 APRIL 2011/SEPTEMBER 2013
Brown and Green Scapulars
"You have to watch what you do because your life is the only bible some people are ever going to read." Dale Evans

Note: In this report I may occasionally use bold print, Italics, or word underlining for emphasis. This will be my personal emphasis and not that of the source that I am quoting. Shading identifies large quotations.

Q:

 Would you tell us about the scapular and its meaning? Nancy & Bruce Murphy

A:

You did not say which scapular (there are eighteen different ones).
 I believe that you are referring to either the Brown Scapular or Green Scapular as both of these have considerable devotions. I will speak of both of these.

Scapulars in general

"A scapular is another one of the Church’s sacramentals. Scapula is a Latin word meaning shoulder. Originally a scapular was a garment worn by members of a religious order. It was worn over the head and rested on the shoulders and normally hung almost to the feet. Many religious still wear a similar type of scapular as a sign of their profession. The scapular is to the religious what the 'stole' is to a priest – a sign of the priestly dignity and office. When third orders to religious orders came about around the sixteenth century, the faithful would be formally installed by a simple investiture service which included a modified scapular being placed on their shoulders. The scapular represented both the commitment to live the spirituality of the order as well as the opportunity to participate in its prayers and blessings. The scapular for the laity was designed to be worn easily in their daily life, often underneath the clothing. The wearing of the scapular served as a continuing reminder and sign of the individual’s commitment to the spirituality it represented."

"A scapular is made of cloth and hangs over the shoulder with a portion in the front and another hanging in the back. Some scapulars have pictures and/or prayers imprinted on the cloth while others are simple material."

"Though in the last hundred years a small more practical 'scapular medal' has been approved for use instead of the small form of the scapular, the cloth scapular must be used at the investiture. It is only blessed at this ceremony and if a new one is obtained, it automatically becomes blessed once the wearer puts it on."

The Brown Scapular
"In 1251 Our Lady herself presented the first scapular to St. Simon Stock. This was the Brown Scapular of Our Lady of Mount Carmel. This scapular carries a unique promise from Our Lady regarding the hour of death of the pious wearer. It has received approbations from more than fifteen popes. According to the annals of the Carmelite Order, Our Lady presented the scapular to St. Simon on the night of July 15, 1251. In that year, he was the prior general of the Carmelite Order, which was in danger of extinction due to persecutions from both within and outside. Devoutly, the prior prayed to Our Lady. Suddenly he experienced a vision where he seemed to see angelic choirs, at the center of which stood the Blessed Virgin Mary. In the vision, the Blessed Mother spoke to him, saying ‘Receive my beloved son, this habit of thy Order. This shall be to thee and to all Carmelites a privilege, that whosoever dies clothed in this shall never suffer eternal fire. After the vision, St. Simon was left with the Brown Scapular in his hands. Two priests were sent to Rome and returned with the blessing of the Pope. The dissension in the Order began to wane. Gradually persecutions ceased, and the Holy Father took Simon’s monks of Mary under the special protection of the Holy See.
For the next three hundred years, the devotion spread rapidly, and later more slowly, throughout the world. Four centuries later, the devotion culminated with the declaration in the Universal Church of a feast day, July 16. The first scapular promise, 'Whoever dies piously wearing this scapular shall not suffer eternal flames', has been interpreted by Catholic theologians and authorities to mean that anyone wearing the scapular at the hour of death will receive from her the favor of dying in a state of grace."

"Approbation: an act of approving formally or officially."

The Green Scapular

"Although commonly called the green scapular, this sacramental is not the habit of any confraternity and is improperly styled a scapular, as it does not have a front and back part but only two pious images attached to a single piece of green cloth which hangs on a single string of the same color. There is no investiture ceremony for the green scapular. The green scapular devotion was brought to the world by Sr. Justine Bisqueyburu, a French sister of the Daughters of Charity of St. Vincent de Paul. From the time of her novitiate, Sr. Justine began to experience extraordinary graces. The mother of God appeared to Sr. Justine during meditation, holding in her right hand her heart surmounted by flames and in the left a kind of scapular. One side of the scapular, or cloth badge, contained a representation of the Virgin such as she had appeared to Sr. Justine in previous apparitions. The other side contained, in Sr. Justine’s words, 'a heart all ablaze with rays more dazzling than the sun, and as transparent as crystal'. That heart, pierced with a sword, was encircled by an inscription of oval shape and surmounted by a gold cross. It read, 'Immaculate Heart of Mary, pray for us, now and at the hour of our death'. At the time of this vision, an interior voice revealed to Sr. Justine the meaning of the vision. She understood that this picture was, by the medium of her order, to contribute to the conversion of souls, particularly infidels, and to obtain for them a good death. She also understood that copies should be made as soon as possible and distributed with confidence. The scapular began to be made and distributed. Formal permission and encouragement for the sisters to make and distribute scapulars was given by Pope Pius IX in 1870. The scapular is known for drawing forth devotion to the Immaculate Heart of Mary and for numerous conversions."

This report prepared on August 25, 2008 by Ronald Smith, 11701 Maplewood Road, Chardon, Ohio 44024-8482, E-mail: hfministry@roadrunner.com. Readers may copy and distribute this report as desired to anyone as long as the content is not altered and it is copied in its entirety. In this little ministry I do free Catholic and occult related research and answer your questions. Questions are answered in this format with detailed footnotes on all quotes. If you would like to be on my list to get a copy of all Q&A’s I do, please send me a note. If you have a question(s), please submit it to this landmail or e-mail address. Answers are usually forthcoming within one week. If you find error(s) in my report(s), please notify me immediately!
(Let us recover by penance what we have lost through sin! (
The Green Scapular and Its Favors

http://www.catholictradition.org/Mary/green-scapular1.htm
By REV. FATHER MARIE EDOUARD MOTT, C.M. www.catholictradition.org/Mary/green-scapular1.htm
Imprimatur, 1961
PART ONE: Biography of Sister Justine Bisqueyburu
Daughter of Clement Bisqueyburu, merchant, and of Ursula Albine d'Anglade, our Sister was born at Mauleon (Lower Pyrenees) on November 11, 1817, feast of St. Martin, was baptized the following day, and received the name of Justine.
We know almost nothing of her connections and early childhood, unless it be that her mother's kinsfolk lived at Loteron: There she at an early age (for what motive is not known) was entrusted to her maternal aunt, Miss d'Anglade, and to Mr. d'Anglade, who took a great liking to her and at his death left her all his fortune. With them, she grew up, received her First Communion and was educated.
When the time came for her decision as to a state of life, the Divine call came to her, though we know none of the circumstances. All we do know is that she was then twenty-two years old and that she asked this permission of her aunt, Miss d’Anglade, who loved her dearly and who would have wished to keep her. A thorough Christian, however, she would not thwart the designs of God upon this soul and hence let her go, toward the end of August, 1839, to make her postulatum at the hospital of Pau under the guidance of the venerable Sister Vallier.
Her postulatum having expired, she left for Paris to begin her Seminary or Novitiate. Strange to say, she made the journey in care of the saintly priest who was soon to become the confidant of the extraordinary graces with which she was favored, a circumstance willed by a particular design of Divine Providence.
This was Father Aladel, Director of the Daughters of Charity who, happening to pass through the city of Pau on his return to Paris, willingly agreed to accompany the young postulant on her journey. She entered the Seminary November 27, 1839, on the ninth anniversary of the famous apparition of the Immaculate Virgin to Saint Catherine Labouré, an apparition to which the Miraculous Medal owes its origin. The good Father Aladel, who was so wisely directing Sister Catherine Labouré in her extraordinary ways, did not suspect that confidences somewhat similar were soon to be reposed in him by this postulant.
After nine months of Seminary training, she was placed in the house of Charity of Blangy (Seine-Inférieurel.)
We should like to have some details of the time spent in the Seminary and the manner in which she conducted herself, but we may draw a fair conclusion from the remarks written about her, in truly eulogistic terms, at the time of her taking the habit: [CT does not have an image of her, regrettably.]
"Sister Bisqueyburu (Justine). Tall. Knows how to read, write, cipher, knows her grammar. Gentle disposition. Is sensible, has judgment and an ardent imagination. Skillful, intelligent, courageous, pious and virtuous. Fit for school." As one can see, her piety had not escaped the eyes of her Directresses who, in these remarks, had condensed the results of their observations. But the First Directress alone, Sister Buchepot, had been able to see, from receiving the communications of the young Sister, to what degree her soul was united to God. Favored as she was from the beginning of her Seminary with extraordinary graces, of which we shall speak at length in part two, she knew how to keep them secret and spoke of them only to those charged with her direction.
The remarks written at the time of her receiving the Habit end with these words, "Fit for school." And, in fact, her first employment on leaving the Seminary was that of school teacher at Blangy, a small place situated in the Department of Seine-Inférieure. Yet she did not stay there long, for in 1841, we find her in the House of Charity of Notre-Dame parish at Versailles, where she remained until 1855. It was there she made her first Holy Vows. There also she had the opportunity of spending herself unreservedly in the practice of charity, revealing the extraordinary aptitude with which she was gifted for the care of the sick. Her good Superior, Sister Le Pelletier, was afflicted with a cancer on the tongue which caused her cruel sufferings and required delicate attentions most repugnant to nature. Sister Bisqueyburu considered herself happy to bestow this care upon her and did so with great affection. Night and day was she at the bedside of the venerated patient, endeavored to soothe her pains and anticipated her last wish; and when the moment of supreme separation arrived, her filial devotedness inspired her to render less painful the ever-momentous passing from time to eternity.
When the Crimean war broke out in 1854 and military authorities made an appeal to the devotedness of the Daughters of Charity for the nursing of the wounded soldiers on the battlefield, the Superior readily complied with her expressed wish to be employed for that purpose. She left for Constantinople in 1855 with the other Sisters destined to the same charitable functions, and, like them, she devoted herself unreservedly to this work. The devotedness of the Daughters of Charity in the painful labor of the ambulances aroused an admirable enthusiasm in those who witnessed it regardless of religion or nationality, and provoked a generous emulation, even within the ranks of schism and heresy.
An English lady, Miss Nightingale, who had been for a long time at the head of the Anglican Association of Charity in London, conceived the thought of endowing her country with an institution similar to that of the Daughters of Charity. She even went to Paris for the purpose of an interview with Father Etienne, their Superior General, begging him to show her the rules and organization of that Community that she might take a copy of them. After having obtained all that she wished, she left full of confidence in the success of her enterprise.
At her return to France in 1856, Sister Bisqueyburu was given a duty which was like the sequence of the one she had efficiently fulfilled in Constantinople. She was placed at the military hospital at Valde-Grace in Paris, where she remained two years. One of the Sisters who lived with her at that time and later was placed under her charge at Rome -- Sister Bergasse -- testified that she was deeply devoted to her patients and that she possessed all the qualities of a true servant of the poor.
Qualities as precious as hers determined Superiors to place her at the head of an establishment. The one first entrusted to her in 1858 was the Military Hospital of Rennes, which she was commissioned to open. But she remained only a few months and the last days she spent there were very painful, for, a month before her departure, she had received an order to be in readiness to be sent to Algiers at the first signal, and at the same time she was to keep the most absolute silence about it. The secret was indeed well kept, but the affectionate heart of the new Superior suffered from it. As she dearly loved her companions, as well as the hospital which she had put in excellent order, the thought of the impending separation was most painful to her and her grief was so much the greater as exteriorly she was not to betray the least sign of it. In this circumstance she revealed great strength of character, and when the order for departure arrived she at once complied with it and knew how to leave without commotion.
At Algiers she was placed at the head of the Dey's Military Hospital, a very important house which necessitated a sure and firm hand to direct it, together with a kind and motherly heart that would be guided by correct judgment. Sister Bisqueyburu showed herself equal to her task during the nine years she held this office, from 1858 to 1867.
One of her companions who had the great privilege of spending seven years under her direction at Algiers, and who became Superior of an important house in foreign lands, gave us the following statement of this epoch of her life under the date of March 22, 1907, less than four years after the death of the Sister:
"I am trying to recall memories of long ago of this fervent soul whom I had the happiness to know and to love in our Lord.
"On leaving the Seminary, I was for seven years under her direction. I was constantly thanking God for it, for, in the midst of the duties of that large hospital of the Dey at Algiers. I could fancy myself still under the direction of the saintly Sister Buchepot, our dear and venerated Directress of the Seminary.
"Sister Bisqueyburu was a living rule. She drew our attention to the military exactness we had the opportunity to witness on the part of the nurses and patients in order by a comparison to inspire us with a greater, higher and more supernatural fidelity to our Holy Rules, of which she gave us a perfect example herself.
"Everywhere the first in the accomplishment of duty, she surpassed us in the practice of humility and mortification.
"Under an austere exterior appearance lay hidden a great kindness of heart. The illness of one of her companions was to her a most painful trial and when the patient died she was inconsolable.
"In 1886, eight of our sixteen Sisters were stricken with cholera within less than forty-eight hours and three died immediately, This good Sister multiplied herself in order to attend to them all and at each new death she offered herself to God as a victim, begging Him to spare her companions. Thus long ago did Saint Louise de Marillac. Her grief was truly painful to behold, and our worthy Director, the Very Reverend Father Doumercq, had great difficulty in cheering up this otherwise energetic soul. Five successive times I have seen her maternal heart submitted to this trial. It was really heartrending. And yet her resignation to God's will was perfect. Her esteem for our dear vocation was so deep that she could not understand the slightest hesitation on our part in the duties and sacrifices she imposed upon us.
"For our venerated Superiors she had a respect and obedience inspired by her great spirit of faith and she was prompt in executing not only their orders, but their least wish. Likewise, civil authorities, military officials, doctors and administrators placed an entire confidence in her. In the beginning, she had numberless difficulties, finding herself at variance with many prejudices which she succeeded in overcoming, adjusting everything with much wisdom and firmness, for she knew how to convert the sentiments of those most opposed to her into admiration for her virtuous and saintly life. The strength necessary was the outcome of her solid piety, her unreserved confidence in God and her tender devotion to the Most Holy Virgin. But nothing would ever make one suspect that she had been the object of supernatural favors.
"In 1867, Superiors sent her to Italy in the service of the Pontifical Army which, with so much heroism, was devoting itself in defense of a cause, alas! already despaired of. After spending three days and three nights on the battlefield of Mentana, she went to Rome to equip and organize three ambulances; that of the Quirinal, that of Saint Agatha, and another whose name escapes my memory. On this new field of action, where she displayed the same zeal as at Algiers, God had several consolations in store for her. Pope Pius IX, who soon appreciated her valor, often saw her and gave her more than one token of his fatherly kindness. He even sometimes allowed her to accompany him in his walks through his private gardens. Msgr. de Merode, who occupied a superior rank at the Pontifical Court, also held her in the highest esteem.
"She was very far from taking pride in these favors. She never even spoke of them, but it is probable that God permitted them in compensation for what she had suffered at her departure from Algiers."
In 1868, she left Rome to take the direction of the Hotel-Dieu of Carcassonne, where God granted her a great consolation. She received the visit of the Very Reverend Father Doumercq, Director of the Daughters of Charity in Algiers, who happening to pass through Carcassonne, came to see her.
The Hotel-Dieu of Carcassonne was her last mission. She remained there thirty-five years (from 1868 to 1903), giving there, as she did in other places, the example of many virtues and accomplishing much good. June 16, 1868, Tuesday in the octave of Corpus Christi, she was installed Sister Servant of the Hotel-Dieu of Carcassonne by Sister Roche.
Many adjustments were necessary in this establishment when she took charge of it. Yet without being discouraged by difficulties, she resolved to re-establish order, and courageously set her hand to the work which, with the help of God, she brought up to excellent standards.
The following was written to us, May 18, 1907, by one of her companions who lived with her during the last seven years of her life: "Sister Bisqueyburu, very intelligent, and of a quick and ardent disposition, took personal interest in all the details of the house; making her rounds through the duties in the twinkling of an eye, visiting the sick in their wards, having for each a cheering word and devoting herself untiringly to the service of God and the poor.
"From the start, she undertook to put in good condition the old Hotel-Dieu of Carcassonne, which was very dilapidated at her arrival. She had the floors of the corridors repaired, as they had suffered from the dampness that arose from the earth. The large stairway leading up to the second floor was built and iron beds were procured for the poor sick who had been very uncomfortable heretofore. Near each bed she had a red marble slab fixed for the convenience of the service, she even furnished the section reserved for the officers at her own expense, had gaslights put everywhere and had a clock set in top of the cupola. As previously it had been very poor, the usual fare of the patients and the Sisters was improved under Sister's watchful direction. The chapel, which had just been built, lacked the barest necessities. It was the pious Superior who supplied it with linen, sacred vessels, feast day vestments and all the objects required by the liturgy. She organized a choir and selected as an organist a young girl who had suffered from reverses of fortune and whose musical talent could be used to her benefit. The administration of the Hotel-Dieu, whose extreme ideas were in opposition with hers, furnished her with the occasion of displaying a great patience, to which she united deference in their regard, but not to the exclusion of firmness when duty required it, and she at last triumphed over the great difficulties first encountered. In consequence, they esteemed her to such a degree that she possessed their respect and veneration. She was consulted by them in many matters and by degrees they entered into her views. Thus she had the consolation of seeing the Crucifix put back in its place of honor in the wards from whence it had been taken. At the same time public prayers which had been suppressed in the wards were resumed. The doctors likewise appreciated her devotedness, her virtue and particularly, her exactness in carrying out their orders. Besides this, she was pleasant to deal with, and secular persons, as well as members of the clergy with whom she was acquainted greatly enjoyed even a slight contact with her."
Another companion of hers, Sister Moy, who for twenty years lived under her, in a similar manner eulogized her: "She loved the poor sick dearly with a maternal love. It was a happiness for her to visit them, to listen to their complaints and to relieve them whenever she could. Her vigilance was remarkable, and as she was quick on her feet one would have thought she was everywhere at once. Doctors and administrators greatly appreciated her. Persons of the world had recourse to her as to an oracle, and always received from her light, consolation and strength. She did a great deal of good by opening both her heart and her purse to all sorts of woes and needs; but she was very clever in throwing a mantle over her good deeds. She was most pious and regular, always up at four o'clock and the first to be in the chapel."
The following may be read about her in a circular letter of the Most Honored Mother, Superior of the Daughters of Charity, January 1, 1905: "Sister Bisqueyburu, Superior of the Hotel-Dieu of Carcassonne, concealed under an austere exterior and a quick manner a great depth of kindness and devotedness, exercised exemplary regularity and possessed a great spirit of faith. To this all her companions agree.
"She had more than an ordinary devotion to the Blessed Virgin; a devotion which betrayed itself in her words and in the fervor with which she said the chaplet. When a patient refused the succors of religion, Sister Bisqueyburu did not wish that the Sister in charge should complain about it openly, but she herself went before the Blessed Virgin in the Oratory and recited a Memorare and rarely was her prayer fruitless.
"Always up at four o'clock as long as her strength permitted it, always first at all community exercises, a strict observer of silence, Sister Bisqueyburu held the Holy Rules in high esteem. But she was not like the Pharisees of the Gospel whom our Lord reproached for laying upon others burdens which they would not touch with their fingers, and if there be Sisters who found her too strict, they must confess that she was still more so to herself than to others. She understood her vow of poverty and practiced it with zeal and to perfection, never wasting anything. On her bed of suffering where she spent the last ten months of her life, she still worked whenever her illness permitted it, thus being to her companions a perfect model of a true servant of the poor. Yes, dearly did she love her poor and the thought of having one day to leave them at her departure from Hotel-Dieu, rent her heart. Our dear Lord wished to spare her that supreme sorrow by recalling her to Himself before the secularization of an establishment which for many years had witnessed her devotedness."
Sister Naude, to whose testimony we have already referred, wrote May 7, 1907: "How can one speak in adequate terms of a life filled with years dotted with unusual incidents, especially in the beginning; years replenished with good works? How is it possible to give an idea of her solid virtue, sincere piety, a will strong in spite of the multitude of various events with which it had been in conflict, a patience amazing in so lively and impressionable a temperament as was hers?"
Another of her companions, Sister Corboz, who had been Sister's assistant in the later years of her life, wrote June 10, 1907: "I shall give you very simply what I have remarked in this worthy Sister. She was of a reticent disposition and if some persons have judged her less favorably, it was because they had neither sufficiently studied nor understood her. Severe toward herself, she sometimes seemed to be also with regard to others, even her companions when she thought they did not evince enough zeal for their perfection. Her keen eye noticed the least defect, the slightest resistance, which she reproved rather severely. But her severity soon changed into an unequalled sweetness as soon as she perceived that her admonitions were sincerely turned to profit.
In consequence, she several times told me: 'I have been severe toward my companions yet I never ceased to love them'. And more than one act of charity confirmed the truth of this statement.
"Her regularity, piety, and love of duty were exemplary and even in the most painful moments of her community life she was never heard to utter a complaint. She was most attached to her Community and filled with respect toward superiors from whom the least attention caused her a true happiness."
From the beginning of her vocation, this worthy Daughter of Saint Vincent had been the object of supernatural favors from the Most Holy Virgin, which we shall make known in the second part. Her humility managed to keep them completely secret for a long time; but in her last illness her companions succeeded in making her admit several revealing details. She regretted it as soon as she was aware of it; but without doubt God permitted this avowal so that we might have a full assurance of the authenticity of these favors.
Something of this secret, however, had transpired, though it cannot be told how it happened; for one day when she still was at Algiers, some of her companions having gone to see good Father Girard, Superior of the Ecclesiastical Seminary, the conversation fell on the Miraculous Medal, the Scapular of the Passion and finally the Green Scapular which already had worked wonders in the conversion of poor sinners. "At any rate," they said, "if for the Green Scapular there were visions, the secret has been well kept, for nobody knows who the happy seer is." "But," answered good Father Girard, "that privileged soul is your fervent Sister Servant . . .; oh! That does not mean you should go and publish it broadcast." And they were faithful to the latter recommendation.
On her part, Sister Bisqueyburu skillfully eluded the pointed questions which at times were addressed to her.
"On several occasions," said Sister Naude, "we tormented her to make her admit it was she who had the vision. She never could be trapped and dismissed us in a manner that discouraged any further quizzing."
"During the last years of her life," said Sister Brun, another of her companions who had spent eighteen years with her, "we used often to speak to her about the happiness of souls favored with visions of the Blessed Virgin. We then more particularly dwelt on the Green Scapular which she recommended us to use with the patients in enmity with God, which, by the way, always proved successful. When we had a patient whose condition was critical, we recommended him to the prayers of our good Superior, made use of the Green Scapular and were always heard. But when we tried to find out to whom the Blessed Virgin had revealed that scapular, she either smiled or referred us to our Superiors for better information, or she simply said: 'You bother me; leave me alone with all your visions. It is not well to believe too readily all that sort of thing.' "
But toward the end of her last illness, God permitted that she should be unaware of the purpose of certain questions addressed to her, thus betraying herself unconsciously. That illness lasted a long time affording her an opportunity for the practice of many virtues to the great edification of those surrounding her.
To make sure of not missing any of the exercises of piety prescribed by the rules at the time appointed for them, she requested two of her companions to come and recite them aloud near her bed, and she joined with them the best she could. Moreover she kept in touch with all that was going on in the house and she still directed it by her orders and advices. "When her condition grew worse," wrote Sister Naude, "we should have liked to speak of her about receiving the Last Sacraments, and yet, in spite of the saintly disposition we saw her in, the courage to do so failed us. We would have liked her to ask for them herself. But she very likely did not believe her state so alarming, and did not think of it. I therefore resorted to the following scheme: I slipped the Green Scapular under her pillow, saying to myself: 'If she is the one to whom this scapular was revealed, the Blessed Virgin will not permit that her privileged daughter should leave this world without the succors of religion.' At once, wonderful to say, she asked for a priest and received the Sacraments with the deepest piety. This was two weeks before her death and during these last days, so painful for her, she edified us all by her patience, her gentleness, her kindness with regard to all. Her weakness was as great as her emaciation and her life could be prolonged only by means of constant stimulation.
"As she felt her end drawing near, she frequently raised her eyes to Heaven saying:
'Heaven! . . . Oh! Heaven . . . Heaven!" And her look seemed to say: 'Will that beautiful Heaven be mine?' She dreaded death, not that she was afraid to die, but, as she expressed herself, she feared to appear before the Sovereign Judge void of merits. 'What?' said one of her companions to her. 'Do you count as nothing those sixty-four years you spent in serving God and the poor?'
"'It is true,' she replied, 'but what are they worth, these works? I have been the object of so much adulation! Did I not receive my reward here below?'
"But her fears soon vanished and she henceforth spoke of nothing but Heaven and the Blessed Virgin.
"She often repeated to us: 'Do love the Blessed Virgin, love her much. She is so beautiful!' 'Sister, one would think you had seen her,' said Sister Louise to her. But instead of answering, she repeated: 'Love her much. She is so beautiful!' 'But what must we do to love her?' 'You must imitate her virtues.' I then ventured to ask her some questions of which she did not notice the purpose and which she answered without being aware that she was revealing a secret kept for more than sixty years. 'What was the color of her dress?' 'White.' 'And her mantle?' 'Blue.' 'How did she wear her hair?' 'It was hanging loose about her.' And she illustrated every statement with a gesture, whilst her eyes seemed to behold sweet visions of the past.
"I showed her the Green Scapular and she at once said: 'Yes, that's it exactly.' And she piously kissed it.
"I also asked her whether the Blessed Virgin had appeared to her at Carcassonne too. But then she became aware that she had given herself away, and she replied in a tone not very gracious: 'I don't know,' adding: 'Why did I say that anyhow?' And as if to destroy the favorable impression produced upon us by her revelation, she quickly said: 'I am nothing but a conceited creature, and Father Aladel who knew the whole thing told me I was deluded. Do not bring this up any more. Leave me alone.' From that time she refused to speak of it."
And shortly after, on September 23, 1903 (anniversary of St. Vincent's ordination to the Priesthood, in 1660), she sweetly surrendered her soul to God in the sentiments of deepest piety, being in the eighty-second year of her age and the sixty-fifth of her vocation, leaving a perfume of sanctity behind her. There is no doubt that she now in Heaven beholds with happiness the august Virgin who so often deigned to appear to her in this place of exile!
This was the conviction of the Sisters who best knew her and had come in closest contact with her. Three days after her death, one of them wrote to Sister Naude: "Oh! Let me weep with you! It is such relief to be able to pour the abundance of one's heart into the heart of a friend! Yours, dear Sister, understands mine, and they both had for the dear departed the same affection, the same veneration. Now they share together the same sorrow . . .
"How I love to recall her humility, fervor, regularity! Ever in the path of duty, strong and noble in the hour of sacrifice, in sufferings, in all sorts of sorrows, she was for us the type of a true Daughter of Saint Vincent de Paul . . . Now she, is in Heaven and gazes in holy rapture on Him Who here below possessed all her love, Who was the ultimate Object of all her actions. I am sure that her happiness has not bereft her of the memory of those who weep her loss. We have in her a very powerful advocate in Heaven."
How much must her glory in Heaven be increased by that train of souls whose salvation was wrought through the Green Scapular revealed to her by the Immaculate Heart of Mary!
The Brown Scapular of Our Lady: Its Origin and Promise
http://www.catholictradition.org/Mary/scapular1.htm
1. PREFACE

