43:14; in abbot's teaching 2:23-29, 2:31; of boys **30**; of deans 21:5; refusal to amend after **28**
- Requests at table 38:7; for a prior 65:14; for admission 58:3, 60:2, 61:8; to the cellarer 31:7, 31:13, 31:18; to a superior 6:7
- Respect for a superior in requests 6:7, 20:1; for elders 4:70; for guests 53:15; for priests 60:7; for the Gospel 11:9; for seniors 63:10; mutual 63:17, 72:4; of prior for abbot 65:16
- Responses half-hearted 5:14

- Responsibility 63:19
 Rest *after Sext* 48:5; *for the maladjusted abbot* 64:16; *upon your holy mountain* Prol 23
 Restraint *of abbot's speech after Compline* 42:11; *of defending another* **69**; *of speech* **6**
 Reverence *for God* 50:3, 52:2; *for the Trinity* 9:7, 11:3; *in prayer* **20**; *in reading and singing* 47:4
 Rivalry 65:7
 Reward *confident of their* 7:39; *for abstinence from drink* 40:4; *for choosing a worthy steward* 64:6; *for offering to monastery* 59:4; *for serving the sick* 36:5; *for spiritual work* 4:76; *none for grumblers* 5:19; *none for presumption and vainglory* 49:9; *service increases* 35:2
 Rising *for Vigils* 8:1-2, 11:1, 11:12, 16:5; *for elders* 63:16; *for the Work of God* 22:8; *from prayer* 20:12; *from sleep* Prol 8; *from supper* 42:3; *in reverence* 9:7; 11:3; *without delay* 22:6
 Road *narrow* 5:11; *to salvation* Prol 48
 See also Path
 Rock Prol 33-34
 Rule *and abbot* 64:20; *and applicants for admission* 58:9-16; *and clerics* 60:9; *and elderly and children* **37**; *and priests* 60:2, 60:5, 62:3-4, 62:7, 62:11; *and prior* 65:17-18; *contempt for* 23:1, 65:18; *for beginners* 73:8; *frugality is the* 39:10; *ignorance of* 66:8; *in monasteries* 73:1; *little* 73:8; *no rule* 1:6; *obedience to* 3:7-11, 7:55; *of St. Basil* 73:5; *of silence* 42:9; *only a beginning* **73**; *serve under a* 1:2, 58:10; *to be read often* 66:8
 Running *away in fear* Prol 48, 64:19; *now* Prol 44; *on the path of God's commandments* Prol 49; *to God's tent* Prol 22; *while you have the light of life* Prol 13
 Saints *promises before* 58:18-19; *Vigils of* **14**
 Sale of products 57:4, 57:7-8
 Salvation *proclaimed your* 2:9; *road to* Prol 48
 Samuel 63:6
 Sandals 55:6, 55:12, 55:19
 Sarabaites 1:6, 1:11
 Satisfaction *by the excommunicated* 24:4, 24:7, 27:3, **44**; *for displeasing the abbot or seniors* 71:8; *for other faults* 46:3; *for mistakes in the oratory* **45**; *for tardiness* 11:13, **43**; *of desires* 7:31; *of obligations to God* 16:2
 See also Amendment
 Scapular 55:6
 Scheduling *see* Times
 School for the Lord's service Prol 45
 Scripture *as guide* Prol 21; 73:3; *as medicine* 28:3; *calls us* 7:1; *explanations of* 9:8; *exhorts us* 7:45; *forbids us* 7:19; *New Testament* 9:8, 11:7, 73:3; *Old Testament* 9:8, 10:2, 73:3; *rouses us* Prol 8; *says* 7:36, 7:40; *teaches us* 7:21; *warns us* 7:25, 7:57
 Second *abbots* 65:2; *hour* 48:10, 63:8; *signal of None* 48:12; *step of humility* 7:31-33; *reproval* 43:14, 48:19; *reproval of dean* 21:5; *warning* 2:27, 33:7
 Seeking *escape* 7:36; *God* 7:27, 58:7; *kingdom of God* 2:35; *workman* Prol 14
 Self, guarding of 7:12, 7:18
 Self-denial 34:3, 72:7; *Lenten* 49:4-7

