

For these reasons, we believe that the promises our Lord has given to each of us of sharing eternal life, including a resurrection of the body, were fulfilled in Mary. Since Mary was free of Original Sin and its effects (one of which is corruption of the body at death), since she shared intimately in the life of the Lord and in His passion, death, and resurrection, and since she was present at Pentecost, this model disciple appropriately shared in the bodily resurrection and glorification of the Lord at the end of her life.

Given this understanding, Pope Pius XII solemnly defined in *Munificentissimus Deus* on November 1, 1950 that "the Immaculate Mother of God, the ever-virgin Mary, having completed the course of her earthly life, was assumed body and soul into heavenly glory." Note that the solemn definition does not specify whether Mary physically died before being assumed or just was assumed; it simply states, "Mary, having completed the course of her earthly life...."

So did Mary die first before being assumed? Did she fall "asleep"? Was she buried? The Church does not bind us to a particular answer because the tradition is not clear. In an apocryphal collection of stories called *Transitus Mariae* (*The Passage of Mary*), attributed to Bishop St. Melito of Sardis (d. c. 200), Mary died in the presence of the apostles in Jerusalem, and

then depending on the story, her body just disappeared, or was buried and then disappeared.

St. John Damascene (d. 749) also recorded an interesting story concerning the Assumption: "St. Juvenal, Bishop of Jerusalem, at the Council of Chalcedon (451), made known to the Emperor Marcian and Pulcheria, who wished to possess the body of the Mother of God, that Mary died in the presence of all the Apostles, but that her tomb, when opened, upon the request of St. Thomas, was found empty; wherefrom the Apostles concluded that the body was taken up to Heaven."

Transitus Mariae

First Latin Form

Concerning The Passing Of The Blessed Virgin Mary In that time before the Lord came to His passion, and among many words which the

mother asked of the Son, she began to ask Him about her own departure, addressing

Him as follows: — O most dear Son, I pray Thy holiness, that when my soul goes out

of my body, Thou let me know on the third day before; and do Thou, beloved Son,

with Thy angels, receive it. Then He received the prayer of His beloved mother, and

said to her: O palace and temple of the living God, O blessed mother, O queen of all

saints, and blessed above all women, before thou carriedst me in thy womb, I

always guarded thee, and caused thee to be fed daily with my angelic food, as thou

knowest: how can I desert thee, after thou hast carried me, and nourished me, and

brought me down in flight into Egypt, and endured many hardships for me? Know,

then, that my angels have always guarded thee, and will guard thee even until thy

departure. But after I undergo suffering for men, as it is written, and rise again on

the third day, and after forty days ascend into heaven, when thou shall see me

coming to thee with angels and archangels, with saints and with virgins, and with

my disciples, know for certain that thy soul will be separated from the body, and I

shall carry it into heaven, where it shall never at all have tribulation or anguish.

Then she joyed and gloried, and kissed the knees of her Son, and blessed the

Creator of heaven and earth, who gave her such a gift through Jesus Christ her Son.

In the second year, therefore, after the ascension of our Lord Jesus Christ, the most

blessed Virgin Mary continued always in prayer day and night. And on the third day before she passed away, an angel of the Lord came to her, and

saluted her, saying: Hail, Mary, full of grace! the Lord be with thee. And she

answered, saying: Thanks to God. Again he said to her: Receive this palm which the

Lord promised to thee. And she, giving thanks to God, with great joy received from

the hand of the angel the palm sent to her. The angel of the Lord said to her: Thy

assumption will be after three days. And she answered: Thanks to God.

Then she called Joseph of the city of Arimathaea, and the other disciples of the Lord;

and when they, both relations and acquaintances, were assembled, she announced

her departure to all standing there. Then the blessed Mary washed herself, and

dressed herself like a queen, and waited the advent of her Son, as He had promised

to her. And she asked all her relations to keep beside her, and give her comfort. And

she had along with her three virgins, Sepphora, Abigea, and Zael; but the disciples

of our Lord Jesus Christ had been already dispersed throughout the whole world to

preach to the people of God. Then at the third hour there were great thunders, and

rains, and lightnings, and tribulation, and an earthquake, while queen Mary was

standing in her chamber. John the evangelist and apostle was suddenly brought from

Ephesus, and entered the chamber of the blessed Mary, and saluted her, and said to

her: Hail, Mary, full of grace! the Lord be with thee. And she answered: Thanks to