THE PERFECTIONS of God are so infinite that no single creature could possibly reflect His Power and Goodness. God therefore multiplied creatures that what one failed to reveal the other might declare. The same is true of the Incarnate Son of God, Our Lord and Savior Jesus Christ. The richness of His Redemptive Blood would not be reflected in only one material way. Rather like the sun, the beauties of whose seven rays are reflected only by shining through the prism, the beauties of Calvary are only adequately revealed to us as they shine through the prism of Christ's Church and split up into the vivifying graces of the seven Sacraments.

Mary, the Mother of that Divine Savior, is only a creature, human and not Divine. But exalted to the high office of being the ciborium of Emmanuel for the nine months she bore about in her virgin flesh the Host Who is the lamb of God, it follows that she has so much dignity that no one title could exhaust it. That is why there is a Litany to her made up of many titles, as so many facets reflecting the various lights of the diamond of her Divine Maternity.

In like manner, the tradition of the Church is full of various titles under which the intercessory power of the Blessed Mother may be invoked. At one time, it is as the Defender of Christianity when the Turks invaded Europe; at another as the Queen of Peace; at another as the Lady of Lourdes. One of these titles and one of the most glorious of them all is: "Mary, Mother of the Scapular of Mount Carmel, or Our Lady of Mount Carmel."

Since we learn to love ends because we know their beginnings, so we are strengthened in our love of the Blessed Mother by being shown the foundation stones upon which it reposes. More than that, one sees in the scapular, which is a miniature clothing, a reversal of the penalties and effects of Original Sin. Before Adam sinned, he was naked but not ashamed. That was because of the integrity of his human nature by which senses were subject to reason and reason to God. His union with God was, as it were, the clothing of his whole being. But once that union was disrupted, he was naked and ashamed. He now had need of clothing. From that day to this, human nature has used either one of two kinds of clothing, depending upon whether they emphasized the nakedness of souls or the nakedness of the body. Those who are totally disinterested in God clothe themselves with jewels and finery to compensate, whether they know it or not, for their inner spiritual poverty.

Those who love God, and therefore have souls clothed with the raiments of His grace, need never care about the richness of the external. We see something of the symbolism of this in the clothing of a nun. When the ceremony begins she is dressed in surpassing beauty and bedecked with jewels. But once she consecrates herself to God she clothes herself in the poverty-stricken garments of her community. Being clothed with the richness of Divinity, why should she concern herself with the superficial beauty of the world?

There must be something of this symbolism in Mary's gift of the scapular which was originally a habit. "The beauty of the King's daughter is from within." Mary's gift of clothing is just a simple garment, sufficient to cover the traces of Original Sin in us, but its very simplicity is also a witness to the fact that her own beautiful mantle covers our souls. The scapular bears therefore a double witness: to Mary's protection against the ravages of the flesh occasioned by the Fall, and to Mary's influence as Mediatrix of graces, who covers our souls with the richness of her Son's Redemption.

Mary has been constituted by her Divine Son as the intermediary between our needs and His wants; such was the role she played at the marriage feast of Cana, when she interceded for the needy guests to the miraculous power of Her Divine Son. It is a singular fact that in answer to her request Our Lord addressed her, not as 'Mother', but as 'Woman', as if to imply that once she began interceding for the humanity whom He was to redeem when "the hour" would come, she entered into a larger relationship than merely that of being His Mother, namely, that of 'Woman', the new Mother of redeemed men.

On the Cross this title is conferred again when Our Lord addresses her as "Woman! Behold thy son!". She had brought forth her "first born" in the flesh at Bethlehem, now she was to bring forth her first born in the spirit at Calvary, namely John, the beloved disciple. John was the symbol of men, whose motherhood Mary purchased at the foot of the Cross in union with her Divine Son. It is not by a figure of speech, nor by a metaphor that Mary is our Mother, but rather by virtue of the pangs of childbirth. As a woman can never forget the child of her womb, so neither can Mary forget us . . .
RT. REV. MSGR. FULTON J. SHEEN
Feast of St. Simon Stock
May 16, 1940

Taken from the Preface of MARY IN HER SCAPULAR PROMISE, John Haffert, Scapular Press, 1942; with Nihil Obstat and Imprimatur.
http://www.catholictradition.org/Mary/scapular2.htm
2. ORIGIN OF THE TITLE

IT IS eight hundred and sixty years before Christ. A striking scene is being enacted in Palestine. The entire Jewish nation is assembled there on the summit of the Scripturally famous Mount Carmel. Within a circle formed by the thousands of Israelites, eight hundred and fifty pagan priests are screaming fiendishly about a stone altar upon which they have laid a dressed bullock. Early this memorable morning they began dancing about according to their rite and slashing themselves with their lancets. Their shouts have been rising shrilly, their lancets waving more arid more wildly until now, at noon, they mill about in an exhausted frenzy, covered from head to feet in their own blood.

Deafened by the shrieks of the many hysterical, blood-covered priests, the Jewish King, Achab, presses foremost in the tremendous crowd of onlookers. His face is contracted with worry and pain; the faces of his entourage are crestfallen. But to the side, alone, a white-bearded old man stands wreathed in smiles! His eyes glint like fire and quick gestures betray a great nervous strength in his thin and poorly clad body. He is jesting with the priests and taunting them!

Behind this mysterious and horrible scene lies a tense drama.

The Jewish nation has fallen into idolatry and three years and six months before this day, that old man-----who was dwelling on this same mountain-----walked down the streets of the royal city and up to the palace. He then proclaimed before the king that if the nation did not return to its God it would be Divinely punished. Since that very day, when he was sent away from the royal palace unheeded, it has not rained in all Palestine. But now, at the summons of the king, the whole nation is gathered on Mount Carmel. The venerable old man-----who is the fiery prophet, Elias-----having once more presented himself, commanded the capitulating monarch to "gather unto me all Israel, on Mount Carmel, and with them the pagan prophets who eat at the queen's table: four hundred and fifty prophets of Baal and four hundred prophets of the groves." [Book of Kings III, 18: 19]

Early this unforgettable morning, Elias stood before the vast, wondering throng and cried: "How long do you halt between two sides? If the Lord be God, follow Him! but if Baal, follow him!" No one spoke a word. Not a move was made. So the prophet fairly proposed a contest. The pagan prophets would build an altar and he would build one. Then they would both offer holocausts and pray for miraculous fires to consume their offerings: the God Who sent down the consuming fire would be acknowledged by the nation as the true God. The pagans have been storming their idols for hours while their holocaust only dries in that relentless sun from a sky that has been cloudless so interminably long.

However, it is not so much for the fire-contest between the prophets that we interest ourselves in this strange sight but for the after-event. After he has brought down a miraculous fire and thus proved that "God is God" and after he has seen the whole nation fall to its knees with the cry "The Lord is God! The Lord is God!" The mysterious prophet turns to the King and says that now it will rain. And while the king goes to take dinner at the prophet's bidding, we follow Elias as he proceeds to a place near the side of Carmel.
The murmur of the Mediterranean, which laves Carmel's foot in a perpetual homage to her mysteries, seems to rise like the overture of some great event. Preoccupied, the old man sits on the ground and crouches there, his head between his knees, and tells his young servant to go and look out over the sea; six times we see him return only to report to his venerable master: "There is nothing."

What an unusual scene! What if the Israelites, feasting nearby, were to know that this venerable old man is destined to live until the end of the world . . . What if they knew that in a future century he is to appear with the greatest of their prophets in that one moment of the earthly life of the Incarnate God when He will let fall the veil from His Divine splendor! Yes, right over there on that peak facing them-----of Mount Tabor-----this old man will appear at a moment that will astound the world down thru the ages to a stream-lined century of which they do not even dream. What if they knew that at this very moment that awesome figure is not only about to present a material salvation to them but is also about to behold a prophetic vision of the spiritual Salvation of all mankind through an Immaculate Virgin . . .

We see the servant return the sixth time to be again sent by Elias to "look out over the sea." This seventh time he hastens back for, rising out of the sea at the foot of the Mount, he has seen a small cloud in the shape of a human foot!

In the near tomorrows, Sainted Doctors of the true Church will explain to the world how this little cloud, rising pure out of its bitter sea and leaving all impurities behind, is a figure of an Immaculate Virgin who will rise pure out of the sea of humankind, free of its universal impurity of Original Sin. As soon as Elias is told of the tiny cloud ascending over the side of the mystic mountain, we see him rise from his unusual position. Within an incredibly short while: "The Heavens grew dark with clouds and wind and there fell a great rain" [Kings III, ch. 18].

Two thousand, one hundred and ten years later, we see another king expectantly climbing up Mount Carmel. He is not clothed in a toga-like robe but in glistening armor with a large Cross blazoned upon his shield and upon his breast-plate. Surely he does not expect to find a fiery prophet on this Mount; Elias has been taken to Heaven centuries ago, has come in the spirit of John the Baptist to herald the approach of the Son of God, has appeared at the Transfiguration, and has even entered the mystical life of the new Church, a "Saint" and a mystery.