Self-exaltation 7:1, 64:8
 Self-interest 72:7
 Self-judgment 7:48-50, 7:52, 7:64; 34:3
 Self-reliance 1:5
 Self-renunciation 4:10
 Self-will 7:19-21, 7:31-32; *guarding against* 7:12; *surrendering* Prol 3; *urgings of* 4:60
 Seniors *and juniors* 63:10-12, 63:15-17; *as counselors* 3:12; *at table* 56:3; *blessing juniors* 63:15, 71:8; *defying* 23:1; *in the dormitory* 22:3, 22:7; *love juniors* 63:10; *reproval by* 71:6-7; *respect for* 63:10; *skilled in winning souls* 58:6; *supervise reading* 48:17-18; *to be obeyed* 71:4; *warned by* 23:2
 Senpectae 27:2
 Sense 70:5
 Serious *contention about prior* **65**; *contention over defending another* 69:3; *faults* **25**, 44:1; *faults in prior* 65:18-21; *of speech after Compline* 42:11; *speech* 7:60
 Seriousness *in reading and singing* 47:4; *of excommunication* 30:2; *of faults* **24**, 44:9
 Servants *good* 64:21; *worthless* Prol 7
 Servers *see* Kitchen
 Service *add to in Lent* 49:5; *holy* 5:3; *in the Work of God* 16:2; *kitchen* **35**, 53:18; *lack of motivation in* 18:24; *no reward for grudging* 5:19; *of the Lord* 2:20, 61:10; *pressed into* 7:42; *school for the Lord's* Prol 45; *when traveling* 50:4
 Serving *a variety of temperaments* 2:31; *each other* 35:1, 35:6, 38:6; *faults in* 46:1; *the Lord* 17:3, 19:3; *the sick* **36**; *under a rule* 58:10; *under a rule and an abbot* 1:2; *well* 31:8
 Seven offices a day 16:1-3
 Seventh step of humility 7:51-54
 Sext *alleluia* 15:3; *and reading* 48:4; *and rest* 48:5; *obligation* **16**; *psalmody* 18:3, 18:7-10; *psalms* 17:5-6; *versicles* 17:5, 18:10
 Sharing *abbatial burdens with deans* 21:3; *in bearing arms for the Lord* 2:20; *in Christ's kingdom and suffering* Prol 50; *our faith* 53:2; *the common table* 24:3, 43:15
 Sharp *punishment* 28:1; *restraint* 69:4; *strokes* 3:30
 Sheep *diseased* 28:8; *entrusted to abbot* 2:39, 27:5; *marked for slaughter* 7:38; *rebellious* 2:10; *sheepfold* 1:8; *strayed* 27:8; *yielding no profit* 2:7
 Shepherd *acquittal of* 2:9; *bears blame* 2:7; *examination of the* 2:39; *Good* 27:8; *of a restive and disobedient flock* 2:8; *without a* 1:8
 Shoes 55:6, 55:19
 Shortcomings of disciples 36:10
 Shortening readings or responsories 11:12
 Shunning *arrogance* 4:69; *exaltation* 7:1-4
 Sick *and abbot* 27:6, **28**; *brothers* **36**; *cellarer's concern for* 31:9; *kitchen server* 35:1; *meat for* 39:11; *need a physician* 27:1; *pray for* 28:5; *visit the* 4:16; *wine for* 40:3; *work assignments* 48:24-25
 Sight *devil put out of* Prol 28; *God's* 2:21, 7:13, 7:18, 7:26-27
 See also Foresight
 Silence **6**; 7:56-58; *about gyrovagues* 1:12; *after Compline* **42**; *at meals* 38:5-8; *in the oratory* 52:2-5; *prostration in* 44:1; *rest in* 48:5
 See also Speech; Tongue