God. And raising herself up, she kissed Saint John. And the blessed Mary said to

him: O my dearest son, why hast thou left me at such a time, and

hast not paid

heed to the commands of thy Master, to take care of me, as He commanded thee

while He was hanging on the cross? And he asked pardon with bended knee. Then

the blessed Mary gave him her benediction, and again kissed him. And when she

meant to ask him whence he came, and for what reason he had come to Jerusalem,

behold, all the disciples of the Lord, except Thomas who is called Didymus, were

brought by a cloud to the door of the chamber of the blessed Mary. They stood and

went in, and saluted the queen with the following words, and adored her: Hail, Mary,

full of grace! the Lord be with thee. And she eagerly rose quickly, and bowed herself,

and kissed them, and gave thanks to God. These are the names of the disciples of

the Lord who were brought thither in the cloud: John the evangelist and James his

brother, Peter and Paul, Andrew, Philip, Luke, Barnabas, Bartholomew and Matthew,

Matthias who is called Justus, Simon the Chananaean, Judas and his brother,

Nicodemus and Maximianus, and many others who cannot be numbered. Then the

blessed Mary said to her brethren: What is this, that you have all come to

Jerusalem? Peter, answering, said to her: We had need to ask this of thee, and dost thou question us? Certainly, as Ithink, none of us knows why we have come here

today with such rapidity. I was at Antioch, and now I am here.

All declared plainly

the place where they had been that day. And they all wondered that they were there

when they heard these things. The blessed Mary said to them: I asked my Son,

before He endured the passion, that He and you should be at my death; and He

granted me this gift. Whence you may know that my departure will be tomorrow.

Watch and pray with me, that when the Lord comes to receive my soul, He may find

you watching. Then all promised that they would watch. And they watched and

prayed the whole night, with psalms and chants, with great illuminations.

And when the Lord's day came, at the third hour, just as the Holy Spirit descended

upon the apostles in a cloud, so Christ descended with a multitude of angels, and

received the soul of His beloved mother.

For there was such splendor and perfume of sweetness, and angels singing the

songs of songs, where the Lord says, As a lily among thorns, so is my love among

the daughters, that all who were there present fell on their faces, as the apostles

fell when Christ transfigured Himself before them on Mount Thabor, and for a whole hour and a half no one was able to rise. But when the light went away, and at the

same time with the light itself, the soul of the Blessed Virgin Mary was taken up into

heaven with psalms, and hymns, and songs of songs. And as the cloud went up the

whole earth shook, and in one moment all the inhabitants of Jerusalem openly saw

the departure of St. Mary.

And that same hour Satan entered into them, and they began to consider what they

were to do with her body. And they took up weapons, that they might burn her body

and kill the apostles, because from her had gone forth the dispersions of Israel, on

account of their sins and the gathering together of the Gentiles.

But they were

struck with blindness, striking their heads against the walls, and striking each other.

Then the apostles, alarmed by so much brightness, arose, and with psalms carried

the holy body down from Mount Zion to the valley of Jehoshaphat. But as they were

going in the middle of the road, behold, a certain Jew, Reuben by name, wishing to

throw to the ground the holy bier with the body of the blessed Mary. But his hands

dried up, even to the elbow; whether he would or not, he went down even to the

Valley of Jehoshaphat, weeping and lamenting because his hands were raised to the bier, and he was not able to draw back his hands to himself. And he began to ask

the apostles that by their prayer he might be saved and made a Christian. Then the

apostles, bending their knees, asked the Lord to let him loose.

And he, being healed that same hour, giving thanks to God and kissing the feet of

the queen of all the saints and apostles, was baptized in that same place, and

began to preach the name of our God Jesus Christ.

Then the apostles with great honor laid the body in the tomb, weeping and singing

through exceeding love and sweetness. And suddenly there shone round them a light

from heaven, and they fell to the ground, and the holy body was taken up by angels

into heaven.

Then the most blessed Thomas was suddenly brought to the Mount of Olivet, and

saw the most blessed body going up to heaven, and began to cry out and say: O

holy mother, blessed mother, spotless mother, if I have now found grace because I

see thee, make thy servant joyful through thy compassion, because thou art going to

heaven. Then the girdle with which the apostles had encircled the most holy body

was thrown down from heaven to the blessed Thomas. And taking it, and kissing it,

and giving thanks to God, he came again into the Valley of Jehoshaphat. He found

all the apostles and another great crowd there beating their breasts on account of

the brightness which they had seen. And seeing and kissing each other, the blessed

Peter said to him: Truly thou hast always been obdurate and unbelieving, because

for thine unbelief it was not pleasing to God that thou shouldst be along with us at

the burial of the mother of the Savior.