No, but this king is the holy Louis IX of France, who will one day be canonized a Saint. He is interested in some most holy men who, he has been informed, dwell in the grottos of this Mountain and call themselves "Hermits of Saint Mary of Mount Carmel." Due to the gains of the infidels into Palestine these men are being forced to emigrate to Europe; since their sanctity is a by-word, Saint Louis wants some of it for France.

Having ascended Mount Carmel and having met the monks there, Saint Louis is astounded by the account of a most unusual tradition.

The Saintly monks say that they are the descendants of the Prophet Elias and call themselves "Hermits of Saint Mary of Mount Carmel" because the fiery prophet, whom they imitate, had beheld, in a foot-shaped cloud that had divinely soared from the sea below them, a prophetic image of the Immaculate Virgin Mary who was to bring forth man's Salvation and to conquer the pride of Satan with Her heel of humility. He had instructed his followers to pray for the advent of this Virgin, saying that the vestigial form of the cloud bore out the Divine malediction against the devil: "I shall place enmities between thee and the Woman, thy seed and Her seed . . . thou shalt lie in wait for Her heel and She shall crush thy head . . ."

They informed Saint Louis that from the time of Elias until the birth of the Blessed Virgin, the great prophet's successors on Mount Carmel handed down from one to another the great revelation of their Founder, all the while praying for the appearance of that Immaculate Virgin. She had finally come right down in that little town of Nazareth, over at the other side of that plain which lies at the foot of the Mount, where they could look down on its mystery. And then Mary visited them and the Holy Family, on the return from the seven-year sojourn in Egypt, rested awhile among them. They had erected, here on Mount Carmel, the very first chapel on earth ever to be dedicated to the Mother of God. Furthermore, when the Church was spreading and Mary had gone to join Her Divine Son, because of Her predilection for them they received custody of the Holy House in Nazareth.

"Hermits of Our Lady!" Saint Louis must have thought. "Truly if what these holy men believe is fact, they are indeed the 'Family of the Blessed Virgin'."

But, as a matter of fact, fifty years later, almost to the day, Our Lady appeared to Saint Peter Thomas and made the astounding pronouncement: "The Order of Carmel is destined to endure until the end of the world for Elias, the first patron of the Order, asked this of My Son at the Transfiguration!" Later Our Lord Himself, in a colloquy with His beloved Saint Teresa, designated these hermits "The Order of the Virgin!" And if Saint Louis was struck with a reverential awe by the holiness of this family of Mary, what would have been his feelings were he to know what was happening at that very moment, in another part of the world, between Our Lady and "Her Order?"

Some thirty years before Saint Louis came to Mount Carmel to persuade six of the hermits to return with him to France, two English crusaders took a few of the hermits to England.
A strange but holy man joined them there in whom they could not help but recognize a great likeness to the fiery prophet whom they ever emulated. He took the name "Simon;" his surname, "Stock," was symbolic of the life he had led prior to their coming: he had been dwelling alone in the fastnesses of an English forest in a tree-trunk hollow even as Elias had dwelt in Carmel's natural caves. Our Lady, in a personal apparition, had told him that Her devotees were coming from Palestine; and that he; should join their society. [La Vie de St. Simon Stock by Alfred Monbrun, 1888, pg. 49]

The persecutions, which now were a tremendous force in Palestine and the reason for Saint Louis' presence there, caused so many of the 'Carmelites' to move West that a Vicar General had to be appointed there. Simon Stock received this honor. He found himself at the helm of Mary's bark, in more than usually troublous waters. By the time he was made General of the entire Order, six years later [1245], it became apparent that nothing less than heroic faith was required to pilot the sea fearlessly.

Adapting the heretofore contemplative Order to a mixed life; in a seeming awareness that a marked change was about to take place in the body of Mary's special sons, the Saint sent the younger men to the Universities. He thereby alarmed the old men who had led lives of utter solitude on Carmel. However, he recognized that they had been providentially forced from Carmel and, guided by Mary, he braved the ugly dissension that his policy evoked.

But this inward cancer was not the only affliction. Outside the Order, the whole secular clergy was raising a din at the sight of another group joining the ranks of the odious mendicant friars; not only did they persecute the men from Carmel everywhere, but they carried their cries to Rome, demanding the suppression of these "newcomers." Moreover, strange as it may seem, the barred-cloak, which these Palestinians wore, seemed violently to irritate western sensibilities. Saint Simon thought to change it because the unpopularity of the Elian garb was hindering the growth of his family of Mary; he refrained in deference to the views of the older members who naturally loved their ancient cloak, redolent of Elian traditions.

For the first five years of his generalship, the opposition from within and without grew daily stronger. Hence, in the year of 1251 we find Simon retiring to the Cambridge monastery, weighed down by his ninety years and a trial well beyond the strength of even a far younger man. He seems to be seeking the solitude of his cell even as he had been wont to retire to his tree-trunk, in his youth, to pray. Probably he is thinking to himself, as Saint Teresa of Avila said later, "Can the hand of God be shorter for the Order of His Mother than for other Orders?" And it is not merely a question of removing obstacles that confronts the Saint now; it is a question of preserving the Order's very life.

This sickness of the Order that was "fomented by Satan," as a contemporary of St. Simon describes, may put one in mind of a certain "Little Flower's" childhood sickness. Carmel is Mary's Flower, She its blossoming vine; now the Flower droops her head. Let us apply the words of Therese:

"It was an illness in which Satan assuredly had a hand . . . He wished in his jealousy to avenge himself on me for the grave mischief my family was to do him in the future. . . He little knew, however, that the Queen of Heaven was keeping a faithful and affectionate watch from above on Her Little Flower, and was making ready to still the tempest just as the trail and delicate stem was on the point of breaking." [Autobiography, ch. 8]

Yes, the Order of Carmel, Mary's Flower, sinks and droops her head; dissension and persecution, fomented by Satan who hates Mary and Her seed, are the raging sicknesses that stretch her upon a bed of death. Since the worst suffering takes place in the head of a body, the aged General and Saint is the most cruelly weighed upon by the multiple afflictions that beset his Order of Mary. Kneeling in his tiny cell, he pours forth his soul with deep and longing sighs in what has been often called "after the Hail Mary, the most beautiful of all Marian prayers:" The Flos Carmeli.

The beauty of this prayer lies not only in its mystic power but also in its literary perfection. The Latin text is: Flos Carmeli, Vitis Florigera, Splendor Coeli, Virgo Puerpera, Singularis! Mater Mitis, sed viri nescia, Carmelitis da privilegia, Stella Maris!

As the Saint lifts his tear-dimmed eyes, the cell is suddenly flooded with a great light. Surrounded by a great concourse of Angels, the Queen of Heaven is descending towards him, holding forth the Brown Scapular of the friars and saying: "RECEIVE, MY BELOVED SON, THIS HABIT OF THY ORDER: THIS SHALL BE TO THEE AND TO ALL CARMELITES A PRIVILEGE, THAT WHOSOEVER DIES CLOTHED IN THIS SHALL NEVER SUFFER ETERNAL FIRE." [Viridarium Ordinis B. Virginis Mariae de Monte Carmelo per JOHANNEM GROSSI, reproduced in the Analecta Ordinis Cannelitarum, VIII [1932, Rome] from the Spec., t. I, by Danieis a V. M.]

The purpose, the raison d'être of that long established and special "family of Mary" stands revealed, "O Mary, who from that hour [that Elias beheld the foot-shaped cloud over Carmel] didst preside over the watches of God's army, without ever failing for a single day: now that the Lord has truly come through thee, it is no longer the land of Judea alone, but the whole earth that thou coverest as a cloud, shedding down blessings in abundance, Thine ancient clients-----the sons of the prophets-----experienced this when, the land of promise becoming unfaithful, they were forced to transplant their customs and traditions to other climes; they found that even into our far West the Cloud of Carmel had poured its fertilizing dew, and that nowhere would its protection be wanting to them . . .
Since their tents have been pitched around the hills where the new Sion is built upon Peter, the cloud has shed all around showers of blessings more precious than ever, driving back into the abyss the flames of H ell . . ." [The Liturgical Year, Eng. tr. Shepherd, Dublin, 1870: sub festo, July 16.] -----DOM GUERANGER
Flower of Carmel

Our presentation emphasizes the catholic [and Catholic] or universal aspect of the title of Our Lady of Mount Carmel at a time when Our Lady seems to be using it to draw all to Her Immaculate Heart, and the Eucharistic Heart of Jesus, in order to change the world. The title of Our Lady of Mount Carmel is called her "Glorious title" but also to emphasize its catholicity as "The sign of consecration to Her Immaculate Heart" as taught by Pope Pius XII.

Little by little, the importance of the title "Our Lady of Mt. Carmel," forces itself upon us. It is not just a "devotional" title like that of Our Lady of Good Counselor or Our Lady of Perpetual Help but is as importantly a historical and even an apocalyptic title.

Since the main purpose of a title is to describe its subject, the more we consider the title of Our Lady of Mount Carmel, the more we appreciate that it describes Our Lady as The Immaculate, rising above the world like a cloud from the sea at the foot of Carmel to bring salvation, accompanied by a great miracle to lead mankind from Godlessness . . . and thereby delivering man from devastating Divine chastisement.

Yes, all this is contained in that one, glorious, mysterious title which represents something more subtle, as St. Bernadette experienced at Lourdes.

The principal Lourdes apparitions took place in February and March. Afterwards there followed a long period of silence. Our Lady's messages to St. Bernadette were complete. A barricade had even been built around the place of the apparitions by local authorities so no one could visit there. St. Bernadette knew, despite week after week and month after month of silence, that although Our Lady's messages were complete there had not been a final "good-bye." For some reason there was to be another apparition.

Then on July 16, the Feast of Our Lady of Mount Carmel, Bernadette felt an inward call to go back to the barricaded grotto. Why? She would not be able to go in! There on the barricade Our Lady appeared in such glory that Bernadette . . . who had before marveled at Our Lady's beauty . . . was filled with wonder. "She was more beautiful than ever," the little Saint said in a hushed voice.

This time, there were no words. It was heart to heart.

Bernadette had always worn the Scapular of Our Lady of Mount Carmel. In this final, wordless vision at Lourdes we see the devotional aspect of that somewhat austere yet glorious title which is a call to holiness . . a call to the heart.

On Mount Carmel did Elias hear any words when he was told that a foot shaped cloud was rising out of the sea . . . the final sign after his seven-times act of prayer in persevering faith? If so, none are recorded. None were needed. The cloud "spoke" by its symbolic shape and by the simple fact of what it was.

Mary has thus appeared, at Lourdes, in southern France.

Lourdes is the New Carmel where the cloud of a hidden Virgin takes form and the Immaculate declares Herself. This new Mount Carmel, of the West, symbolizes a Virgin whom God no longer chooses to keep hidden. Its spring of miraculous waters is a symbol of the might of Heaven's Queen, of the gentleness of a perfect human Mother, of the desire of God that She to be more known and more, from Lourdes to Fatima:

On the Silver Jubilee of "Our Lady of Lourdes," twenty-five years to the day after Mary's last appearance to Saint Bernadette, representatives from every part of the Catholic World gathered at the grotto in the Pyrenees to honor the Virgin who had appeared there to declare that She was the Immaculate Conception. The Bishop of Nimes, a learned and saintly man, was the preacher.

Addressing that great concourse, inspired to the occasion, he said: "Lourdes is the new Carmel where Mary has deigned to appear. Mary Immaculate appeared to the prophet upon the lofty heights of Carmel, raising Herself from the midst of the waves under the image of a light cloud. But at Lourdes the cloud assumes color, it is transfigured, Mary is arranged in light and splendor. She speaks and reveals Her name, She designates Herself, She declares: 'I am the Immaculate Conception.' O! Sacred mountain of the Orient! great though thy glory, thou hast beheld but the shadow of what here today we possess in reality!"

http://www.catholictradition.org/Mary/scapular3.htm
3. OUR LADY OF FATIMA'S LAST APPEARANCE

If this could be said at Lourdes, where the only reference to Mount Carmel was that Our Lady chose this day for Her final and most glorious appearance, how much more it applies to the mountain of Fatima . . . where Our Lady actually showed Herself the final time as Our Lady of Mount Carmel, holding the Scapular down to the world after having performed what Father Pio Sciatizzi, S.J. called "the greatest, most colossal miracle in history?"

From Fatima it is clear that this title of Our Lady has a most special meaning to each of us, especially NOW.

Perhaps, even so, few will use the title of Our Lady of Mount Carmel in prayer. Some will find the title awesome, like the very miracle of fire on Mount Carmel followed by the slaughter of pagan "priests." Some will be comfortable in praying: "Dear Lady of Mount Carmel . . . Dear Lady conceived Immaculate, coming in power to deliver mankind from Satan's worship! Dear Lady, promising a miracle "so that all may believe!" . . . Dear Lady to whom "God [as Jacinta said] has entrusted the peace of the world!" Dear Lady, hope of the world on the verge of merited Divine chastisement! Dear Lady of Mount Carmel!"

A most beautiful prayer to her was the one used by St. Simon Stock on July 16, 1251, when She answered his prayer by coming in glory, surrounded by clouds of Angels, and designated the humblest part of the Carmel habit . . . its a service uniform: "Whosoever dies clothed in this shall never suffer eternal fire."

The prayer of the Saint on that occasion about the Flower of Carmel (and of Heaven) has been called the most beautiful prayer: to Our Lady (especially in the original Latin) after the Hail Mary. To pray this beautiful oration, visit HERE.

"This most extraordinary gift of the Scapular-----from the Mother of God to Saint Simon Stock-----brings its great usefulness not only to the Carmelite Family of Mary but also to all the rest of the faithful who wish, affiliated to that Family, to follow Mary with a very special devotion." [La Vie de St. Simon Stock by Alfred Monbrun, 1888, Preface written by Pius IX.] --------PIUS IX