Sin *abbot's* 2:14; *burn in hell for* 7:11; *cleansed of* 7:70; *confession of* 4:57; 7:44-48, 46:5-6; *gloss over* 2:26; *guard against* 7:12; *hidden* 46:5; *in speech* 6:1-2, 6:4, 7:57; *in thoughts* 7:18, 7:44; *judged guilty for* 7:64; *Lord enraged by our* Prol 7; *reprimanding for* 70:3
See also Vices

Singing *abbot begins* 11:8, 11:10; *ability* 38:12, 47:3-4; *Gloria Patri* 9:5-7; *in the presence of angels* 19:4; *praise wisely* 19:4; *psalmody* 19:4-7

Sinner *I am a* 7:65; *no wish for the death of* Prol 38

Sixth step of humility 7:49-50

Slandering *invitation to* 65:7; *neighbor* Prol 27

Sleeping *arrangements* **22**, 58:5; *before Vigils* 8:2; *during the Work of God* 43:8; *less in Lent* 49:7; *overindulgence* 4:37; *rise from* Prol 8

Sloth *enemy of the soul* 48:1; *in psalms* 18:24; *in study or reading* 48:23; *of disobedience* Prol 2; *refrain from* 4:38; *shame from* 73:7

Solemn days 35:14; *festivals* **14**

Solemnity of Lauds **12**

Sons *disinherited* Prol 6; *listen my* Prol 1; *of God* 2:3; *of nobles* 59:1-6; *of the Lord* Prol 5, Prol 12, 2:3; *of men* 7:27; *of the poor* 59:7-8; *offering of* **59**; *striking* 2:29

Sorrow and penance 25:3; *consoling of* 4:19, 27:3

Soul *abbot's responsibility for* 2:31, 2:34, 2:37-38, 41:5; *cellarer's* 31:8; *endangerment* 65:8, 65:22, 66:7; *freed from death* 2:29; *Jacob's ladder* 7:9; *idleness the enemy* 48:1; *love God with whole* 4:1; *salvation of* 25:4; *winning* 58:6

Speech *after Compline* 42:8; *and aimlessness* 7:58; *and humility* 7:56; *at meals* 38:5-7; *deceptive* 4:51; *evil* 6:2; *foolish chatter* 4:53; *gentle* 7:60; *harmful* 4:51, 67:5; *harmony of mind with* 19:7; *idle* 48:18; *ill* 4:40; *moderation in* 4:52; *needless* 49:7; *restraint of* **6**, 7:56, 7:60; *truth* Prol 26, 4:28; *vicious* Prol 17; *with guests* 53:23-24
See also Silence; Slandering; Tongue

Spirit *Holy* 7:70, 49:6; *humble* 7:4; *may be saved* 25:4; *of adoption* 2:3; *of pride* 65:2; *of vanity* 38:2; *says* Prol 11

Spirits 58:1

Spiritual *craft* 4:75; *death* 57:6; *elders* 46:5; *father* 4:50, 49:9; *longing* 49:7; *workshop* 4:78

Stability in community 4:78; *promise of* 58:9, 58:17, 60:9, 61:5

Stealing 4:5

Stewardship 64:5, 64:7

Storage in the oratory 52:1; *of old clothing* 55:9

Storeroom 46:1

Stout monks – Apocryphal addition to 61:7 about ejecting inappropriate visitors

Strictness *a little* Prol 47; *with the elderly and children* **37**

Striking *others* **70**; *sarabaites' fancy* 1:8; *your son* 2:29
See also Corporal punishment

Stubbornness *dealing with* 2:12; *expulsion for* 71:9; *punishment for* 2:28; **23**

Study in novitiate 58:5; *Psalter or readings* 8:3; *unwilling or unable to* 48:23

Stylus 55:19

Submission in requests 6:7; *of priests* 62:11; *to a reckoning* 2:38; *to a superior* 7:34