And he, beating his breast, said: I know and firmly believe that I have always been

a bad and an unbelieving man; therefore I ask pardon of all of you for my obduracy

and unbelief. And they. all prayed for him. Then the blessed Thomas said: Where

have you laid her body? And they pointed out the sepulcher with their finger. And he

said: The body which is called most holy is not there. Then the blessed Peter said to

him: Already on another occasion thou wouldst not believe the resurrection of our

Master and Lord at our word, unless thou went to touch Him with thy fingers, and

see Him; how wilt thou believe us that the holy body is here? Still he persists

saying: It is not here. Then, as it were in a rage, they went to the sepulcher, which

was a new one hollowed out in the rock, and took up the stone; but they did not find

the body, not knowing what to say, because they had been convicted by the words of

Thomas. Then the blessed Thomas told them how he was singing mass in India —

he still had on his sacerdotal robes. He, not knowing the word of God, had been

brought to the Mount of Olivet, and saw the most holy body of the blessed Mary

going up into heaven, and prayed her to give him a blessing. She heard his prayer,

and threw him her girdle which she had about her. And the apostles seeing the belt

which they had put about her, glorifying God, all asked pardon of the blessed

Thomas, on account of the benediction which the blessed Mary had given him, and

because he had seen the most holy body going up into heaven.

And the blessed

Thomas gave them his benediction, and said: Behold how good and how pleasant it

is for brethren to dwell together in unity!

And the same cloud by which they had been brought carried them back each to his

own place, just like Philip when he baptized the eunuch, as is read in the Acts of the

Apostles; and as Habakkuk the prophet carried food to Daniel, who was in the lions'

den, and quickly returned to Judaea.

And so also the apostles quickly returned to where they had at first been, to preach

to the people of God. Nor is it to be wondered at that He should do such things, who

went into the virgin and came out of her though her womb was

closed; who, though

the gates were shut, went in to His disciples; who made the deaf to hear, raised the

dead, cleansed the lepers, gave sight to the blind, and did many other wonderful

things. To believe this is no doubtful matter.

I am Joseph who laid the Lord's body in my sepulcher, and saw Him rising again; and

who, before the ascension and after the ascension of the Lord, always kept his most

sacred temple the blessed ever-virgin Mary, and who have kept in writing and in my

breast the things which came forth from the mouth of God, and how the things

mentioned above were done by the judgment of God. And I have made known to all,

Jews and Gentiles, those things which I saw with my eyes, and heard with my ears;

and as long as I live I shall not cease to declare them. And her, whose assumption

is at this day venerated and worshipped throughout the whole world, let us

assiduously entreat that she be mindful of us in the presence of her most pious Son

in heaven, to whom is praise and glory through endless ages of ages. Amen.

Second Latin Form

Here Beginneth The Passing Of The Blessed Mary

1. THEREFORE, when the Lord and Savior Jesus Christ was

hanging on the tree

fastened by the nails of the cross for the life of the whole world, He saw about the

cross His mother standing, and John the evangelist, whom He peculiarly loved above

the rest of the apostles, because he alone of them was a virgin in the body. He gave

him, therefore, the charge of holy Mary, saying to him: Behold thy mother! and

saying, to her: Behold thy son! From that hour the! holy mother of God remained

specially in the care of John, as long as she had her habitation in this life. And when

the apostles had divided the world by lot for preaching, she settled in the house of

his parents near Mount Olivet.

2. In the second year, therefore, after Christ had vanquished death, and ascended up

into heaven, on a certain day, Mary, burning with a longing for Christ, began to weep

alone, within the shelter of her abode. And, behold, an angel, shining in a dress of

great light, stood before her and gave utterance to the words of salutation saying:

Hail! thou blessed by the Lord, receive the salutation of Him who commanded safety

to Jacob by His prophets. Behold, said He a palm branch — I have brought it to thee

from the paradise of the Lord — which thou wilt cause to be carried before thy bier,

when on the third day thou shalt be taken up from the body. For,

lo, thy Son awaits

thee with thrones and angels, and all the powers of heaven. Then Mary said to the

angel: I beg that all the apostles of the Lord Jesus Christ he assembled to me.