http://www.catholictradition.org/Mary/scapular4.htm
4. MEANING OF THE PROMISE
PRESENTING the Scapular to Saint Simon for the world, Our Lady makes but one condition to Her promise of Salvation: "Whosoever dies clothed in this Habit shall not suffer the fires of Hell." She promises that anyone who enters Her family of Carmel, and dies there, shall not be lost.
Seven centuries have passed over that promise and its exact meaning, which is anything but obscure, seems to have troubled hundreds of speakers and writers almost to the point of obsession. "Satan perceived what a great multitude of souls the Scapular was going to snatch from him," remarks a modern writer. "He groaned with rage and swore to avenge himself of this recent, other most terrible blow that the Immaculate had just given him. In his fury he declared war to the death on this sacred Habit, especially attacking the unusual privilege with which it is endowed, and hence one soon saw arising from all parts, even from the bosom of the Church, a cloud of specious objections against the remarkable promise attached to Mary's Scapular. Some denied its existence; others saw in it a direct contradiction to the Divine teaching; it was combated, mal-interpreted, and even denatured." [T. Savaria, Le Scapulaire [Montreal, 1898], pg. 110. N. B.: This author, an honorary canon of the Cathedral of Montreal, was at once learned and spiritual. His book is prefaced by four Archbishops and eight Bishops.] So probably the first thing we will ask ourselves on hearing Mary's remarkable words is: "What did Our Lady mean?"
First, Mary does not mean by Her promise that anyone dying even in mortal sin will be saved. Death in mortal sin and damnation are one and the same thing. Mary's promise naturally rewords itself: "Whosoever dies clothed in this Habit shall not die in mortal sin." To make this clear, the Church often inserts the word "piously" into the promise: Quicumque in hoc "pie" moriens, aeternum non patietur incendium, i. e., "Whosoever is clothed in this, dying piously shall not suffer eternal fires." [Le Scapulaire, Les Chroniques du Carmel, IV, 105, 246, 4, 287, 421. N. B.: This book-length study dwells largely on the theology of the Scapular and is fully explanatory of the "pie" found in the Liturgy.]
Catholic theologians and authorities like Vermeersch, Saint Robert Bellarmine, Beringer, Benedict XIV, etc., explain the promise to mean that anyone dying in Mary's family will receive from Her, at the hour of death, either the grace of perseverance in the state of grace or the grace of final contrition.
To die in the membership of Mary's family is the one condition. Now, in order to so die, having been validly enrolled in the Confraternity by a Carmelite or a duly authorized priest, one must die clothed in the sign of membership. This Sign of membership may be the large Scapular of the religious Habit, the small Scapular, or the Scapular Medal; all have been recognized by the Sovereign Pontiffs as valid signs of that membership which the Mother of God rewards by an absolute assurance of final contrition and perseverance.
Hence the main requisite is valid enrollment. One must voluntarily join Mary's great confraternity
through the hands of an authorized priest. A priest obtains his faculties from the Carmelite Order or from the Holy See. When he enrolls anyone, unless he has the special privilege of enrolling without the obligation of inscribing the names, he must see that the name of the one whom he enrolls is duly inscribed in the confraternity register. If he does not, the one invested is deprived of many benefits of the Scapular. [P. S. Besalduch, O. Carm.: Enciclopedia del Escapulario del Carmen, nos. 241 to 253; Barcelona, 1931.]
There are a few instances when the names need not be entered on the register. Missionaries have the power, at times, to enroll many people at one time by the recitation of one single formula. In this case, technically known as magnus concursus fidelium, those enrolled are really members of the Confraternity without the inscription of the names because the Holy See has so willed. Pope Pius X granted to soldiers at war the unusual privilege of enrolling themselves.
In such a case, however, the Scapular, or Scapular medal, must have been previously blessed and, while clothing himself, the soldier must recite some prayer to the Blessed Virgin, be it only three Hail Marys.
Many have not understood Mary's Promise exactly. On hearing the importance of enrollment and inscription of names, a doubt arises in their minds as to whether they may have been validly invested. Due to the bounty of the Popes, however, there need be no such worry. Pius X, on January the twentieth, nineteen hundred and fourteen, officially validated, with his Sovereign power, the admission of any of the faithful into the Confraternity that had been invalid for any cause whatsoever. Pius XI renewed that validation in 1924, 1928 and 1939. [Ibidem. nos. 281-286; Analecta, X, p. 217.] Anyone enrolled before April, 1939, is therefore sure that he is a member of Mary's family.
As the reader will understand more fully later, the whole meaning of the Scapular Promise derives from the fact that the wearing of the Scapular is a true devotion to Mary. Hence, that the Scapular-wearer have his name on the confraternity register is not enough to obtain the benefits of the Scapular. True devotion to Mary always has three notes: homage, confidence and love; and to be a sign of Salvation those three notes must be practiced perseveringly. When we invest ourselves in the Scapular we practice the homage of becoming members of the Queen's battalion, we profess confidence in Her promises, and we become Her special children of love. But in order to be assured of Salvation, we must persevere in those sentiments and it is only by wearing the Sign of membership until death that we can continually show the Mother of God that we venerate Her, believe in Her, and love Her. Hence it is not enough to be a member of Mary's family; we must profess our membership. Only he is sure of Mary's great promise who has validly entered the Society gathered 'neath Her mantle and dies actually clothed in the Sign of that membership.
Much discussion has arisen in recent years as to just what is validly a Sign of Membership in the Carmelite Confraternity. There are undoubtedly three valid signs; but just how must they be worn and when may one or the other be worn?
The large habit of the Carmelite Order offers no difficulty. The small habit, known commonly as the "Brown Scapular," is likewise clearly defined. It differs from the large habit only in size. After he is enrolled, therefore, a member of the Confraternity can renew his own Scapular even as a religious, once invested, can make his own habit. It must, however, be like the large one. It must be of woven wool, of a color somewhere between brown and black [preferably brown, of course], and of rectangular shape. It must be so made that it can hang over the shoulders and thus rest at once against the front and back of the body. New Scapulars need not be blessed once the wearer has been enrolled; they derive their excellence from the fact that they are a Sign of that membership which Mary rewards with an assurance of Salvation; they become such a sign the moment that a duly enrolled member of the Confraternity assumes them.
In 1910, Pope Pius X made an astounding legislation. He declared that the cloth Scapular, after the enroll-ment, could be replaced by a medal which bore on one side an image of the Sacred Heart and on the other an image of Our Lady. [S. Congregatio S. officii, Dec. 16th, 1910; cf. Analecta Carm., vol. II, pg. 3 and 4.] The missionaries in torrid zones had besought him to authoritatively make such a mutation of the Sign of membership because cloth Scapulars were so inconvenient for the natives. With no outer clothing to protect those two little pieces of cloth joined by strings, the Scapulars soon became ragged and knotted; due to the heat and frequent uncleanliness of the natives, they also became nesting places for vermin; smelly, curled and unsightly. Surely what Our Lady had made a Sign of membership in Europe was not appropriate in the tropics.
So the Vicar of Christ changed it, as Mary undoubtedly wished. And if ever an act was providential, it was this very legislation! Four years later the World War broke out and literally millions would have had to face death without Mary's assurance of Salvation had it not been for the Scapular Medal. Not only did it become difficult to obtain the cloth Scapulars in that terrible war but something more drastic happened. In the filth of the trenches the Scapulars, which the soldiers would never take off, became nests for vermin and soldiers were officially deprived of them! But the medal was then to be had.
It is apparent that the Holy Father did not change the Sign of Mary's Confraternity in order to truckle to the fashions of the day. During the several days in which His Holiness was deliberating about conceding the Scapular Medal, one of the Cardinals approached him with what he thought to be a very strong objection. "Your Holiness," he said, "to grant the Medal would seem an admission to objectors that the Blessed Virgin never appeared to Saint Simon Stock." [E. P. Magennis, O. Carm.: The Scapular Devotion, Dublin, 1923, pg. 86.]
Probably the Cardinal did not understand the real meaning of the Scapular Promise but the Pope simply turned and said brusquely: "But I believe in the Scapular Vision!" And, as the Vicar of Christ, in granting the Medal he said: "I desire most vehemently that the cloth Scapulars be worn as heretofore." [Cum sacra; quae vacant, scapularia ad fidelium devotionem fovendam sanctiorisque vitae proposita in eis excitanda maxi me conferre compertum sit, ut pius eis nomen dandi mos in dies magis invalescat, SSmus. D. N. Pius divina providentia PP. X, i vehementer exoptet ut eadem, quo hucusque modo consueverunt, fideles deferre prosequantur, plurium tamen ad Se delatis votis ex animo obsecundans, praehabito Emorum." cf. Enciclopedia, no. 287.]
Many did not see, or at least professed not to see, that the Sovereign Pontiff only willed the Medal to take the place of the Scapular in case of necessity or for very serious reasons. The Medal became widespread, not without some injury to the devotion. However, the actions of the successors of Pius X leave no doubt that we should not wear the Medal in place of the Scapular without sufficient reason, and since no official pronouncement has been made, one who does wear the Medal without sufficient reason runs the danger of not receiving the Promise. Mary cannot be pleased with one who changes Her gift out of vanity or fear to make open profession of his affiliation to Her. Moreover, the cloth Scapular has seven centuries of sacred tradition behind it. It has become redolent of the fragrance of Our Heavenly Mother. Not only was it by that Habit that She originally took unto Herself "special children of love," [Per sacrum Scapulare filios dilectionis assumpsit . . . In Missa Votiva of the Carmelites and for the Mass of July 16th. Missale Carmelitarum; Rome, 1935.] as the Church sings in the Preface of Her special Mass for July l6th, but it has been the vehicle of numerous miracles. Those two bits of cloth have extinguished tremendous fires and then have been taken intact from the glowing embers! They have been found miraculously preserved in the tombs of Saints where everything else had turned to dust! Often people miraculously preserved from a watery grave have found their little habits perfectly dry, the added miraculous touch of a Mother who not only protects us but wants to show us that She does so, because She loves us as Her special children. The Medal has never seen any of these things; it is sure that, as a substitute for the Habit, it can mean as much as the cloth Scapular only to one who cannot wear the cloth Scapular.
But Pope Pius XI has made it possible for everyone to wear the cloth Scapular. By a decree of May 8, 1925, this great Pontiff approved what is known as the "protected Scapular". Instead of just the two pieces of brown cloth joined by string or cord, one may wear the two pieces of cloth joined by chains and enclosed in cases. [Enciclopedia, no. 268.]
There are, consequently, few remaining reasons for Americans or Europeans to be without the cloth Scapular. To prevent being conspicuous, one may sew or pin the Scapular to an undergarment so that it cannot rise and show about the neck. To prevent irritation of sensitive skin one may resort to some sort of covering over the Scapular, perhaps of oil silk or of cellophane. Moreover, as was stated previously, not only may the Scapular be encased but the strings may be white or blue, satin or cotton . . . of any color and of any material. Consequently it should certainly be no more difficult to wear the small Scapular than it is to wear any other undergarment.
The first successor of Pius X, His Holiness Pope Benedict XV, declared on July 8, 1916: "In order that one may see that it is Our desire that the Brown Scapular be worn, We concede to it a grace that the Scapular Medal shall not enjoy." And the Pontiff proceeded to grant an indulgence of five hundred days for each time the Scapular is kissed! [Ibidem, no. 302.]
After the Scapular Medal legislation, Cardinal Mercier wrote: "It is so popular among us to wear the Scapular that we should see with the greatest disgust that, without any foundation, so laudable a custom might be lost; let us use the medal only when we have some real inconvenience in wearing the Scapular." [Vic. Dioces. de Malinas; cf. Encicl., no. 299.] And Father Vermeersch, S. J., said: "I would prefer that, in order to honor the principal Scapular which is that of Carmel, the Brown Scapular be worn in the accustomed form and the medal only as a substitute for the other scapulars in order that one may not have to wear too many." [Analecta Ord. Carm., II, 65.]
Hence it would be wise never to use the Scapular Medal in place of the Brown Scapular but only together with the Brown Scapular as a substitute for the less important scapulars.
We have summarily analyzed, therefore, the meaning of those first words of the Promise: "Whosoever dies clothed in this Habit: Our Lady made a Promise of Salvation to all who die in Her Family of Carmel; so to die, one has to be validly enrolled in the Habit of that family and perseveringly wear it.
Now we turn to understand a little more fully the most astounding promise itself, viz., that those who die in Mary's family shall not suffer the fires of Hell.
As was said in the beginning of this chapter, Our Lady's Promise does not mean a removal of God's sanction of the moral law, i. e., that regardless of what we do we shall not be eternally punished. Saints and Pontiffs often warn us of the foolhardiness of abusing Mary's Promise. At the same time that he joyfully professed: "I learned to love the Scapular Virgin in the arms of my mother," Pope Pius XI warned all the faithful that "although it is very true that the Blessed Virgin loves all who love Her, nevertheless those who wish to have the Blessed Mother as a helper at the hour of death, must in life merit such a signal favor by abstaining from sin and laboring in Her honor." [Letter of His Holiness PP XI on the occasion of the Centenary of the Sabbatine Privilege, cf. P. E. Magen, The Sabbatine Privilege of the Scapular, New York, 1923.] One can take it as certain that if he continually sins because of Mary's Scapular Promise, he shall not die in the Scapular. To lead a sinful life while trusting in the Scapular Promise is to commit a sin the horror of which borders on sacrilege; its punishment will not only be eternal but far worse than if one had led a sinful life without making the Mother of God an excuse for crucifying Her Son.
There are times when a person is tempted to some great sin, such as impurity or theft, that the suggestion comes: "Why not do it? You wear the Scapular and after this moment is passed you will still have no fear about your eternal Salvation." It is Satan using the Scapular Promise to draw a soul to sin, a worse sin than the objective act itself. Like all sin, it can become a habit. A typical and warningful example is found in a certain well-testified Scapular miracle. A man openly excused a wicked life by boasting that he wore the Scapular; he claimed surety of salvation while he disedified his neighbors by abominable excesses. In this presumptuous belief he persevered until death overtook him. Then those whom he had disedified became witnesses to an event that has not been uncommon in the years that men have sought to realize Mary's promise. As death approached, the poor wretch thought that the Scapular was the cause of his agony. He cried out painfully that it was burning him. In a last supreme effort, tearing it off, he flung it from him . . . and went to meet a Divine Judge. [P. Huguet: La Devotion a Marie en exemples, t. II, 62.]
Mary's promise is the masterpiece of Her motherly love. It was made to be a source of hope and confidence to us. In the supreme moment of our lives-----the moment when we feel this earth slipping away with all that it has meant to us while a strange life yawns at our feet into eternity, we need a mother. Probably it was at the foot of the Cross, the moment when Her Divine Son made Her our Mother in a gesture of death-parting, that Mary thought to assure us of a Mother's love at our dying moment. Soldiers cast lots over the earthly garments She had made for Her crucified Redeemer; She would make a Heavenly garment for Her Blood-purchased redeemed.
"Whosoever dies clothed in this Scapular shall not suffer the fires of Hell." Savaria remarks that it is these words, so very extraordinary, that comprehend the full value of the Brown Scapular. "One cannot descend too far into their depths," he says. "It is only by penetrating beyond the sensible that one comes to know the spiritual treasures which this Heavenly Garment conceals. Especially today, with the power of Satan threatening to shake the very foundations of the world, we need a rational knowledge of our devotions and above all of Her who crushes the head of the infernal serpent." [Savana, op. Cit. pg. XVIII.]
Yes, we need Mary today with Her Satan-crushing prayer. Her great promise must be understood because we also need the union that it has established. We need "Her family," both as corporate members of a militant Church against Satan and as individual warriors with a private battle. Pope Benedict XV, addressing the seminarians of Rome one July 16th, said: "Let all of you have a common language and a common armor: the language, the sentences of the Gospel; the common armor, the Scapular of the Virgin of Carmel, which you all ought to wear and which enjoys the singular privilege of protection even after death." [P. S. Besalduch, O. Carm.: Pulpito de la Virgen del Carmen, Vol. I, pg. 6; Barcelona, 1928.]
Hence it is only natural that we seek to have a rational knowledge of the Scapular Promise. And although the words of Our Lady's Promise are clear, how sure are we that She spoke them? And how can it be that for wearing two pieces of cloth, She saves us? What is the meaning of that denomination of the Scapular, which one hears so often, Mary's Sacrament? Is the wearing of Mary's Sign really a devotion? Is it really an armor that should be as common in the Church as the language of the Gospel? Does it really assure salvation and, then, aid us even after death?
These are a few apparent questions that probably flock to the reader's mind upon understanding the meaning of Mary's words and hearing that they have some very deep significance. And as he looks further at the Scapular, further questions will arise until he will, most probably, find himself mute before the overwhelming magnificence of Mary's gift.
"In admitting me into her Family of Carmel, Mary promises me three great favors. She will protect me in danger, She will help me to die well, and She will promptly aid me after death. It is She Herself who has assumed all these obligations in my regard. [R. P. Chaignon, S.J., Meditations (tr.) New York, 1916: sub festo 16 July.] ----------FR. CHAIGNON, S.J.
"We believe that all those who have the happiness of wearing the Scapular while dying, obtain Grace before God and are preserved from the fire of Hell, because we believe that Mary, to keep her promise, draws forth for them from the Divine treasures of which She is the depository, the graces necessary for their perseverance in justice or their sincere conversion. And thus fortified, and reconciled with God through the Sacraments of perfect contrition, the associates of the Scapular, dying in this Holy Habit, do not fall under the blows of an inexorable justice." [Die Ablasse (tr.) Paderborn, 1886. Sub festo.] ------R. P. MAUREL, S.J.
http://www.catholictradition.org/Mary/scapular5.htm
5. HISTORICITY OF THE PROMISE

THAT THE Mother of God appeared to Saint Simon Stock, promising that anyone who died in her Scapular would not suffer eternal fire, is as certain as the fact that George Washington defeated Cornwallis, in 1781, at Yorktown. There are documentary proofs; the Catholic Church has propagated the devotion for seven centuries; and more miracles have been worked through the Brown Scapular than through almost any other Sign this world has ever had. [Blessed Claude de la Colombiere, in Serm. pour la Fete du Scap., among other holy authors.]

While one miracle-----one operation above the power of nature-----is God's word, innumerable miracles are decidedly a bit of Divine emphasis. Hence we might say that one has more ground for believing in the Scapular Promises than for believing in the defeat of Cornwallis or the signing of the Declaration of Independence. Besides documents, we have the word of the two greatest authorities in existence: God and His Church.

Since elsewhere the authority of God and of the Church will show itself in support of the Scapular Vision, the reader is invited to consider, here, the documented history. Nor is this invitation extended because the reader might not be sympathetic to miracles and to universal Catholic sentiment.

A short time ago, the Scapular was presented to a man who was at the point of death. Gazing at it in mingled pain and frustration, he sobbed: "Oh, if only I could believe in that!" [Enciclopedia de la Virgen del Carmen: pg. 335.] But he had not learned the facts of the Scapular in life. Faced with death, he could not believe even while his whole being cried out for the sweet, Marian assurance it brings.

Reading the documented history of the Vision to Saint Simon Stock, which lessens the demands on our faith, we cannot fail to acquire a greater reverence and a deeper appreciation of that historical descent of a Mother from Heaven to earth, where She lovingly folded Her children beneath Her mantle to assure their salvation.

It must be pointed out in the very beginning, however, that obviously a tremendous force has been at work to destroy historical monuments of the Scapular Vision and even to hide, under a cloud of controversy, those documents that have proved indestructible. The printing press was not invented until two hundred years after the Vision and therefore almost all the first-hand records of the Vision were unique documents. These documents were, so far as we know, archived in the Carmelite libraries at Bordeaux [where Saint Simon Stock died and where his body now lies], and at London. [Enciclopedia: no.143.] After the Black Plague, less than a hundred years after the Vision, the Bordeaux library was burned by city officials, to prevent the possible spread of contagion. In the beginnings of the Anglican schism, the heretical Henry VIII ordered the London library razed to the ground. Moreover, it seems never to have occurred to the Catholic World of those first four centuries after the Vision that seven centuries later we might like to see some documents. Most of the information we have is either indirect or left to us by chance. Perhaps, however, that is the explanation of its power.

After the Vision [July 16, 1251], the Scapular Devotion spread throughout the universal Church, being richly indulgenced by the Popes and being the vehicle of miracles, until the middle of the seventeenth century. At that time, a bitter enemy of the Holy See and especially of Religious Orders [the Gallican, Launoy], dipped his pen into the red ink of negative argument to smudge the Scapular. "It is a legend," he declared, "there is no documentary evidence of it until two hundred years after the alleged vision." [Cf. R. P. Magennis: Scapulare B. 17. M. de Monte Carmelo: Joannes Cheron et Fragmentum Petri Swaningtoni, pp. 184, Rome, 1915.] Unfortunately, where were the documents? No one had thought of such things and the London and Bordeaux libraries were gone

The Church answered by putting Launoy's book on the Roman Index of Prohibited Books and by adding more indulgences to the Scapular. Others responded like the great Jesuit General, Father Aquaviva, who ordered his whole Order to propagate the devotion with fervor as one of its very missions. [R. P. Clarke, S.J.: "The Brown Scapular and the Catholic Dictionary" in The Month, 1886.] Father Papebroech, S. J., when accused of siding with Launoy considered the accusation a calumny because "the Scapular is a devotion approved by the Sovereign Pontiffs and by celestial favors." [R. P. Papabroech: Responsiones, De Rev. Accusatio II, n. 28: "It would be wicked to deny that this devotion of the Scapular has been honored by graces and privileges granted by the Supreme Pontiffs and approved by celestial favors: N. B.: Father Papebroech was the greatest hagiologist of his day and probably of all time. cf. P. E. Magennis: "The Scapular and Some Critics," pg. 139.]

Benedict XIV, one of the most learned theologians of all time, not only argued against Launoy but expressed the opinion that only a contemner of religion could deny the authenticity of the Scapular Vision. [De festis Domini Nostri Jesu Christi et Beatae Mariae Virginis, lib. II, c. V, n. 1-10; Prati, 1831.]

But Launoy's book, although placed on the Roman Index and banned as utterly unCatholic, continued to be quoted. The negative arguments against the Scapular persisted and, to our amazement, solid documentary evidence offered in refutation was belittled, its whole force gradually smothered in a cloud of doubt stirred from disputes over one document that was probably spurious. [8 Launoy was answered by Father John Oteron, O. Carm. with a letter which the latter claimed to have been written by Swanington, the secretary of Saint Simon Stock. This letter (Fragmentum Vitae S. Simonis Stockii) was taken to be the foundation for the historicity of the Vision, or at least the corner stone. When it was called into question at the turn of the present century, repercussions were felt in the mightiest volumes of the day: the Encyclopedias. The two greatest figures in the modern debate were the R. P. Benedict Zimmerman, O.D.C., and the R. P. Elias P. Magennis, O. Carm. Both died within a month of each other in 1937. Most writers of historical note are now agreed that it is best to completely ignore the Swanington fragment, regardless of its possibilities, together with all doubtful documentation.] It was not until recently that the historicity of the Scapular has been undeniably established not only on circumstantial evidence but even on a documentary basis.