- Suffering *embracing* 7:35; *enduring* 7:38; *neglect* 36:6; *of Christ* Prol 50; *spiritual death* 57:6
- Summer *clothing* 55:5; *meals* 41:2-4; *Vigils* **10**, 11:11; *wine allotment* 40:5
- Summit *lofty* 73:9; *of humility* 7:5
- Summoning *the brothers for counsel* **3**; *us along the true way* 73:4
- Sunday *alleluias* 15:3; *kitchen servers* 35:15; *Lauds* **12**, 13:2; *None* 18:9-10; *Prime* 18:2, 18:5; *Psalms 118* 18:8, 18:11; *reader of the week* 38:1; *reading* 48:22-23; *Sext* 18:9-10; *Terce* 18:9-10; *Vigils* **11**, **14**, 18:6, 18:23
- Superiors and guests 53:3, 8-8; *and impossible tasks* **68**; *example of* 7:55; *gives signal to rise from prayer* 20:12; *give words of instruction* 38:9; *ought to be under a* 7:41; *requests to* 6:7; *reciting Lord's Prayer* 13:12; *refusing offer of* 43:19; *set amount of wine* 40:5; *submission to* 5:4, 5:15; 7:34
See also Abbot; Deans; Priors
- Supper *bread* 39:4-5; *reading after* 42:3-7; *times* 41:1, 41:9
- Suspicion 64:16
- Table *abbot's* **56**; *children and youths at* 63:18; *common* 24:3-4, 43:15; *excommunication from* 24:3-4, 25:1, 44:4, 44:9; *food on* 39:1; *seniors at* 56:3; *tardiness at* 43:13-17
- Tablets 33:3, 55:19
- Talk *see* Speech
- Tardiness **43**
- Tasks **48**; *and abbot* 2:24, 64:17; *and tools and goods of the monastery* 32:3; *delayed at* 42:7; *excommunicated work alone at* 25:3; *good works* **4**; *impossible* **68**
- Tears of compunction 20:3
- Temptations Prol 28
- Tent of the Lord Prol 22-24, Prol 39
- Tenth *hour* 48:14; *step of humility* 7:59
- Terce *alleluia* 15:3; *obligation* 16:2, 16:5; *psalms* 18:3, 18:7-10; *psalms* 17:5-6; *schedule* 48:10-11
- Test of God 7:40; *of humility* 29:2; *of living in a monastery* 1:3; *of patience* 58:11; *of spirits* 58:2
- Theft 4:5
- Third *dish of food* 39:3; *hour* 48:14; *of a pound of bread* 39:5; *reading at Vigils* 9:6; *readmission* 29:3; *reproval of dean* 21:5; *step of humility* 7:34
- Thoughts *abbot's forethought* 64:17; *confession of* 4:50, 7:44; *God's knowledge of* 7:14-18; *prideful* 65:5; *sinful* 7:12, 7:18, 7:44; *wrongful* 4:50
- Three *canticles at Vigils* 11:6; *Lord open my lips repetitions* 9:91; *psalms at Compline* 17:9, 18:19; *psalms at Prime* 17:2; *psalms at Terce, Sext, None* 17:5-6, 18:3-4, 18:9-10; *readings at Vigils* 9:5, 9:9, 10:2; *sections of Psalm 118* 18:7; *verse repetitions for admission* 58:21-22; *verse repetitions for kitchen servers* 35:16-18; *verse repetitions for readers* 38:3; *Young Men canticle* 12:4
- Time *after Vigils* 8:3; *for the Work of God* 47:1; *for Vigils* 8:4; *proper* 31:18, 47:1, 50:1, 64:21; *to accomplish all things and avoid hell* Prol 43; *to rise from sleep* Prol 8; *wasting* 48:17; *when a good work is begun* Prol 4
- Timekeeper 47:1