To whom the angel said: Behold, today, by the power of my Lord Jesus Christ, all the

apostles will come to thee. And Mary says to him: I ask that thou send upon me thy

blessing, that no power of the lower world may withstand me in that hour in which

my soul shall go out of my body, and that I may not see the prince of darkness. And

the angel said: No power indeed of the lower world will hurt thee; and thy Lord God,

whose servant and messenger I am, hath given thee eternal blessing; but do not

think that the privilege of not seeing the prince of darkness is to be given thee by

me, but by Him whom thou hast carried in thy womb; for to Him belongeth power

over all for ever and ever. Thus saying, the angel departed with great splendor. And

that palm shone with exceeding great light. Then Mary, undressing herself, put on

better garments. And, taking the palm which she had received from the hands of the

angel, she went out to the mount of Olivet, and began to pray, and say: I had not

been worthy, O Lord, to bear Thee, unless Thou hadst had compassion on me; but

nevertheless I have kept the treasure which Thou entrustedst to me. Therefore I ask

of Thee, O King of glory, that the power of Gehenna hurt me not. For if the heavens

and the angels daily tremble before Thee, how much more man who is made from

the ground, who possesses no good thing, except as much as he has received from

Thy benignant bounty! Thou art, O Lord, God always blessed for ever. And thus

saying, she went back to her dwelling.

3. And, behold, suddenly, while St. John was preaching in Ephesus, on the Lord's

day, at the third hour of the day, there was a great earthquake, and a cloud raised

him and took him up from the eyes of all, and brought him before the door of the

house where Mary was. And knocking at the door, he immediately went in. And when

Mary saw him, she exulted in joy, and said: I beg of thee, my son John, be mindful

of the words of my Lord Jesus Christ, in which He entrusted me to thee. For, behold,

on the third day, when I am to depart from the body, I have heard the plans of the

Jews, saying, Let us wait for the day when she who bore that seducer shall die, and

let us burn her booty with fire. She therefore called St. John, and led him into the

secret chamber of the house, and showed him the robe of her burial, and that palm

of light which she had received from the angel, instructing him that he should cause

it to be carried before her couch when she was going to her tomb.

4. And St. John said to her: How shall I alone perform thy funeral rites, unless my

brethren and fellow-apostles of my Lord Jesus Christ come to pay honor to thy body?

And, behold, on a sudden, by the command of God, all the apostles were snatched

up, raised on a cloud, from the places in which they were preaching the word of God,

and set down before the door of the house in which Mary dwelt. And, saluting each

other, they wondered, saying: What is the cause for which the Lord hath assembled

us here?

5. Then all the apostles, rejoicing with one mind, finished their prayer. And when

they had said the Amen, behold, on a sudden, there came the blessed John, and told

them all these things. The apostles then, having entered the house, found Mary, and

saluted her, saying: Blessed art thou by the Lord, who hath made heaven and earth.

And she said to them: Peace be with you, most beloved brethren! How have you

come hither? And they recounted to her how they had come, each one raised on a

cloud by the Spirit of God, and set down in the same place. And she said to them:

God hath not deprived me of the sight of you. Behold, I shall go the way of all the

earth, and I doubt not that the Lord hath now conducted you hither to bring me

consolation for the anguish which is just coming upon me. Now therefore I implore

you, that without intermission you all with one mind watch, even till that hour in

which the Lord will come, and I shall depart from the body.

6. And when they had sat down in a circle consoling her, when they had spent three

days in the praises of God, behold, on the third day, about the third hour of the day,

a deep sleep seized upon all who were in that house, and no one was at all able to

keep awake but the apostles alone, and only the three virgins who were there. And,

behold, suddenly the Lord Jesus Christ came with a great multitude of angels; and a

great brightness came down upon that place, and the angels were singing a hymn,

and praising God together. Then the Savior spoke, saying: Come, most precious

pearl, within the receptacle of life eternal.

7. Then Mary prostrated herself on the pavement, adoring God, and said: Blessed be

the name of Thy glory, O Lord my God, who hast deigned to choose me Thine

handmaid, and to entrust to me Thy hidden mystery. Be mindful of me, therefore, O

King of glory, for Thou knowest that I have loved Thee with all

my heart, and kept

the treasure committed to me.

Therefore receive me, Thy servant, and free me from the power of darkness, that no

onset of Satan may oppose me, and that I may not see filthy spirits standing in my

way. And the Savior answered her: When I, sent by my Father for the salvation of

the world, was hanging on the cross, the prince of darkness came to me; but when

he was able to find in me no trace of his work, he went off vanquished and trodden under foot.