The scattered ashes of perished documents could hardly be resurrected, but the record of the vision in one book written, by a man of unquestionable character who was sure of his facts, in the century after the vision-----is authentic.
How the Promise is Kept

THE AUTHOR vividly remembers the day that he heard the parting word of an old priest who had just spent several hours going over the theological background of the Scapular Promise. It was in the semi-darkness of a seminary room that was atmosphered by piles of often consulted books in a background of more dusty tomes. The old Doctor, who had been teaching Theology in a large diocesan seminary for more than a quarter of a century, slowly rose to his feet. "Young man," he said earnestly, "what I have outlined to you in these few hours is a formulation that took me forty-two years . . ."

What he had outlined has, in its clarity, opened new vistas of thought and shed abundant light upon most vital truths. And in the comprehension of those truths lies a comprehension of the Scapular Promise and why it is kept…

Almost everyone has heard that all Grace comes to man through Mary. How many know the explanation of it? Acquainted with the picture on the miraculous medal, of the Blessed Virgin with rays of light streaming from Her hands in representation of the flow of Grace, are there some who think that this is how grace flows through Mary, through Her hands? To really understand the answer, the reader is invited to see (1) what Grace is, (2) how it comes to man at all and, then, (3) how Mary is positioned in its flow.
http://www.catholictradition.org/Mary/scapular6.htm
6. THE DIVINE PLAN
To understand what Grace is we might consider the difference between man's power of moving a corpse and God's power. Man can lift a corpse and move its arms; he cannot make it lift itself and move its own arms. However, God, Who controls the inward springs of life, can so touch the dead body that what was a corpse begins to move itself and becomes a living thing.

Now, Grace is the life of the soul. It is that awakening touch of the Divinity upon inward springs which gives to the soul the power of spiritually moving itself, of responding to the love of its God. When the soul is in mortal sin and grace is gone, the soul is dead. Only God can give it life again because He alone is the Source of Grace. All Grace comes, therefore, from the Holy Trinity. The Triune God-father, Son and Holy Ghost-----is the One Source of Grace. From this Triune Source, Grace is communicated to man through the Man-God, Christ: He descended from the Trinity, through Mary, to make us participators in the Divine Nature. He brought our souls to life. Scripture says that while He was on earth "Grace went out from Him." If He touched a man, grace flowed through His human nature from His Trinity with the Father and the Holy Ghost. But, since before He ascended into Heaven He established the seven Sacraments, we still receive Grace through Him. Those Sacraments are like physical extensions of Himself, the hands of His mystical Body in the dispensation of Grace from His Trinity with the Holy Ghost and the Father.

The Divine Plan can thus be summarized: Grace, the spiritual life of the soul, flows to man, from the Trinity, through Christ.
Mary in the Divine Plan
But do not the Saints and Doctors of the Church say that all Grace comes through Mary? The Divine Plan seems quite complete without Her: God is the only Efficient Cause of Grace and Christ is its Channel . . .

Well, if someone asks another to perform a certain action, the one who asks is by his request or persuasion the indirect cause of the thing which is then accomplished at his bidding. Thus if the reader were asked by a friend to close this book and he did so, his friend would be the indirect and secondary cause of the book being closed. So, in the Divine Plan just outlined above, although the direct and efficient cause of Grace is God, Mary, in Her way, is the indirect cause. She asks Her Divine Son to dispense the life and the impulse of Grace, and it is at Her bidding that He chooses to do so. Hence we say that all Grace flows through Mary because, in His exaltation of His holy Mother, God has deigned to make Her prayer an indirect cause of Grace.

Material examples of deeply spiritual truths cannot but be jarring on our appreciation of their sublimity. However, an example is but a means of rising to the simplicity of the abstract. To show how all Grace flows through Mary, we might liken the human nature of Our Lord to a conduit of Divine Life in which a spring-fitted valve has to be continually held open to allow the continued flow of that life. Mary is that valve and it is Her prayer which must take place to allow the flow of Grace. Thus does She continually cooperate with Her Divine Son in His eternal mission. In this Office She is called "Mediatrix of All Graces."

But we must not forget that Mary is totally dependent on Her Divine Son. From Him She receives all that She possesses. If Her prayers are a necessary condition for the flow of Grace, it is only because He has so willed it. Hence there can be no question of who is more merciful, Jesus or Mary. Mary is nothing without Him and Her mercy is but a sweet manifestation of His mercy; He not only died to save us but even gave us this most perfect, most lovable, and most glorious Mother.
On the other hand, although Mary would be nothing without Jesus, Jesus has made Her by participation [i. e., by the Grace of which Mary is "full"] what He is by nature [somewhat as a reflector can be made as bright as the light which it reflects].

Hence Mary is, in a dependent way, all-powerful. No one can think of any non-contradictory possibility which Her prayers cannot resolve. Neither can anyone measure the depth of Her heart; Her maternal love is beyond the cognitive power of human intellects.

We see, then, that the Blessed Virgin is different from all other inhabitants of Heaven. Rising above Saints and Angels, as the Immaculate Mother of God and of Eve's redeemed children, She enters into the very plan of God's relation to His creatures. Pope Leo XIII described Her mediation in our regard as a function Divinely assigned to Her, like the natural duty of mothers toward their children. As Mother of God, from Her exalted position in union with Her Divine Son, She beholds the souls of each and everyone of us; in Her place as Mother of mankind, seeing each and every one of our needs, She asks Her Divine Son to give us Grace. Her prayer is an infallible power that continually pours grace at the doors of our souls, where we may accept or reject it.

Now, let us especially notice that Mary is not in the Divine Plan to draw souls to Herself. She is there to draw them to Her Divine Son, the Source of Eternal Life. In this function of Mary we recognize a great truth: Not only is Mary the way by which God has come to us but She is also the way by which He wills us to come to Him. This is why Pope Pius X expostulated: "Can anyone fail to see that there is no more direct or surer way [than Mary] to unite all mankind in Christ and to obtain through Him the perfect adoption of sons that we may be holy and immaculate in the eyes of God?" [Encyclical on the Jubilee of the Immaculate Conception.]

Hence we see the tremendous significance of the fact that this Blessed Virgin, this Mediatrix of All Graces, has promised salvation to anyone who wears Her Sign of Alliance. It is with awe that we picture to ourselves Her descent to Saint Simon Stock, surrounded by the pomp of Her Heavenly Court, to clothe us in Her garment, to proclaim Her Motherhood even as at Lourdes She has proclaimed Her Immaculate Conception. Moreover, we see the explanation of the Scapular.

In considering Mary from any angle we are struck with particular force by two prerogatives: Her power and Her love-----the one omnipotent [with God], the other fathomless. It is because of Her love that She made the Scapular Promise and it is by Her prayer-power that She keeps it.
Theology of the Scapular
It is everything but a dogma of our Catholic Faith that anyone who practices true devotion to Mary perseveringly will infallibly be saved. Moreover, not only is true devotion to Mary, perseveringly practiced, a Sign of Predestination, remarks a certain theologian, but "even sinners can have true devotion to Her." [R. P. Petitalot: The Virgin Mother according to Theology; London, 1889, pp. 409-429.]

True devotion to Mary consists in only three things: homage, confidence, and love. Anyone who comes to death with the surety that he has faithfully praised, trusted and loved Mary, can be also sure that he will not be eternally lost. Such is the doctrine of the Church because, says Saint Alphonsus, one who is thus a true devotee of Mary is protected at death by Her over whom Satan has never had empire and who vanquishes and crushes him by Her presence. [S. Alphonsus Liguori: Glorie di Maria [Rome, 1932], t. I, pg. 317, 349.] Quoting and explaining Saint Bernard, Saint Alphonsus says further: "If we follow Mary we shall never err from the paths of Salvation. Imploring Her thou wilt not despair [St. Bernard]. Each time that we invoke Her aid, we shall be inspired with perfect confidence. If She supports thee thou canst not fall; if She protects thee thou hast nothing to fear, for thou canst not be lost: with Her for thy guide, thou wilt not be weary: for thy salvation will be worked with ease." [Ibid., t. II, pg. 374.]

Now, when we take the Scapular, says Saint Alphonsus, we render homage to the Mother of God: "Just as men take pride in having others wear their livery, so the most holy Mary is pleased when Her servants wear Her Scapular as a mark that they have dedicated themselves to Her service and are members of the family of the Mother of God." Moreover, we show that we believe in Her power to save us and in Her promises; that is confidence. Finally, in making ourselves in a special way Her children, thus rendering to Her the homage of membership in Her family and confiding in Her power and affection, we show that we love Her that we desire to have Her for a Mother.

Containing the three elements of a true Marian devotion, the wearing of the Scapular is by its very nature a Sign of Salvation.

It might seem, as a consequence, that our Heavenly Mother has not really done anything very remarkable in making the Scapular Promise. However, what is more remarkable than a true devotion to Her that is by its nature perpetual? What is more wonderful than an absolute assurance at death that we have always loved the Blessed Virgin, always had confidence in Her, had always rendered homage at Her shrine of devotion? And yet, such an assurance is the Scapular. Indeed, there is no sweeter or more complete assurance at the death of "every man" than the presence upon him of this Sign of true devotion to Heaven's Queen.

The reader has probably begun to recognize the Scapular Devotion not only as a true devotion to Mary but as the best one. In no other devotion has Mary unconditionally promised Salvation, or made us special children "brought forth by Her and nourished at Her breasts" [Greg. XIII], or given such a Sign of perpetual homage that it even makes us members of Her first and most dear family. It is little wonder that Blessed Claude de la Colombiere said: "I would reproach myself were I to weaken your confidence in those other practices of devotion to Mary which are approved by the Church. They are all salutary and cannot fail to touch H er maternal heart. But if She graciously accords Her favor to those who avail themselves of those devotions, how much more propitious will She not be to all who clothe themselves in Her holy livery?" [Serm. pour la Fete, Oeuvres [Lyons, 1702], t. III.]

Now, let us notice a unique and glorious character of this childlike, simple devotion: that it is wordless. The wearing of the Scapular gives rise to a mystical union between the soul and Mary where not a word is spoken. "I am the City of Refuge," says Saint John Damascene in Mary's name, "for all who fly to me."

And Saint Alphonsus comments: "It is sufficient to have recourse to Her, for whoever has the good fortune to enter this city need not speak to be saved. Assemble yourselves and let us enter the fenced city and let us be silent there [Jeremias VIII, 14], to speak in the words of Jeremias… It will suffice to enter this city and be silent because Mary will speak and ask all that we require. For this reason a devout author [Bl. Fernandez] exhorts all sinners to take refuge under the Mantle of Mary, exclaiming: 'Fly, O Adam and Eve and all you their children who have outraged God; fly and take refuge in the bosom of this good Mother; know you not that She is our only city of refuge?'" [B. Fernandez: In Gen. c. 3, a. 22.]

By way of parenthesis, let us remark that Saint Alphonsus says: "It will suffice to keep silent;" he wishes to indicate that it is profitable to do more than fly under Mary's mantle, viz., not only to show our confidence, homage and love by just being there. . . but to practice that fourth and perfecting element of Marian devotion: imitation. By rendering homage to Mary we give Her our minds; by confidence we give our wills; by love we give our hearts. Such is true but not perfect devotion. To be perfect we must sell all and follow Mary; we must give Her our whole selves by imitation. [R. P. Tanquerey: The Spiritual Life [Phila., 1930], pg. 86. N. B.: Reader will profit by starting at pg. 80 and reading through to pg. 95, in this connection.] Later the reader will see how the Scapular renders this perfection of devotion to Our Lady very easy; he is now concerned with what is sufficient and we return to the consideration of Mary's Promise only in so far as it is a means of salvation.

"I made that in the Heavens there should rise light that never faileth" [Ecclus, 24, 6], says Scripture, and Cardinal Hugo comments in Mary's name: "I have caused as many lights to shine eternally in Heaven as I have clients." Now, if we wonder how Mary does this, we have the explanation again from Saint Alphonsus: "By Her powerful intercession She led them thither." [Glorie, t. I, pg. 310.] When heeding the cry of her children, voiced in the infancy of the Church by Saint Ephrem: "O most holy Virgin, receive us under thy protection if thou wilt see us saved for we have no hope of salvation but through thy means," the Blessed Virgin came down and actually spread a mantle over us. In thus making us Her clients and promising to cause us to shine in Heaven, She made the Scapular the Sign of Her intercession.

Thus the Scapular, a visible sign of Mary's invisible mediation, has come to be called Her sacrament in the dispensation of grace to special devotees. This arises from the fact that the Scapular unites us to Mary, where we cannot be lost. In giving us the Scapular, Our Lady does not force us to come under Her Mantle; She merely spreads it out and invites us to come within its folds where, as a member of Her family and as a privileged son, each one of us shall be saved. Hence the alliance is two-sided: Mary on Her part offers to be our Mother, we offer to be Her children; moral union is the result. Anyone who actually thinks of Mary with love, confidence and homage, is morally united to Her and, by the Scapular, this union is continual. Probably the greatest excellence of the Scapular derives just from this unbroken union effected between us and Mary, between the redeemed and the universal Mediatrix. It is the Sign of a bi-lateral contract and, on Her side, Mary assures us of Her intercession.

When we say that Mary is continually present to Her Scapular wearers by what is called "moral union," we simply mean that She is united to them by intention. When I think of someone whom I love while he thinks of me, he and I are united by common intention. If I wear the Scapular, Mary is continually thinking of me and loving me as Her special child and I, in turn, am thinking of Her and loving Her as my dearest Mother. I may not be actually thinking of Her, at the moment, but the Scapular proclaims that I think of Her and love Her at least by intention.

An understanding of the nature of a virtual intention is all-important to an understanding of the continual moral union with Mary that results from the Scapular Devotion. It is the virtual intention, of which the Scapular we wear gives testimony, that renders a perpetual moral union possible.

To understand the force of the virtual intention, let us take the example [though the reality would be most undesirable] of a priest who puts on the vestments in order to Baptize a child and, as he is about to leave the vestry, receives such very distressing news that he enters the baptistry to perform the ceremony totally distracted, even to the point of not adverting to the fact that he is administering the Sacrament.
Is the child validly baptized? Yes, because although the priest had not at the moment an actual intention, nevertheless he did nothing to exclude the actual intention which he had when putting on the vestments. Thus he may be said to have had, throughout the ceremony, a virtual intention. In vesting himself he made the actual intention of administering Baptism, and the very vestments he wore during the ceremony showed that the Baptism was willed by him. So, too, the Scapular shows that we will to be united to Mary even when we do not advert to its presence. Consequently, Mary is always present to Scapular wearers in a special way: protecting, guiding, adorning, lavishing a Mother's love.

Hence the Scapular is a bond of union between Mary and the soul. The one who wears the Scapular enjoys Mary's presence by Her contract and his. The Scapular is but the symbol of that contract. And since Satan can do nothing against Mary, the Immaculate Conception, he can do nothing against us when She protects us. That is why one who practices true devotion to Her, and more particularly one who wears the Scapular, cannot be lost.

As a sort of consequence of all this, do we not see that Mary's Scapular alliance-----contracted by a Promise on the one hand, and an acceptance on the other-----has the power of drawing all mankind to union under Mary's mantle? Two things united to a third are united to each other. In entering the Scapular Confraternity we enter into union not only with Mary but with everyone similarly united to Her. Thus, here on earth, a tremendous Marian force is latent in the Scapular Confraternity wherein millions and millions of souls are each, to some degree at least, united to the Blessed Virgin.

It is indeed true that we cannot sound the depths of the Scapular Promise. We see it constituting a true Marian devotion. We see it spreading Mary's Mantle over the earth, under which we can enter and be allied in a special way to the invincible Queen of Heaven. We see it creating a great spiritual force among millions of souls, in a Confraternity of Mary which it will suffice to enter and be silent, "for Mary will speak and ask all that we require:"

"The faithful so unanimously agree that devotion to the Mother of God is a mark of predestination that, independently of the reasons upon which this opinion is based, I think a concordance so general should cause it to be regarded as a truth of our holy religion . . . And because all the forms of our love for the Blessed Virgin, all its various modes of expression cannot be equally agreeable to Her and therefore do not assist us in the same degree to Heaven, I aver without a moment's hesitation that the Scapular is the most favored of all." ------BL. CLAUDE DE LA COLOMBIBRE, S. J.

"We must not look on the Scapular as a talisman operating by some magic virtue of its own, but rather as a manifestation of devotion which derives all its benevolence from the Blessed Virgin and is the HOMAGE of respectful AFFECTION, of FILIAL CONFIDENCE, and CONTINUAL supplication." ------A.J. VERMEERSCH, S. J.
http://www.catholictradition.org/Mary/scapular7.htm
7. THE PROMISE EXTENDED INTO PURGATORY
UNTIL IT is explained, the Scapular Promise seems unbelievable. Ever since Our Lady appeared to Saint Simon Stock on July 16, 1251, many -- yes, thousands -- have found it almost impossible to believe that for so little a practice as belonging to Her Confraternity, one could be rewarded with salvation.
It seems that Our Lady returned to Heaven and considered, as it were, the great favor She had conferred. She saw the amazement of thousands at so small an action as wearing two pieces of cloth being favored by Her with so tremendous a Promise. So She returned again to earth, and this time to make a Promise still more astounding!

In the year after Saint Peter Thomas was informed by Her that "the Order of Carmel is destined to exist until the end of the world," the Queen of Heaven conferred a favor through the habit of Her family which has caused the great Pope Benedict XV to exclaim: "Let all of you have a common language and a common armor: the language, the sentences of the Gospel; the armor, the Scapular of Mary which all ought to wear and which enjoys the singular privilege of protection even after death."

For, on March 3rd, 1322, Pope John XXII had issued the following Bull: [See P. E. Magennis: The Sabbatine Privilege [New York 1923] for a demonstration of the authenticity of this script.]