Times *for labor* **48**; *for meals* **41**, 43:18; *for saying alleluia* **15**; *silence at all* 42:1; *Lord looks down from heaven at all* 7:27; *obey Christ at all* Prol 6; *praised God seven* 16:1-3; *requests at proper* 31:18; *to leave out good words* 6:2; *Work of God* 47:1
 “To you be praise” 11:10
 Tongue *admits inferiority with* 7:51; *control* 7:56; *free from vicious talk* Prol 17; *key to life and death* 6:5; *not practiced deceit with* Prol 26; *sin with* 6:1; *sins and vices of* 7:12; *speak truth with* 4:28
See also Silence; Slandering; Speech
 Tools *for Good Works* **4**; *for the cultivation of virtue* 73:6; *of monastery* **32**
 Travelers **56**; *brothers as* **50**
 Trials 58:7
 Truce with the Lord Prol 36
 Truth *proclaimed your* 2:9; *speaks the* Prol 26, 4:28
 Tunic 55:4, 55:10, 55:14, 55:19
 Turning *away from evil* Prol 17; *away from one who needs love* 4:26; *away from desires* 7:19; *back to God* Prol 38; *foiled the devil at every* Prol 28; *repay a bad* 4:29; *the other cheek* 7:42
 Twelfth step of humility 7:62-66
 Underclothing 55:13
 Unfavorable conditions 7:35-36
 Utensils *kitchen* 35:10-11; *monastery* 31:10-11; **32**
 Vanity and presumption 49:9; *in readers* 38:2
 Versicles *Compline* 17:10; *Lauds* 12:4, 13:11; *None* 17:5, 18:10; *Prime* 17:3-4; *Sext* 17:5, 18:10; *Terce* 17:5, 18:10; *Vespers* 17:7, 18:18; *Vigils* 9:5, 9:10, 11:2, 11:4, 11:7
 Vespers *after* 42:5; *alleluia* 15:3; *daylight* 41:8; *Lord’s Prayer* 13:12; *obligation* **16**; *psalmody* 18:12-18; *psalms* 17:7-8; *versicles* 17:7, 18:18; *work until* 48:6
 Vices *cleansing* 7:70; *of body and mind* 1:5; *of thought or tongue* 7:12
See also Sin
 Vigils **8**; *abbot’s blessing* 9:5, 11:6-10; *alleluia* 15:2-3; *canticles* 11:6; *Gloria said slowly* 43:4; *number of psalms* **9**; *obligation* 16:4; *psalmody* 18:6, 18:20-21, 18:23; *saint’s anniversaries* **14**; *summer* **10**; *Sunday* **11**; 18:6, 18:23; *Sunday hymn* 11:8; *tardiness* 43:4-9; *versicles* 9:5, 9:10, 11:2, 11:4, 11:7
 Virtue and rank 63:1; *appeal for greater* 2:25; *cultivation of* 73:6; *delight in* 7:69; *discretion mother of* 64:19; *loftier summits of* 73:9; *some degree of* 73:1
 Visiting and porter 66:1-4; *monks* **61**; *the sick* 4:16, 36:2
 Voice *mind in harmony with* 19:7; *of authority* 5:8; *of the Lord* Prol 9-10, Prol 14, Prol 19; *praying loudly* 52:4; *raised in laughter* 7:59; *reader’s* 38:5
 Vows 58:17-23
 Vulgarity 6:8
 Waiting *for everlasting life* 7:11; *for action* Prol 35; *for improvement* 7:30
 Walking *according to another’s directions* 5:12; *in the ways of the great* 7:3; *with eyes cast down* 7:62; *without blemish* Prol 25
 Watchfulness *of cellarer* 31:8; *of seniors* 22:3; *of the Lord* 7:26, 19:1; *personal* 4:48, 6:1
 Water *in the monastery* 66:6; *on hands of guests* 53:12
 Way *disgraceful* 2:29; *evil* 4:58, 29:1, 64:3-4; *humbled in every* 7:66; *known to the Lord* 7:45; *men call right* 7:21; *of the truce* Prol 36; *of acting* 4:20; *of life* Prol 20-21,

