

The Brown Scapular

It is a gift to you from your Heavenly Mother.

“WHOSOEVER DIES IN THIS GARMENT SHALL NOT SUFFER ETERNAL FIRE.”

- promise of Our Lady to St. Simon Stock on July 16, 1251

History

In the year 1251, in the town of Aylesford in England, Our Lady appeared to St. Simon Stock, a Carmelite. She handed him a brown woolen scapular and said, “This shall be a privilege for you and all Carmelites, that anyone dying in this habit shall not suffer eternal fire.” In time, the Church extended this magnificent privilege to all the laity who are willing to be invested in the Brown Scapular of the Carmelites and who perpetually wear it.

Devotion

True devotion to the Blessed Virgin Mary consists in three things: VENERATION, CONFIDENCE AND LOVE. By simply wearing the Scapular, we can tell her every moment of the day that we venerate her, love her and trust in her protection.

The Scapular Is a Silent Prayer

As Our Lord taught us to say the Our Father, Our Blessed Mother taught us the value of the scapular. When we use it as a prayer, Our Lady draws us to the Sacred Heart of Her Divine Son. It is good, therefore, to hold the scapular in the hand. A prayer offered while holding the Scapular is as perfect as a prayer can be. It is especially in time of temptation that we need the powerful intercession of God’s Mother. The evil spirit is utterly powerless when the wearer of a scapular faces temptation, calling upon the Holy Virgin in this silent devotion. “If you had recommended yourself to me, you would not have run into such danger,” was Our Lady’s gentle reproach to Blessed Alan de la Roche, one of her devoted servants.

Enrollment in the Confraternity

To be eligible for the scapular promise, one must be enrolled in the Brown Scapular Confraternity. This is a simple ceremony which can be performed by any priest (see below). The members of the Confraternity have the added benefit of sharing in all the spiritual benefits of the Carmelite Order.

According to a statement made by the Carmelite Fathers at the National Scapular Center, every priest now has the right to invest the faithful in the Brown Scapular and to substitute the rosary in lieu of the Little Office (see below).

The scapular must be 100% wool without plastic casing and should not be pinned or affixed to clothing. It is worn over the head, under one's clothes, with one square of wool hanging on the chest and the other on the back. Pictures are not necessary.

The Sabbatine Privilege

The Blessed Virgin of Mount Carmel has promised to save those who wear the scapular from the fires of hell; She will also shorten their stay in purgatory if they should pass from this world still owing some debt of punishment.

This promise is found in a Bull of Pope John XXII. The Blessed Virgin appeared to him and, speaking of those who wear the Brown Scapular, said, "I, the Mother of Grace, shall descend on the Saturday after their death and whomsoever I shall find in purgatory I shall free so that I may lead them to the holy mountain of life everlasting."

1. The Blessed Virgin assigned certain conditions which must be fulfilled:
Wear the Brown Scapular continuously.
2. Observe chastity according to one's state in life (married/single).
3. Recite daily the Little Office of the Blessed Virgin OR Observe the fasts of the Church together with abstaining from meat on Wednesdays and Saturdays OR With permission of a priest, say five decades of Our Lady's Most Holy Rosary OR With permission of a priest, substitute some other good work.

Pope Benedict XV, the celebrated World War I Pontiff, granted 500 days indulgence for devoutly kissing your scapular.

The Morning Offering

O my God, in union with the Immaculate Heart of Mary (here kiss the scapular as a sign of your consecration), I offer Thee the Precious Blood of Jesus from all the altars throughout the world, joining with It the offering of my every thought, word and action of this day. O my Jesus, I desire today to gain every indulgence and merit I can, and I offer them, together with myself, to Mary Immaculate, that she may best apply them to the interests of Thy most Sacred Heart. Precious Blood of Jesus, save us! Immaculate Heart of Mary, pray for us! Sacred Heart of Jesus, have mercy on us!

THE ROSARY AND THE SCAPULAR ARE INSEPARABLE.