"John, Bishop and servant of the servants of God, to the faithful of Christ, collectively and individually: As though in the most sacred heights of paradise, the so sweet and charming harmony of the Angels is heard while the sense of sight is also delighted and Jesus is seen adorned with the glory of His Father. For He saith: I and the Father are one . . . He who seeth Me, seeth also the Father . . . and the choir of the Angels ceaseth not to say: Holy, Holy, Holy. Even so, the Assembly ceaseth not to pour forth praise to the Virgin on high, O Virgin, Virgin, Virgin, be thou our mirror alike and example . . . For she is adorned with the gift of Grace, as holy Church singeth . . . Mary, full of Grace and Mother of Mercy . . . So that hill which is reputed of the Order of Carmel, praising with song and extolling and telling of this Mother of Grace . . . Hail, Queen of Mercy and our hope . . . So, as I prayed with bended knees, the Virgin of Carmel seemed to speak to me these words: O John, Vicar of my well-beloved Son, I shall snatch thee, as it were, from thy foe. Thee who art Pope, I make my Vicar for the solemn gift which I sought from My Son and have obtained by my prayers.
So, it behooveth thee to grant a favor and confirmation to my holy and devout Order of Carmel, which took its rise with Elias and Eliseus on the mountain of that name. Whoso maketh profession, whoso observeth the Rule drawn up by my servant Albert the Patriarch, whoso unfailingly sheweth obedience thereunto and to that which has been approved by my dear son Innocent, so that thou mayest accept through the Vicar of my Son on earth what my Son hath ordained in Heaven: that he who shall have persevered in holy obedience, poverty and chastity, or shall enter the Holy Order, shall be saved. And if others for the sake of devotion shall enter holy religion, hearing the sign of the Sacred Habit and calling themselves associates of either sex of my aforesaid Order, they shall be freed and absolved from a third part of their sins on what day they enter. . . So let the professed members of the said Order be freed from punishment and from guilt on what day they go from this world," so that with hastened step they shall pass over Purgatory, I, THE MOTHER OF GRACE, SHALL DESCEND INTO PURGATORY ON THE SATURDAY AFTER THEIR DEATH AND WHOMSOEVER I SHALL FIND IN PURGATORY I SHALL FREE, so that I may lead them unto the holy mountain of life everlasting. 'Tis true that you brothers and sisters are bound to recite the Canonical Hours, as it behooveth according to the Rule given by Albert. Those who are ignorant must lead a life of fasting on those days on which Holy Church doth so ordain. Moreover, unless through some necessity they be involved in some difficulty, they must abstain from flesh meat on Wednesday and Saturday, except on the Birthday of my Son. Now, when these words had been uttered, the sacred vision departed . . ."
Purgatory! Eye has not seen nor ear heard the tremendous suffering that word implies. Some theologians are of the opinion that the worst pain we could possibly suffer on earth-----utter moral abandonment while the body be tortured by the most diabolical cruelties-----cannot be compared to the least of the Purgatorial pains. Saint Mary Magdalen de Pazzi tells us that "the pains suffered by all the Martyrs are as a pleasant garden in comparison with the sufferings of the Souls in Purgatory." [Cf. Savaria, pg. 222.] Saint Cyril said: that, as for himself, he would rather suffer all the pains that have beset man from the time of Adam together with all that will beset him until the end of the world, rather than spend one day in Purgatory. For since nothing impure can enter Heaven, one must go to Purgatory and, there, only tremendous suffering can satisfy the temporal punishment due offenses against an Infinite Goodness. Saint Bridget beheld a Soul in Purgatory tortured inexplicably for having been vain and having thought more of frivolous diversion than of things spiritual. [Revelations (Rome, 1628), Bk. V, ch. liii.] Saint Mary Magdalen de Pazzi, reports that a Saintly religious was detained sixteen days in Purgatory for three trifling faults and that she would have been there longer had it not been that she had been very faithful to her rule. A certain layman, although he was a good Christian, was fifty-nine years in Purgatory because of his love of comfort; another, thirty-five years for the same reason; a third, who was too fond of gambling, was in Purgatory for sixty-four years. And Saint Augustine says that the torments of Purgatory surpass all that a man can suffer on earth. [Treatise on Psalm xxxvii; cf. Savaria, op. cit. 231.] But Mary, who through Her intercession has complete dominion over Purgatory, [St. Bernardine: Serm. 3, de Nom. Mar. a. 2, c. 3.] has come to Her special children to assure them that She will not suffer them to remain in its fires more than a week-----in fact, not beyond the day consecrated to Her Honor by the Church. With Saint Bonaventure, we hear Her saying in the words of Scripture: "I have penetrated the depths of the abyss, that is, the depths of Purgatory, to help those holy Souls." [Glorie, viii, pg. 305. N. B.: Novarinus says, in Cit, Exs. 86, "Crediderim omnibus qui in flammis purgantur, Mariae meritis non solum leviores fuisse redditas illas poenas, sed et breviores, adeo ut cruciatum tempus contractum Virginis ope illius sit." Such is the meaning of the Sabbatine Privilege.] Saint Bernardine said that the Blessed Virgin always liberates Her special devotees from the torments of Purgatory and Saint Denis the Carthusian and Saint Peter Damian had written that on the feasts of the Assumption, Christmas and Easter: "Our Lady descends into Purgatory and takes many souls from it." [St. Dionysius, Cart. Serm. 2, de Ass. N. B.: Note that the Saint says that Mary descends and that on a certain day: Beatissima Virgo singulis annis in festivitate nativitatis Christi ad purgatorii loca cum multitudine angelorum descendit."] But Our Lady has declared that She will not wait for the great Feasts to liberate Her devotees of the Scapular. Regardless of the punishment merited, provided they have observed chastity and practiced an act of piety regulated by their confessors, She will obtain for them the complete remission of their debt and their complete purification by the very first Saturday after their death and, on that day, escort them to eternal bliss.

When Saint Teresa was astonished at seeing a certain Carmelite carried straight to Heaven without even going to Purgatory, she was given to understand that he had been faithful to his rule and avoided Purgatory because of Bulls granted to the Carmelite order. [Autobiography, ch. xxxviii [near the end]: "I was amazed that he had not gone to Purgatory. I understood that, having become a friar and carefully kept the rule, the Bulls of the Order had been of use to him, so that he did not pass into Purgatory."

(N. B.: Fr. Zimmerman opines that this does not refer to the Sabbatine Bull and to the Bulls that confirm it; but since he gives no grounds for his opinion and since he had very "queer" ideas about the Sabbatine Privilege itself, readers of his edition of St. Theresa's autobiography might discredit his opinion. Saint John of the Cross rejoiced to die on Saturday because of this "Sabbatine" Privilege.
"Everyone should strive for it," said Pope Pius XI. But there are many who miss this great Privilege. "Although many wear my Scapular," Our Lady complained to the Ven. Dominic of Jesus and Mary, "only a few fulfill the conditions for the Sabbatine Privilege." [R. P. Bauss, Das Fegfeuer (Mainz, 1883); cf. Scapulier-Biichlein (Graz, 1892), pg. 34.] Similarly, at her death the saintly Carmelite, Frances of the Blessed Sacrament, exclaimed: "There are only a few who receive the Privilege because only a few fulfill the conditions." "Is it true that wearers of the Scapular are actually freed from Purgatory on the Saturday after their deaths?" was one of the questions put to her father by Sister Seraphina in the celebrated communications with his suffering soul which caused international comment. "Yes," was the answer, "'when they have truly fulfilled all the obligations."

And yet the privilege is very easily obtained. One must observe chastity according to his state in life. But this must be done, privilege or no privilege, and if one should have the misfortune of falling into grievous sin, it is the opinion of authorities that as soon as he repents and resolves never to sin again, his right to the privilege begins anew. The other condition for obtaining the Sabbatine Indulgence often varies. Our Lady required the daily recitation of the Office, or, if recitation of it should be impossible, the keeping of the fasts of the Church together with abstinence from meat on Wednesdays and Saturdays. However, if one cannot observe even this condition, then any other work may be substituted by a confessor, either inside or outside the confessional. (It is to be noted, however, that only a confessor with the special faculty . . . which faculty is often obtained together with the faculty of enrolling in the Scapular but which does not follow from the latter . . . can commute the saying of the Little Office to Abstinence from meat on Wednesdays and Saturdays. It is only this latter condition which can be commuted by all confessors. Hence, were the reader told by a confessor with the proper faculties that all he had to do in order to enjoy the Sabbatine Privilege was to fervently kiss his Scapular every day [besides wearing the Scapular and observing chastity according to his state], upon doing so with the right intention the reader would have the assurance of being freed from Purgatory on the Saturday after his death.

It is a semi-triumph for Satan to cause Souls to suffer in Purgatory as the result of unrequited sin. Mary sees them, Her children, in unspeakable suffering in the Heart of Her Son, which longs to give bliss to these predestined ones whom He has ransomed at the price of His Blood, is deterred for a time from being finally united to them. Hence Satan celebrates a victory. How crushing it must be to him, an incarnation of pride, to be vanquished by so simple a Marian devotion as the Scapular! And where the promise of Salvation rendered him powerless against Souls who died in the Scapular, now a further promise almost completely curtails his power. To keep Souls in Purgatory which do not enjoy the Sabbatine Privilege he can use his wiles to prevent suffrages from being offered for them, but, before Mary's new Scapular Promise, he is impotent. How true it is that the Immaculate crushes his head, the seat of pride, with her heel! We are again forcibly reminded of the cloud that appeared to Elias over Mount Carmel, the prophetic vision that gave rise to the title of the Scapular Queen, "Our Lady of Mount Carmel."

For even as that little foot-shaped cloud brought material salvation and cooled the burning earth, so does Mary, through Her humble garment of Carmel, bring spiritual salvation and cool the fires of Purgatory.

Naturally Satan did not allow the Sabbatine Privilege to spread in the Church without a great struggle. In the opposition that has met it from every quarter it is not difficult to discern his forces at work. A privilege that is authoritatively confirmed by the Holy See, for which Popes have almost begged us to enter the Scapular Confraternity, should be utterly beyond question. A Pope granted it and Popes have ratified it: John XXII, Alexander V, Nicholas V, Sixtus, IV, Clement VII, Paul Ill, Saint Pius V, Clement VIII, Leo XI, Paul V, Urban VIII, Alexander VII, Benedict XIV, Pius VI, Pius X, Benedict XV, Pius XI. [Of the nine Popes who have sanctioned the Sabbatine Privilege, note these words of St. Pius V (Superna dispositione . . . Feb. 8, 1565): "With apostolic authority and by tenor of the present, we approve each of the privileges [of the Carmelite Order] and also the Sabbatine."] But even though everyone knows that the indulgence comes through the Church, it has been mysteriously clouded by a discussion as to the authenticity of our present copy of the original bull! As in the case of the Scapular Vision we see a document being attacked and defended again and again, as though with the fall of that document the Sabbatine Privilege would cease to exist. The easiest way to dispel such a cloud is to point out to the querulous that if the Blessed Virgin did not grant the indulgence, what they refuse to attribute to Her they cannot refuse to attribute to the Popes.

Now, it seems that there is more in the Sabbatine Privilege than first appears. In what is probably the greatest of all Marian books, the author of which has been declared a Doctor of the Universal Church, the unusual opinion is voiced that if a Scapular wearer does a little more than Mary requires as conditional for obtaining the Sabbatine Privilege, he will never go to Purgatory at all.

The book is The Glories of Mary by Saint Alphonsus Liguori.

After the death of St. Alphonsus, there was a clamor for his canonization. When his body was solemnly exhumed, upon removal of the inner coffin covering his remains, a most remarkable sight met the eyes of the examiners: there, in the coffin, where the body and episcopal robes had decomposed, the Scapular lay incorrupt. Was it Mary's testimony to that most unusual statement, in Saint Alphonsus' famous book, concerning the Sabbatine Privilege of Her Scapular?

It is noteworthy that many devotees of the Scapular Queen hope and pray for the grace of dying on Saturday, and receive their request. An edifying incident occurred some "years ago when, despite the opinion of her doctor that she should die on Wednesday, a certain lady earnestly protested that ever since she had sought the Sabbatine Privilege she had begged Mary not to let her die until Saturday, and she felt certain that she would not die until that day. To the doctor's surprise, she did not. Saint John of the Cross died in 1591 saying: "The Mother of God and of Carmel hastens to Purgatory with grace, on Saturday, and delivers those Souls who have worn Her Scapular. Blessed be such a Lady who wills that, on this day of Saturday, I shall depart from this life!" Saint Alphonsus asks: "Can we not hope for the same grace if we also do a little more than Mary asked?" Saint Alphonsus himself did more, and with the result that the Mother of God came to his death bed personally to bear his beloved Soul straight to Her Divine Son.

As was said, although all else perished in his tomb, Mary's Scapular remained incorrupt. The Virgin of the Scapular is so full of love for Her children, so unspeakably good and completely condescending, that She is not content with being at their side in death, but She aids them after death. It is little wonder that Pope Leo XIII, as he saw death approaching, called his familiars to his bed and said: "Let us make a novena to Our Lady of the Scapular and I shall be ready to die!"

"Mary's love is limitless and Her mercy extends to all. Nevertheless, She has Her favorites. There is no one in the world for whom She prays more readily than the religious of Mount Carmel and all who are affiliated to them, because She has a particular tenderness for them. The reason is that the religious of Carmel were the first to consecrate themselves to Her. They are Her eldest. And the protection which Mary accords to them does not stop at the end of this life but follows on into the next life. She causes them to avoid the torments of Hell and, if they are in Purgatory, She obtains speedy deliverance for them!" -----R. P. LEJEUNE

"For the gate of the inner court which looks to the east shall be shut for six days, but on the Sabbath it shall be opened."-----Offertory of the Mass on the Scapular Feast.

http://www.catholictradition.org/Mary/scapular8.htm
8. SOULS

FATHER MILLERIOT, of the Society of Jesus, used often to recount a certain incident that is illustrative of the meaning of Mary's Promise to a missionary.

A certain woman, who had received some favors from the celebrated Jesuit, violated the principles of honor. When, out of dread and shame, she determined upon taking her life, she made known her terrible intention to Father Milleriot. The Jesuit used every argument to dissuade her. Utterly blinded by shame and fear, however, the woman was so possessed by the temptation that the missioner's words had no effect. Finally, he administered his reserved coup. "At least," he said in a lowered voice, "at least you will do one little thing for me. Let me give you the Scapular and then promise me that you will not take it off."

For a moment, the sinner hesitated. Then she replied: "I will promise you, Father. I could not refuse one who has been so kind to me." As she left, wearing the livery of Our Lady, Father Milleriot smiled inwardly and said: "My friend, I have you now. Try as you may to take your life, you shall not succeed." [Enciclopedia, pg. 227; Carm. Rev., III, pg. 323.]

Haunted by the temptation, the poor woman actually did go to the Seine and throw herself into its waters. She was rescued. The next day, she tried again. Again someone saw her fall into the water and again she was unwillingly dragged from the river. This time a severe illness followed. As she lay between life and death, still wearing that miraculous Scapular, grace touched her soul and she realized the horror of what she had been about to do. Father Milleriot found, after her recovery, that in the place of an abandoned sinner was a repentant Saint. He signified this great victory over Satan by simply stating the case: "She remained a devout and fervent client of the Blessed Virgin throughout the rest of her life." [Carm. Rev. III, pg. 323.]

What glory Mary gives to Her priests by Her universal assurance of Salvation! It is the assurance of the Queen of Souls that anyone who dies, clothed in a certain sign, shall not die in mortal sin. An elderly pastor in Vienna recently wrote: "So steadfastly do I believe in the fulfillment of the Promise that in every parish that I erected the Scapular Confraternity I always told the faithful: If your pastor knew that all his parishioners wore the Scapular and died in it, he would be certain that you would meet again in Heaven, without a single exception." [R. P. Hardt, O. Carm., Das hl. Skapulier, Wien, 1936.] Another exemplary pastor says: "Since I have given myself to propagate and spread the Scapular in my parish, I have observed that no one dies without the Sacraments." Mary has made it possible for priests to repeat at death those very words which proclaimed Her Divine Son the Perfect Pastor:

"Those whom Thou gavest me have I kept, and none of them is lost" [John vii, 12]. Moreover, this missionary value of the Scapular does not accrue solely to priests!

The greatest work one can accomplish on this earth is the salvation of souls. Nothing is more precious, nothing more dear to the heart of God, than a human soul. One might become the president of his country, the hero of nations, and it would be as nothing in comparison with the glory of procuring the salvation of a single soul.

During the World War, there was a curve in a certain trench of the Allies into which the enemy could fire. The forces of the central powers had a machine gun positioned so that the bullets struck right into the curve; with steady spurts they kept the trench continually divided by a wall of death. When Father William Doyle, the famous war chaplain, heard that a wounded soldier was dying at the other end of the trench, he was working his way through the trench with the Blessed Sacrament when he came to the death spot. Machine-gun bullets were licking the wall in front of him. He stopped. The hot thought coursed through his brain that a man was dying somewhere farther on and possibly was in need of absolution. Possibly the soul of a soldier was at stake. Hesitating not another moment, to be sure of that soul Father Doyle plunged forward through what seemed a certain death.

Such is the value of a human soul and, here, the Scapular enables the ordinary every-day man, whose unconsecrated hands are neither priestly nor pastoral, infallibly to assure the salvation of numerous fellow men simply by inducing them to the easiest religious practice imaginable!

The following facts, which appeared some years ago in The Irish Catholic, although treating of a young priest might have been your experience or mine. They are illustrative of this power at our disposal in the Scapular.

"Doctor Francis Zaldiia, former President of the Republic of Colombia, was an eminent lawyer very much opposed to the Catholic Church. He always belonged to the liberal party, which in that country, as in most countries, is hostile to the Church. To him, partly, the expulsion of the Jesuits has to be ascribed. Nevertheless, he had a son who was educated very carefully and finished his studies at the American College at Rome. The young Colombian studied for the priesthood and was particularly devoted to the most holy Virgin. Although he prayed to Our Lady incessantly for the conversion of his father, all his efforts seemed in vain.