- Prol 49, 32:1, 49:2; *of making satisfaction* 27:3; *of reprovng boys* **30**; *of singing Psalms* 19:7; *of the great* 7:3; *pray in a quiet* 52:5; *to his tent* Prol 24; *true* 73:4; *unhealthy* 2:8; *watch over my* 6:1; *world's* 4:20; *wretched* 61:7
- “We praise you God” 11:8
- Weak *cast aside the* 27:7; *may eat meat* 36:9, 39:11; *nothing to run from* 64:19
understanding 42:4; *work for the* 48:24-25
- Weakness and diet 39:1; *behavioral* 72:5; *bodily* 72:5; *consideration for* 34:2; *enduring without* 7:36; *humbleness for* 34:3; *of a sheep* 27:9; *of the needy* 55:21
- Weapons *bearing* 2:20; *of obedience* Prol 3
- Wednesday *fasting* 41:2; *Lauds* 13:6
- Whims 5:12
- Wind Prol 34
- Wine **40**; *for reader* 38:10; *overindulgence* 4:35; *withheld* 43:16-17
- Winning *mercy* 64:10; *reward* 59:4; *souls* 58:6; *the crown* 7:33
- Winter *clothing* 55:5; *Vigils* 8:1-3, **9, 10**, 11:11
- Witness *at the offering of sons* 59:8; *bishop* 62:9; *false* 4:7
- Whipping *see* Corporal punishment
- Words *cannot be corrected with* 2:28; *few in prayer* 13:13, 20:3; *flood of* 6:4, 7:57; *kind* 31:13-14; *by example rather than* 2:12; *of God* Prol 16, Prol 33; *of instruction* 38:9; *of vulgarity and gossip* 6:8; *refrain even good* 6:1-2; *tossed behind you* 2:14; *wise man known by his few* 7:61
- See also Speech
- Work **48**; *and drink* 40:5; *and food* 39:6, 41:2-4; *assignments* 53:18-20; *at a distance* **50**; *faults* **46**; *for the excommunicated* 25:3; *for the sick or weak* 48:24-25; *in the oratory* 52:1; *kitchen* **35**, 53:17-18; *scapular for* 55:6; *where needed* 53:18-20
- Work of God *and excommunicated* 44:1, 44:7; *announcing hours for* 47:1; *arising for* 22:8; *brothers on a journey* 67:2-3; *daytime* **16**; *eagerness for* 58:7; *hasten to* 22:6; *humility at the* 7:62-63; *leaving after* 52:2-5; *nothing to be preferred to* 43:3; *tardiness at* 43:1-12; *while traveling or at a distance* **50**
- See also Compline; Lauds; None; Prime; Sext; Terce; Vespers; Vigils
- Workman *cleansed of vices and sins* 7:70; *Lord seeks his* Prol 14; *worthless* 7:49
- Workshop 4:78
- Worthiness *of Abbot* 2:1, 63:14, 64:5; *of being a priest* 62:1; *of deans* 21:6; *of prior* 21:6, 65:20
- Worthless *made* 7:29; *servants* Prol 7; *to look up to heaven* 7:65; *workman* 7:49
- Writing *document offering sons* **59**; *promises* 58:20; 59; *tablets* 55:19
- Yearning *for everlasting life* 4:46; *for good days* Prol 15; *for life* Prol 15; *for true and eternal life* Prol 17; *of the strong* 64:19
- See also Desires
- Young and seniors 63:10-12, 63:16; *baths for the* 36:8; *bed arrangement for the* 22:7; *compassion for the* **37**; *counsel of the* 3:3; *food for* **37**, 39:10; *help the porter* 66:5; *love the* 4:71; *obey seniors* 71:4; *reproval of the* **30**; *temptations* Prol 28
- Youth *see* Boys
- Zeal **72**; *for God's honor* 64:6