PRAY THE ROSARY DAILY.

<https://www.sistersofcarmel.com/brown-scapulars-brown-scapular-of-our-lady-of-mount-carmel/>

Procedure for Blessing and Investiture

Latin

Priest - Ostende nobis Domine misericordiam tuam.

Respondent - Et salutare tuum da nobis.

P - Domine exaudi orationem meum.

R - Et clamor meus ad te veniat.

P - Dominus vobiscum.

R - Et cum spiritu tuo.

P - Oremus. Domine Jesu Christe, humani generis Salvator, hunc habitum, quem propter tuum tuaeque Genitricis Virginis Mariae de Monte Carmelo, Amorem servus tuus devote est delaturus, dextera tua sanctifica, tu eadem Genitrice tua intercedente, ab hoste maligno defensus in tua gratia usque ad mortem perseveret: Qui vivis et regnas in saecula saeculorum. Amen.

THE PRIEST SPRINKLES WITH HOLY WATER THE SCAPULAR AND THE PERSON(S) BEING ENROLLED. HE THEN INVESTS HIM (THEM), SAYING:

P - Accipite hunc, habitum benedictum precantes sanctissima Virginem, ut ejus meritis illum perferatis sine macula, et vos ab omni adversitate defendat, atque aeternam perducat aeternam. Amen.

AFTER INVESTITURE THE PRIEST CONTINUES WITH THE PRAYERS:

P - Ego, ex potestate mihi concessa, recipio vos ad participationem, omnium bonorum spiritualium, qua, cooperante misericordia Jesu Christi, a Religiosa de Monte Carmelo peraguntur. In Nomine Patris + et Filii + et Spiritus Sancti. + Amen.

Benedicat + vos Conditor caeli at terrae, Deus omnipotens, qui vos cooptare dignatus est in Confraternitatem Beatae Mariae Virginis de Monte Carmelo: quam exoramus, ut in hore obitus vestri conterat caput serpentis antiqui, atque palmam et coronam sempiternae hereditatis tandem consequamini. Per Christum Dominum nostrum.

R - Amen.

THE PRIEST THEN SPRINKLES AGAIN WITH HOLY WATER THE PERSON(S) ENROLLED.

English

Priest - Show us, O Lord, Thy mercy.

Respondent - And grant us Thy salvation.

P - Lord, hear my prayer.

R - And let my cry come unto Thee.

P - The Lord be with you.

R - And with your Spirit.

P - Lord Jesus Christ, Savior of the human race, sanctify + by Thy power these scapulars, which for love of Thee and for love of Our Lady of Mount Carmel, Thy servants will wear devoutly, so that through the intercession of the same Virgin Mary, Mother of God, and protected against the evil spirit, they persevere until death in Thy grace. Thou who livest and reignest world without end. Amen.

THE PRIEST SPRINKLES WITH HOLY WATER THE SCAPULAR AND THE PERSON(S) BEING ENROLLED. HE THEN INVESTS HIM (THEM), SAYING:

P - Receive this blessed scapular and beseech the Blessed Virgin that through Her merits, you may wear it without stain. May it defend you against all adversity and accompany you to eternal life. Amen.

AFTER INVESTITURE THE PRIEST CONTINUES WITH THE PRAYERS:

P - I, by the power vested in me, admit you to participate in all the spiritual benefits obtained through the mercy of Jesus Christ by the Religious Order of Mount Carmel. In the name of the Father + and of the Son + and of the Holy Ghost. + Amen.

May God Almighty, the Creator of Heaven and earth, bless + you, He who has deigned to join you to the Confraternity of the Blessed Virgin of Mount Carmel; we beseech Her to crush the head of the ancient serpent so that you may enter into possession of your eternal heritage through Christ our Lord.

R - Amen.

THE PRIEST THEN SPRINKLES AGAIN WITH HOLY WATER THE PERSON(S) ENROLLED.