"After the young cleric had been ordained a priest, he returned to his native country. A few years after his son's return, the old ex-President became hopelessly sick, but gave no indication that he wished to die as a Christian; on the contrary he awaited death unconcernedly. This almost exasperated the priestly son who stood near the dying father's bed. Making a final effort, the young priest said painfully: 'Dear Father, what human skill could do has been done. Do you not want any spiritual assistance whatever? Please, take this Scapular!' The dying president, accepting the offered Scapular, soon made his confession and declared that he wished to die a son of Mother Church!" [Cf. Carm. Rev., V, pg. 184.]

The Scapular is easy to take and yet spiritually transforming after it is taken. That is how we discover Mary in its Promise. She is so easily loved and, by the very fact that She is loved, She unites us to God!

Just as Mary's Motherhood is not limited only to Catholics but is extended to all men; so the missionary value of the Scapular extends not only to Catholics. Many miracles of conversion have been wrought in favor of good non-Catholics who, living according to their proper moral code, have been induced to practice the Scapular devotion out of reverence for God's Mother. What is the Scapular Promise but a corroboration of that truth which the Catholic Church has taught for centuries, that a soul dying with devotion to the Mother of God cannot possibly die in mortal sin?

The flowing hours of our lives might be likened to an escalator, upon which God has placed us. The eyes of our souls may be turned straight up to God, or partially to God, partially to the side, or down. God is at the top and the degree to which we keep ourselves turned to Him is the degree to which we render Him glory; if we reach the end facing Him directly, we immediately see Him face to face for all eternity; if we reach there facing Him but partially, we fall into Purgatory until we are acclimated to behold His infinite Beauty directly; and if we come to the end with our backs to God, having deliberately refused to look at Him during life, we stay that way forever; we have died in mortal sin and have thereby damned ourselves.

But a person who dies with devotion to the Mother of God could not have his back completely turned to Her Son; such a thing is incompatible. Nor is this merely true for those Baptized in the Church. Anyone who dies with sentiments of homage, confidence, and love for the Blessed Virgin, must die with at least some like sentiments of confidence and love towards God of whom Mary is a reflection. Hence, we can lead non-Catholics to God through the Scapular just as we can lead Catholics to Him, if we can persuade non-Catholics to be thus devout to the Blessed Virgin. Thus we may be able to get a non-Catholic to wear the Scapular who desires to possess the faith but cannot as yet bow to certain dogmas; it will assure him of Mary's intercession. Perhaps others can be enticed by the lovableness of so sweet a Mother to practice devotion to Her, and at very least so simple a devotion as that of wearing the Scapular. God revealed to Saint Gertrude that He has made Mary so lovable that She may be a Divine enticement to souls. A non-Catholic, faced with miracles wrought through the Scapular and the very logic of so sweet a practice, may be led to it and thus be assured of dying in the state of Grace [and known how only to Him, united to His Holy Church].

There are many examples of the Scapular Promise working its wonders in the souls of non-Catholics. A very recent one occurred at the Bellevue Hospital in New York. The prior of the house of studies of a religious Order, a very close friend of the present author, solemnly testifies to an incident which inaugurated his administration of the Sacrament of Extreme Unction there. He had just come back from Rome and was at once appointed to duty at the Bellevue. The morning came when, for the first time, the older priest left him alone to take care of any sick-calls. He was hoping against hope there would not be any. But one came. Nervously he prepared for it and was then led into a certain ward to the bed of a patient who, he believed, had called for a priest. Approaching the bed he asked the dying man if he wished to make his confession. "I am not a Catholic," came the surprising reply. Confused, the young priest went to the nurse and said, "Nurse, there must be some mistake; this man says that he is not a Catholic." Well, he is wearing the Scapular, Father," the nurse rejoined.

The priest returned to the bed. "If you are not a Catholic," he inquired, "why are you wearing the Scapular?"

"Because some Catholic sisters, who begged alms near our factory, asked me to wear it," came the slow answer. "Well, would you like to be a Catholic?" asked the priest. "Father," came the unusual answer, "there is nothing I would like better!" And he died, newly Baptized, a few days later.

The Venerable Francis Yepes, the brother of Saint John of the Cross, used to practice his lay-apostolate by getting many to wear the Scapular. He not only made that Sign of Mary a means of bringing himself closer to his Mother but he used it to give Her souls to save.

"One night," Father Velasco-----his biographer-----tells us, "while he was praying for the conversion of sinners, infernal spirits came to assail him with the most frightful temptations. Finally, seeing the uselessness of their efforts they cried to him in rage: 'What have we done to you that you torment us so cruelly? Why do you persuade so many persons to wear and to venerate the Scapular of Carmel? Wait until you fall into our power! You shall pay dearly for it!' But the venerable tertiary did not allow himself to be intimidated and quietly finished his prayer. Then he took the discipline. Now, while he was flagellating himself, his Scapular was flicked off and he had no sooner hastened to pick it up and replace it than he heard a fury of demons, as though they felt cheated, crying: 'Take it off! Take off that Habit which snatches so many souls from us! All those clothed in it die piously and escape us!' They then cried that three things particularly torment them: the first is the name of Jesus; the second the name of Mary; the third, the Scapular of Carmel." [cf. Savaria, pg. 179.]

Hence the Scapular is a sword in the hands of the lay apostles as well as in the hands of priests, and it is at once a means of victory and an assurance of success.

In the foreign missions, this value of the Scapular in procuring and assuring the salvation of souls seems to have been more evident and more appreciated than here at home where we think less often of the value of saving souls at all. Missionaries seem to have sensed this value of Mary's Promise and they have carried that Sign of Salvation to the four corners of the earth.

The Scapular Medal was first given because of a missionary's explanation to the Holy Father of the unsightliness and inconvenience of the cloth Scapulars as worn by natives in tropical zones. Often have missionaries been the witnesses of most unusual miracles wrought through the Scapular and it is largely to them that one can ascribe the "catholicity" of this, Mary's greatest devotion. Saint Peter Claver, in his unsurpassed labors for the conquest of souls, used the Scapular as an instrument of Divine Providence. In an apotheosis he is pictured at the moment of his death with the Crucifix in his hand and the Scapular on his breast, and around his bed are many Negroes with the Scapular hanging about their necks, kissing the feet and hands of the sainted missionary.

In pioneer days when American Indians had been somewhat Christianized by missionaries while more selfish white men came to be their hated enemies, a most unusual sight greeted investigators at the battle site after Custer's celebrated stand. Strewn with massacred soldiers, the field presented a most harrowing scene of butchery. But among the lifeless, bloody forms, one body had been signally respected. It was that of Colonel Keogh, an Irishman of deep Catholic faith, which was propped against a tree. The garments over the Colonel's breast had been torn open; there, carefully and neatly disposed by savage hands, was the Scapular of Our Lady of Mount Carmel.

The American correspondent of L'Univers commented that "without doubt the Sacred Badge awakened recollections of the teachings of some devoted missionary; one could see that several of the savages had assisted in bearing the body of an enemy, only a few moments before an object of detestation, to a sheltered spot; there placing it in a reclining position, the head leaning against a tree, they had carefully arranged the Badge, so loved by the deceased, upon his breast." [Carm. Rev., IV, pg. 70; Chroniques du Carmel, July, 1892.]

Universal, Marian, this little vehicle of a great Promise has been realized to have a tremendous value in the greatest of all human-Divine works: the salvation of souls.

God made His Mother the great missionary at the foot of the Cross on Calvary. To understand the wherefore of Her Scapular's being an instrument of Divine Providence in the salvation of souls, we have to go back to that terrible mount. It is there that we learn the meaning of the human soul and the meaning of Mary's universal motherhood.

To grasp the whole significance of the Passion, however, we need only pause at the tenth station: Jesus is stripped of His garments. For that station was the moment of supreme sacrifice. The Son of God was about to lay down his life. Oh! What a horrible sight met the gaze of His Mother as the soldiers roughly tore off His vestment: a body mangled from head to foot!
That vestment, made by Her hands, became a summation of the complete Passion: the soldiers removed the crown of thorns to get it off, and then replaced it; having hardened in the scourge-wounds as the cloth was roughly pulled away it cruelly tore those wounds open anew; once fresh from Mary's hands, it was now dust-covered and its shoulders worn and blood-soaked from the painful carrying of the Cross; He was being stripped to be crucified. This was a most terrible moment. Anyone can appreciate that fact who has experienced those crowded seconds that prelude some great sacrifice or suffering.

Jesus did not suffer this anguish alone. His Mother, She who had so lovingly clothed Him in that cloak made by Her own hands, felt all those ghastly wounds opened in Her Immaculate Heart. We are told by the Saints how Our Lord, due to the perfection of His Body, suffered unspeakably more pain from each wound than we, whose sensibility to pain has been dulled, can ever realize. But Mary knew. To one who knows of the love of Mary for Jesus, is it not enough to say that "Mary stood beneath the Cross, and Mary knew!"?

But look at that bloody garment over which the soldiers are fulfilling a prophecy as they roll their dice. Does it mean anything to us? It means that we are saved! It means that for us the Son of God has mounted the Cross! He has taken off His garment to go into the Valley of Death. Nay, it means more than our Salvation; it means that the Son of God, Whose Sacred Heart is about to be opened with a spear, loves us so much that He unnecessarily suffered a cruel scourging, a thorn-crowning, a stripping, all to prove to us that He loves us more than our self-interested hearts can comprehend. Do we not see those clots of Precious Blood upon the seamless robe His Mother made?

But what is Our Lord saying from the Cross? Even those tossing the dice pause to look up. The Crucified turns His tormented head to gaze down at the Woman [ah! who can describe Her as She stands and gazes at Him!] and He says to Her: "Woman, behold thy son; son, behold thy Mother."

What strange words are these! Is not He, the Crucified God, Mary's only Son? Is it not She who made that seamless garment which, as it lies on the ground, speaks so eloquently of a Bloody confirmation of Love? Surely this nailed Christ is Her only Son, possessing Her whole heart! But then, suddenly we hear the heart-rending cry: "I thirst!" We understand. One is standing there who is achieving the mission of co-Redemptrix and receiving that of Universal Mediatrix. "Mother, all the souls so dearly purchased at the price of this suffering are the object of My desire. You love Me so dearly that I commission you to bring them to Me that thus My pierced Heart may receive them. Satan has no dominion over you; I make them your children; save them by your prayers! Mother! I thirst for souls!"

When Mary ascended into Heaven, how She must have longed to have men turn to Her that She might thus save them! How She must have longed to see men realize that they needed but to turn to Her, and Her prayers would vanquish Satan! By means of a family brought forth in a prophecy and finally nourished in all the mysteries of its fulfillment, She stooped from Heaven and gathered us into it-----beneath Her Mantle and next to Her Most Pure Heart. "Receive, my beloved son, this Scapular of my family. Whosoever dies therein shall not suffer eternal fire!"

Like the hand of an invincible missionary, Our Lady's Scapular reaches through the world, vanquishing Satan everywhere. What a glory" it is for us, Her children, to be enabled by it to become partners with Her in satisfying the thirst of Her Divine Son, assuring the Salvation of many souls by simply getting them to wear the Scapular which She has given us! Is it any wonder that Saint Conrad, canonized by Pope Pius XI, should have distributed the Scapular to as many visitors as possible, during his forty years as porter of a Capuchin monastery? Or that laymen, such as Venerable Francis Yepes, should seize the Scapular as an instrument placed in their hands by Mary to achieve the greatest work on earth-----the work Christ was about when He taught in Palestine and died on a Cross? Or that priests, such as several of the author's acquaintance, should always carry the Scapular with them in case of sick-calls? Or that pastors should preach the Scapular until reasonably sure that all the souls entrusted to them shall die under Mary's Promise? The garment Mary made for the Redeemer became a symbol of Salvation and the garment She has made for the redeemed has become an assurance of Salvation, through Her Promise. It seems that thus the Mediatrix of all Graces comes from the foot of the Cross to give us, Her children, participation in the very mission which She received there beneath the Cross of Her Son. He said: "Mother, behold thy son!" She has said: "My beloved children, receive this Scapular of our family; WHOSOEVER dies clothed in this SHALL NOT SUFFER THE FIRES OF HELL."

"One purpose for which the Blessed Virgin was created Mother of God is that She may obtain the salvation of many who, on account of weakness and wickedness, could not be saved according to the rigor of Divine justice but might be so with the help of this merciful Mother's powerful intercession."

-----ST. JOHN CHRYSOSTOM

"As amongst all the blessed spirits there is not one that loves God more than Mary, so we neither have nor can have anyone who, after God, loves us as much as this loving M other; and if we concentrate all the love that mothers bear their children, husbands and wives one another, all the love of Angels and Saints for their clients, it does not equal the love of Mary towards a single soul." -----ST. ALPHONSUS LIGOURI

"As the devil goes about seeking whom he may devour, so, on the other hand, Mary goes about seeking whom She may save and to whom She may give life." -----ST. BERNARDINE

"Let us enkindle in ourselves a holy zeal for propagating, and causing to be observed with all possible perfection, this devotion which is so dear to Mary and so salutary for man. Through the Scapular, let us give Our Lady of Mount Carmel some new children, and to Heaven, therefore, some new citizens who will express their acknowledgment for all eternity." -----RAPHAEL OF ST. JOSEPH, O.D.C.
http://www.catholictradition.org/Mary/scapular9.htm
9. A HEAVENLY GARMENT