But when thou shall see him, thou shall see him indeed by the law of the human

race, in accordance with which thou hast come to the end of thy life; but he cannot

hurt thee, because I am with thee to help thee. Go in security, because the heavenly

host is waiting for thee to lead thee in to the joys of paradise.

And when the Lord

had thus spoken, Mary, rising from the pavement, reclined upon her couch, and

giving thanks to God, gave up the ghost. And the apostles saw that her soul was of

such whiteness, that no tongue of mortals can worthily utter it; for it surpassed all

the whiteness of snow, and of every metal, and of gleaming silver, by the great

brightness of its light.

8. Then the Savior spoke, saying: Rise, Peter, and take the body

of Mary, and send it

to the right hand side of the city towards the east, and thou wilt find there a new

tomb, in which you will lay her, and wait until I come to you. And thus saying, the

Lord delivered the soul of St. Mary to Michael, who was the ruler of paradise, and the

prince of the nation of the Jews; and Gabriel went with them. And immediately the

Savior was received up into heaven along with the angels.

9. And the three virgins, who were in the same place, and were watching, took up

the body of the blessed Mary, that they might wash it after the manner of funeral

rites. And when they had taken off her clothes, that sacred body shone with so much

brightness, that it could be touched indeed for preparation for burial, but the form of

it could not be seen for the excessive flashing light: except that the splendor of the

Lord appeared great, and nothing was perceived, the body, when it was washed, was

perfectly clean, and stained by no moisture of filth. And when they had put the dead-

clothes on her, that light was gradually obscured. And the body of the blessed Mary

was like lily flowers; and an odor of great sweetness came forth from it, so that no

sweetness could be found like it.

10. Then, accordingly, the apostles laid the holy body on the bier, and said to each

other: Who is to carry this palm before her bier? Then John said to Peter: Thou, who

hast precedence of us in the apostleship, shouldst carry this palm before her couch.

And Peter answered him: Thou wast the only virgin among us chosen by the Lord,

and thou didst find so great favor that thou didst recline upon His breast. And He,

when for our salvation He was hanging upon the stem of the cross, entrusted her to

thee with His own mouth. Thou therefore oughtest to carry this palm, and let us take

up that body to carry it even to the place of sepulture. After this, Peter, raising it,

and saying, Take the body, began to sing and say: Israel hath gone forth out of

Egypt. Alleluiah. And the other apostles along with him carried the booty of the

blessed Mary, and John bore the palm of light before the bier.

And the other apostles

sang with a most sweet voice.

11. And, behold, a new miracle. There appeared above the bier a cloud exceeding

great, like the great circle which is wont to appear beside the splendor of the moon;

and there was in the clouds an army of angels sending forth a sweet song, and from

the sound of the great sweetness the earth resounded. Then the people, baring gone

forth from the city, about fifteen thousand, wondered, saying; What is that sound of so great sweetness? Then there stood up one who said to them: Mary has departed

from the body, and the disciples of Jesus are singing praises around her.

And looking, they saw the couch crowned with great glory, and the apostles singing

with a loud voice. And, behold, one of them, who was chief of the priests of the Jews

in his rank, filled with fury and rage, said to the rest: Behold, the tabernacle of him

who disturbed us and all our race, what glory has it received? And going up, he

wished to overturn the bier, and throw the body down to the ground. And

immediately his hands dried up from his elbows, and stuck to the couch. And when

the apostles raised the bier, part of him hung, and part of him adhered to the couch;

and he was vehemently tormented with pain, while the apostles were walking and

singing. And the angels who were in the clouds smote the people with blindness.

12. Then that chief cried out, saying: I implore thee, Saint Peter, do not despise me,

I beseech thee, in so great an extremity, because I am exceedingly tortured by great

torments. Bear in mind that when, in the praetorium, the maid that kept the door

recognized thee, and told the others to revile thee, then I spoke good words in thy behalf.

Then Peter answering, said: It is not for me to give other to thee; but if thou

believest with thy whole heart on the Lord Jesus Christ, whom she carried in her

womb, and remained a virgin after the birth, the compassion of the Lord, which with

profuse benignity saves the unworthy, will give thee salvation.

To this he replied: Do we not believe? But what shall we do? The enemy of the

human race has blinded our hearts, and confusion has covered our face, lest we

should confess the great things of God, especially when we ourselves uttered

maledictions against Christ, shouting: His blood be upon us, and upon our children.

Then Peter said: Behold, this malediction will hurt him who has remained unfaithful

to Him; but to those who turn themselves to God mercy is not denied. And he said: I

believe all that thou sayest to me; only I implore, have mercy upon me, lest I die.

13. Then Peter made the couch stand still, and said to him: If thou believest with all

thy heart upon the Lord Jesus Christ, thy hands will be released from the bier. And

when he had said this his hands were immediately released from the bier, and he

began to stand on his feet; but his arms were dried up, and the torture did not go

away from him. Then Peter said to him: Go up to the body, and kiss the couch, and

say: I believe in God, and in the Son of God, Jesus Christ, whom she bore, and I

believe all whatsoever Peter the apostle of God has said to me.

And going up, he

kissed the couch, and immediately all pain went away from him, and his hands were

healed. Then he began greatly to bless God, and from the books of Moses to render

testimony to the praises of Christ, so that even the apostles themselves wondered,

and wept for joy, praising the name of the Lord.

14. And Peter said to him: Take this palm from the hand of our brother John, and

going into the city thou wilt find much people blinded, and declare to them the great

things of God; and whosoever shall believe in the Lord Jesus Christ, thou shalt put

this palm upon their eyes, and they shall see; but those who will not believe shall

remain blind. And when he had done so, he found much people blinded, lamenting

thus: Woe unto us, because we have been made like the Sodomites struck with

blindness.

Nothing now is left to us but to perish. But when they heard the words of the chief

who had been cured speaking, they believed in the Lord Jesus Christ; and when he

put the palm over their eyes, they recovered sight.

Five of them remaining in hardness of heart died. And the chief of the priests going forth, carried back the palm to the apostles, reporting all things whatsoever had

been done.

15. And the apostles, carrying Mary, came to the place of the Valley of Jehoshaphat

which the Lord had showed them; and they laid her in a new tomb, and closed the

sepulcher. And they themselves sat down at the door of the tomb, as the Lord had

commanded them; and, behold, suddenly the Lord Jesus Christ came with a great

multitude of angels, with a halo of great brightness gleaming, and said to the

apostles: Peace be with you!

And they answered and said: Let Thy mercy, O Lord, be upon us, as we have hoped

in Thee. Then the Savior spoke to them, saying: Before I ascended to my Father I

promised to you, saying that you who have followed me in the regeneration, when

the Son of man shall sit upon the throne of His majesty, will sit, you also, upon

twelve thrones, judging the twelve tribes of Israel. Her, therefore, did I choose out

of the tribes of Israel by the command of my Father, that I should dwell in her.

What, therefore, do you wish that I should do to her? Then Peter and the other

apostles said: Lord, Thou didst choose beforehand this Thine handmaid to become a

spotless chamber for Thyself, and us Thy servants to minister

unto Thee. Before the

ages Thou didst foreknow all things along with the Father, with whom to Thee and

the Holy Spirit there is one Godhead, equal and infinite power.

If, therefore, it were

possible to be done in the presence of the power of Thy grace, it had seemed to us

Thy servants to be right that, just as Thou, having vanquished death, reignest in

glory, so, raising up again the body of Thy mother, Thou shouldst take her with Thee

in joy into heaven.

16. Then the Savior said: Let it be according to your opinion.

And He ordered the

archangel Michael to bring the soul of St. Mary. And, behold, the archangel Michael

rolled back the stone from the door of the tomb; and the Lord said: Arise, my

beloved and my nearest relation; thou who hast not put an corruption by intercourse

with man, suffer not destruction of the body in the sepulcher.

And immediately Mary

rose from the tomb, and blessed the Lord, and falling forward at the feet of the Lord,

adored Him, saying: I cannot render sufficient thanks to Thee, O Lord, for Thy

boundless benefits which Thou hast deigned to bestow upon me Thine handmaiden.

May Thy name, O Redeemer of the world, God of Israel, be blessed for ever.

17. And kissing her, the Lord went back, and delivered her soul

to the angels, that

they should carry it into paradise. And He said to the apostles: Come up to me. And

when they had come up He kissed them, and said: Peace be to you! as I have

always been with you, so will I be even to the end of the world. And immediately,

when the Lord had said this, He was lifted up on a cloud, and taken back into

heaven, and the angels along with Him, carrying the blessed Mary into the paradise

of God. And the apostles being taken up in the clouds, returned each into the place

allotted for his preaching, telling the great things of God, and praising our Lord Jesus

Christ, who liveth and reigneth with the Father and the Holy Spirit, in perfect unity,

and in one substance of Godhead, for ever and ever. Amen.

[1] Ante-Nicene Fathers Volume 8.