THE READER has probably come to a certain conclusion about the Scapular. He probably feels that the number of values in these two pieces of cloth bewilders him and that there must be an explanation for them deeper than the simple fact that the wearing of the Scapular is a true devotion to Mary. This conclusion is both logical and accurate. There is indeed more in the wearing of the cloth Scapular than the practice of a true devotion. Mary is there. In presenting to us Her Scapular, Mary gave us Herself. In the Preface of a special Mass, the Church sings on the Scapular Feast: "Through the Holy Scapular She has taken to Herself sons of choice:" Per sacrum Scapulare filios dilectionis assumpsit. And a mother belongs to Her children. When she gives them birth she becomes their mother, when she becomes their mother she becomes their nurse and protector, and thus she belongs to them. Thus, too, in the very act of taking us under Her mantle to pledge our salvation we see Mary giving Herself, opening Her arms out for us.
The whole meaning of the Scapular derives from this, Mary's gift of Herself to us in the words of its promise. When She descends, surrounded by the pomp of Heaven, to say that whosoever dies under Her mantle shall be saved, does She not clearly mean that while She has brought us all forth to Divine Life in the pains of Her Son's Crucifixion She has come down mystically to retake us into Her womb that She may bring us forth at death to an eternal life?
The deep significance of being special children of Mary is something which every Marian book since the dawn of our Christian era would like to describe. But since all the books about Mary that have ever been written are professedly not adequate to express the value of having the Queen of Heaven for a nursing mother, of being united to Her by bonds that are stronger than death and as permanent as Her own promises, how could this book possibly set about to describe it? Should one insert Saint Alphonsus' Glories of Mary-----the library which its quotations indicate, together with the eleven large volumes of Jourdain's Somme des Grandeurs de Marie? No, for although the books on Mary are today so numerous that they form an actual literature, all of them are inadequate to discover Mary to us.
However, though an exposition of its excellence is beyond us, we can at least state the fact: Mary has made Herself a Mother to Her Scapular-children to such an extent that they cannot be lost. Once She appeared to Blessed Angela de Arena, clothed in the Carmelite Habit and surrounded by Saints who were particularly devoted to Her during life. There were no Carmelites there. "Dear Mother, where are your Carmelites?" exclaimed Blessed Angela. And Mary, quickly pulling back the edges of the white cloak which hung over Her breast, showed her a bunch of roses saying: "Here are my Carmelites." [Pulpito de la Virgen del Carmen, Vol. I, pg. 38.]
Hence, in the whole exposition of the Scapular Promise-----its origin, its meaning and historicity, its donor-----Mary-----in the Divine Plan, how it unites us to Mary, how it gives rise to "Her Sacrament", the Sabbatine Privilege, mystical prayer, union-----the reader beholds an exposition of Mary giving Herself to us by means of that Promise. Probably by now he is almost astounded at never having realized what a real Mother Our Lord gave us on Calvary or that there could be such greatness in a devotion to which he rarely gave a thought. He is probably totally unprepared for more. However, in an appendix to his Commentary on the Acts of the Apostles, Sylveira reminds us that "In the holy Scapular, the supreme Queen of Carmel administers to us a Heavenly Garment, gives us a Sign of Victory over our enemies, and leads us to the Blessed Eucharist!" These three aspects of the Scapular Devotion still remain to command our wonder.
A few years ago, two pilgrims conversing with Brother Andre, the miracle-man of Montreal, snipped off the tassels of his cincture and carried them away as prized treasures. We all prize relics, especially if they are those of currently popular Saints or ones to whom we have a special devotion. And it is probably in recognition of this devotion which we have to relics of those in the other world which impels the Mother of God to give Her children, as it were, a relic of Herself.
Authoritative writers and Saints speak of the Scapular as "Mary's garment." Now, they do not mean by this that it is Mary's garment solely because it is the sign of Her Promise. They mean that ordinary cloth, when assumed by us as the vehicle of Her Promise, can be said to be Her garb, because it has come to us from Her sacred hands and is hallowed by its intimate association with Her.
Objects that have been associated with Saints become sacred in that they seem to make a Saint more real to us and to give us a special claim to his intercession. We use them at prayer and touch them to the sick with assurance. Those relics which are the vehicles of most miracles and favors are the most desired and most cherished. Thus, the relics of the "Little Flower of Carmel" are today venerated throughout the whole Church and highly prized.
A relic given by the Queen of Heaven has naturally been the vehicle of more miracles than any other relic the world has ever possessed. It is a relic so unique that each and every one of Mary's children can possess it, and it has been hallowed by seven centuries of continuous wonders in every part of the world. Miracles similar to those worked by Our Lord in His public life, Our Lady has wrought in the Scapular. And besides such wonders-----the raising of the dead, the restoring of lost senses, delivering from demoniacal possession, etc.-----there are wonders proper to the Scapular itself, such as remaining intact after being flung into a raging fire or remaining incorrupt in the decay of tombs. In a work that drew forth high praise from the Sovereign Pontiff, M. D'Arville, an apostolic prothonotary, sketched some of the great Scapular miracles that were worked solely before large crowds of people and then exclaimed: "What a host of prodigies present themselves to my gaze! Not miracles attested by one or two persons, whose testimony might be held in doubt, but by many witnesses, by whole nations who cannot be suspected of having acted in concert to impose on the whole world . . . " And at the risk of poor form, we call upon the full pen-picture of the power in Mary's Garment as copied, from more ancient writers, in the rough and heavy lines of this Frenchman's vigorous style. In its achievement, the picture is classical.
"One beholds all Provence ravaged by a terrible pestilence," he begins, "and Marseilles, alone, putting its trust in the Scapular is saved. Then it consecrates the memory of that signal favor by a monument worthy of the greatness of Mary and the piety of its inhabitants.
"In Spain, the heavens are closed up, as in the days of Elias; there is a dearth as in the days of Joseph. Mary is appealed to, Her Habit is carried in procession. The sky, before of brass, melts into water, and the people find granaries more abundant than those of Egypt.
"At the siege of the island of Malta, in 1565, and at that of the city of Gueldres, in 1597, nations were seen armed against nations, breathing naught but blood and carnage. Mary is invoked, the Scapular is borne in procession. At sight of that new standard the people are disarmed, the torch of war is extinguished, and the charms of peace appear once more.
"All nature, all the elements, seem to respect the virtue of that Holy Habit. Maladies before unknown, defying the skill of the physicians, depopulate the cities and towns of the province of Anjou. The Scapular appears; the mortality ceases. The powers of the air have formed a frightful tempest, which threatens to devastate, far and wide, the plains of Savoy and Sardinia. By virtue of that celestial Habit, the unchained winds, the hail, the lightning and thunder are instantly dispelled. The sea dares to cross the boundaries that the finger of God has marked out for it. The Scapular is the dyke opposed to it. The pride of the waves is instantly broken, and they retire within their usual limits.
"But if from the miracles operated by virtue of the Holy Scapular; in favor of cities, provinces, and entire kingdoms, we pass to the marvels wrought in favor of individuals, it would require all the tongues that Saint Jerome wished to possess that he might celebrate the virtues of Mary. In truth, the earth, is but one vast stage upon which Heaven seems to delight in manifesting the power of this Habit of the Mother of God. Conflagrations extinguished! shipwrecks avoided! bullets flattened out! swords blunted! blind restored to sight! cripples and paralytics cured! dead brought back to life!"
When Elias ascended into Heaven, he let fall his mantle. Overflowing with gratitude, Saint Eliseus hastened to pick it up; it was a relic of his master, the founder of Mary's Carmel. And that action seems to have almost been prophetical of Mary, the true foundress of Carmel, who was to come later, when Her family needed Her, and let fall Her mantle of Salvation.
With Elias' cloak, Eliseus struck the waters of the Jordan and they divided to make way for him. Mary's mantle has been raised against every kind of obstruction from fire and storm to the attacks of dumb animals, from physical attacks to those of temptation, and all have melted before it.
From the time of the miraculously empowered mantle of Elias, several garments are famous in sacred history. Who does not know the story of St. Martin's mantle? Or of the garment made out of palm leaves by Saint Paul, the first hermit, which was inherited by the great Saint Anthony and worn during the days of Pasch and Pentecost? One might also recall the example of Saint Francis de Paul's mantle which served him as a bark for crossing the sea, of the veil of Saint Agatha which was so powerful in stopping fires, or of the miraculous tunic of Saint Nicholas of Tolentino. Indeed, there are but few illustrious Saints in the Church whose garments have not been the instruments of brilliant and numerous miracles. Now, could one compare any of these garments to the garment of Our Lady of Mount Carmel? "It is no wonder," says a writer in Jourdain's Summa, "that the Scapular has been the instrument of miracles a thousand times more numerous." [R. P. Bayrhamer, Sommes des Grandeurs de Marie, t. V, pg. 422.]
In 1656 a noteworthy miracle occurred at St. Aulaye, in France, at the occasion of a mission there. It came to be recorded because the missionary fathers related it to the celebrated Father Lejeune. It was their testimony that at ten o'clock, one evening during the mission, a house was discovered to be in flames. Each moment added new fuel to the fury of the flames.
A missionary recalled that a similar fire that had raged at Periqueux, about twenty years before, was subdued when the Scapular was tossed into it, and he resolved to invoke the aid of Our Lady of Mount Carmel. Quickly, he called a boy whose faith and piety could not fail to be pleasing to the Queen of Heaven, and said: "Take your Scapular, cast it into the fire, and we will see that the fire will be extinguished through Our Lady's power as evinced by Her Garment." The young man felt so secure of the missioner's word that he immediately dashed off and, rushing through the crowd which parted to make way for him, he shouted lustily: "Pray to the Blessed Virgin! I am going to put out the fire!" Running near the soaring conflagration, he tossed his little scapular into it. At that instant, the whole crowd saw the fire rise like a whirlwind in an immense brazier, then slowly, slowly fall, to finally die away. The next day the Scapular was found in the debris perfectly intact and uninjured, though the pungent odor of smoke remained upon it. [Carm. Refl., II, 190. N. B.: This type of miracle is not uncommon. It was duplicated at Ballon, in 1789, and was then formally documented at /the chancery signed and sealed by the Bishop himself. See R. P. Brocard: Instructions sur le Scapulaire, pg. 262; Savaria: Le Scapulaire, pg. 185.]
In Holland, Our Lady's garb was used to halt a flood. In the sight of the whole town of Roveredo, in 1647, the Prior of the Carmelite Convent cast a Scapular on the surging waters that had already destroyed the cattle and tolled several lives, and at the touch of Mary's Habit, the water receded. [Rev. Dom Joseph A. Keller, D.D., Maria Sanctissima, (London, 1930), ch. II.]
One of the most remarkable incidents to bring out the miraculous quality of the Scapular, not as a condition for gaining a Promise but merely as Our Lady's Habit, is the calming of a raging sea by the almost unseen action of a cabin-boy who tossed his Scapular into the seething waters. It was publicized in 1902 in an American Review and the author of the account had gone to great pains to verify it. [Carm. Refl., Vol. V, pg. 338. The author actually interviewed Mr. James Fisher, two hundred miles from Sydney.]
In the year 1845, the King of the Ocean left the London docks with a full complement of passengers for the far-off land of South Australia. Amongst the passengers was a devout English Protestant clergyman, the Reverend James Fisher, and his wife and their two children, James and Amelia, aged respectively about nine and seven.
The weather was good until the ship arrived some five hundred miles west of Cape Agulhas, where the trade winds generally keep revel with the fierce undercurrents in that part of the Indian Ocean. The sun had scarcely sunk beneath the western waters when a wild tornado swept the ocean from the northwest. The waves were lashed into fury, the sails torn, and all the wooden structures on deck were only as reeds before the angry winds and waves on that memorable night. The passengers were sent below; the captain and crew, who had lashed themselves to the deck rigging, were unable to act. Moans of despair and cries for mercy, mingled with prayers, were heard alike from passengers and crew. Wave on wave washed over the apparently doomed boat, and nothing, short of the intervention of Divine Providence, could save her from a watery grave. The Reverend Mr. Fisher, with his family and others, struggled to deck and asked all to join in prayer for mercy and forgiveness, as their doom seemed inevitable; but the prayers and cries for help seemed only to be mocked by the hissing and moaning of the infuriated elements.
Among the crew was a young Irish sailor, a native of County Louth, named John McAuliffe, who opened his vest and took from his neck a pair of Scapulars. He waved them in the form of a cross and then threw them into the ocean. Soon the waters abated their fury. The howling tempest calmed, as it were to a zephyr, but a wavelet washed over the side of the boat and cast near the sailor boy, the Scapulars he had thrown into the seething foam some minutes before! All was now calm. Captain and sailors set about re-rigging their boat and steered her safely into Botany harbor. The only ones who happened to notice the sailor boy's action, and the return of the Scapular to the drenched deck, were the Fishers. They now approached the boy with deep reverence, and begged him to let them know what those simple pieces of brown braid and cloth, marked B. V. M., might signify. When told, they then and there promised to join the Faith which has for its protectress and powerful advocate the Virgin of Carmel. When they landed at Sydney, they repaired to the little wooden chapel of St. Mary, on the site of which now stands a magnificent church, and were duly received into the Church by the then Father Paulding, afterwards Archbishop.
A friend of the present author, in Vienna, is contemplating the publication of some thousand Scapular miracles; the author himself has gathered a variety great enough to produce a book: "Mary in Her Scapular Miracles." Hence, this short chapter cannot essay to do more than give the reader an indication, a general awareness of the Scapular as a sort of Marian "relic."
However, we cannot refrain from citing a final example which is so pointedly indicative of Mary's Scapular as a "Heavenly Garment". Saint John don Bosco was buried in the Scapular in 1888 and in 1929 the Scapular was found under the rotted garments and remains of that great apostle and incomparable educator of youth, in perfect preservation. [Monte Carmelo, XXI, Fasc. vii, pg. 147.]
"No devotion has been confirmed with so many authentic miracles as the Scapular," says Blessed Claude de la Colombiere. One need not consider himself unfortunate if he cannot go to Lourdes for its waters, nor to La Salette and other distant shrines for their Heavenly power and favors. Mary has given us a relic of Herself that is more powerful than all these, now hallowed by seven centuries of wonders in every comer of the earth. It is a tiny garment we can all wear, from God's Mother.

As Saint Basil of Seleucia remarks: if God granted to some who were only His servants such power that their shadows healed the sick, placed in the public streets for this very purpose, how much greater must be the power that He has granted to Her who was not only His handmaid but His Mother." ------ST. ALPHONSUS
"For us who wear the Scapular, of what noble personage is it the livery! It is the livery of Mary, the Queen of the Universe, the Sovereign of more than the World. What an honor to belong to the Scapular Confraternity! It is so great an honor that we should be able to wear this Heavenly Sign openly, on our breasts, and not only under our garments. The Scapular is honored in the other life also, where the goods and glory of this world are nothing." -------R. P. MESCHLER, S. J.

St. Teresa of Avila spoke to Our Lord of the Blessed Virgin as: ". .. Thy most holy Mother, whose merits we share and whose Habit we wear, unworthy though we be by reason of our sins."

"I will lead you into my Family of Carmel where you will wear MY HABIT." -----Our Lady to Blessed Anne of St. Bartholomew.
http://www.catholictradition.org/Mary/carmel1.htm
Prayer to Our Lady of Mount Carmel

Thou who, with special mercy, look upon those clothed in thy beloved Habit, cast a glance of pity upon me. Fortify my weakness with thy strength; enlighten the darkness of my mind with thy wisdom; increase my faith, hope and charity. Assist me during life, console me by thy presence at my death, and present me to the August trinity as thy devoted child, that I may bless thee for all eternity in Paradise. Amen.
Flos Carmeli

This is the prayer of St. Simon Stock, to whom the Scapular devotion with its promise was given. It has for seven centuries been called a prayer to the Blessed Mother which has never been known to fail in obtaining her powerful help.

O beautiful Flower of Carmel, most fruitful Vine,
Splendor of Heaven, holy and singular, who
brought forth the Son of God, still ever remaining
a Pure Virgin, assist me in this necessity.

O Star of the Sea, help and protect me!
Show me that thou art my Mother.

O Mary, Conceived without sin,
Pray for us who have recourse to thee!

Mother and Ornament of Carmel, Pray for us!
Virgin, Flower of Carmel, Pray for us!
Patroness of all who wear the Scapular, Pray for us!
Hope of all who die wearing the Scapular, Pray for us!
St. Joseph, Friend of the Sacred Heart, Pray for us!
St. Joseph, Chaste Spouse of Mary, Pray for us!
St. Joseph, Our Patron, Pray for us!
O sweet Heart of Mary, be my Salvation!

Brown Scapular: a "Silent Devotion" - Carmelite Recounts Mary's Promise to St. Simon Stock
http://www.zenit.org/article-23225?l=english
WASHINGTON, D.C., July 16, 2008 (Zenit.org) On the Feast of Our Lady of Mount Carmel, we present here an article written by Discalced Carmelite Father Kieran Kavanaugh, on the devotion of the brown Carmelite scapular. Father Kavanaugh is the English translator of the writings of both St. Teresa of Avila and St. John of the Cross. He is a member of the Institute of Carmelite Studies and was the vice postulator for the canonization of St. Edith Stein.

During the Crusades in 12th century, a group of Westerners took up the life of hermits by the well of St. Elijah on Mt. Carmel. They built a chapel in honor of the Mother of Jesus, conscious that they were living in the area made holy by Jesus and his Mother (Nazareth is less than 20 miles away).
When Saracens toppled the Latin kingdom of the Crusaders, the hermits of Carmel had to flee the holy mountain and return to the West -- to Cypress, Sicily, France, England, Ireland and other countries. They brought with them little more than their title of "Brothers of the Blessed Virgin Mary of Mount Carmel."
In Europe they were entering a hostile world cluttered with many new religious families. The arrival of strangers from Mount Carmel was inauspicious, they were frowned upon. Internally, they were divided as to whether they should cling to their background as hermits or adapt to a new status of begging friars.
According to tradition, as an important fact in the midst of these difficulties, Our Lady of Mount Carmel appeared to the prior general, St. Simon Stock, at Aylesford, England. According to tradition, Our Lady appeared on July 16, 1251.
The Blessed Virgin promised St. Simon Stock, oppressed with worries, that whoever would wear the Carmelite habit devoutly would receive the gift of final perseverance. The habit was taken to mean the scapular in particular.

The scapular was a broad band of cloth over the shoulders, falling below the knees toward the feet front and back as an apron, worn still as part of the religious habit by a number of orders of monks and friars. As it was gradually adapted for use by the laity, it became two small panels of brown cloth joined by strings and worn over the shoulders as a familiar Marian sacramental.
From the 16th century until the Second Vatican Council the scapular received warm welcome from the faithful and enjoyed a singular approval by the Church magisterium. Part of the reason for this esteem was undoubtedly the constant stream of wonderful graces, spiritual and temporal, that were poured out on individuals through its devout use.
But another reason for its popularity was its strict connection with the last things, with the salvation of our soul, which takes priority over all our other duties here below.
After the Council, the scapular devotion suffered the same "crisis of rejection" that so many other practices and teachings within the Catholic Church underwent.
First, it was said that St. Simon Stock never even existed. As a consequence, his feast day, which had been celebrated on May 16, the date of his death was expunged from the liturgical calendar.
Second, if he never existed, then we must do away with the feast of Our Lady of Mt. Carmel and the scapular devotion. The effort was then made by a liturgical committee to expunge Our Lady of Mount Carmel from the liturgical calendar, but the Latin American bishops protested so vehemently that the feast was kept; however, on condition that nothing be mentioned about the scapular.
One of the internationally renowned Mariologists of our order, Father Nilo Geagea from Lebanon then set about doing a very thorough research into the whole history of devotion to Mary in our order.
The result of his years of study is a huge wonderfully researched and documented volume published by the Teresian Historical Institute in 1988; so it is a fairly recent study. The title of the book is "Maria Madre e Decoro del Carmelo."
Through painstaking demonstration, Father Nilo shows how even the most intransigent critic could not put into reasonable doubt the historical existence of St. Simon Stock. St. Simon Stock's feast day was, in fact, restored by the Congregation for Divine Worship and the Sacraments in 1979.
As for the historicity of St. Simon Stock's vision of Our Lady, in which he is reported to have received the scapular promise, there are difficulties.
The earliest testimony comes at the end of the 1300s. That would place this testimony at an historical distance of over 100 years. Without taking away the validity of the testimony, the distance in time does lessen the power of the testimony to convince from a scholarly point of view.

Practically speaking there are two attitudes we can take:
First, from a scholar's historical point of view, we must admit that there is a lack of documentary evidence that would demonstrate irrefutably the truth or historicity of the apparition. At the same time, there exists no cogent reason for denouncing the apparition as false and definitively denying its truth.
Second, on the pastoral level one should not contradict those who may want to continue accepting the traditional data. We should not then oppose those who say that for centuries the Carmelite order has held that the Blessed Virgin appeared to the prior general St. Simon Stock and promised eternal salvation to him and to all those who like him wore the scapular.
Another point is that in the minds of many, devotion to the scapular is the equivalent of devotion to Our Lady of Mt. Carmel. This is understandable, but in reality the two are distinct in theory, and ought to be so in practice. The scapular is the means; the devotion is the end toward which the wearing of the scapular tends.
If we look for the earliest references to the scapular, we find them in the Carmelite constitutions of 1281 in which it was prescribed that all Carmelite friars should wear their tunics and scapulars to bed under penalty of a serious fault. It was also prescribed that the white mantle be made in such a way that the scapular would not be hidden.
But the reason for these prescriptions was not a Marian one. At the time, the scapular was seen as signifying the "yoke of Christ." This yoke of Christ in turn pointed to obedience. And that explains the strictness of the legislation. Taking off the scapular was like taking off the yoke of Christ, or rebelling against authority.
Only gradually did the scapular take on a Marian tone and grow until it reached such a point that it became identified with Carmelite piety toward Our Lady. In fact the feast of Our Lady of Mount Carmel began to be called the scapular feast.
Devotion to Mary expressed by wearing the brown scapular seems to be resilient and resists the attempts made in various periods of history to diminish its value. The faithful keep coming back to it.
From the official teaching of the Church, we can gather that the scapular of Carmel is one of the most highly recommended Marian devotions. This is true through the centuries, and into our own times with popes Paul VI and John Paul II.
One of the early Carmelites in his enthusiasm went so far as to call the scapular a "sacrament." Actually the category into which the scapular fits is that of a sacramental.
Sacramentals are sacred signs. The scapular is not a natural sign in the sense that smoke is the sign of fire. Smoke is intrinsically connected with fire. Where there's smoke there's fire, the saying goes.
The scapular is what is called a conventional sign. In the case of a conventional sign, the meaning is assigned to the object from outside. Thus a wedding ring is a sign or pledge of mutual love and enduring fidelity between two spouses. In this kind of sign, which is a conventional sign, there has to be an intervention from outside that establishes the connection between the object and what it represents. In the case of sacramentals, it is the Church that determines the connection. Sacramentals also signify effects obtained through the intercession of the Church, especially spiritual graces. The sacramentals -- as holy pictures or icons, statues, medals, holy water, blessed palm and the scapular -- are means that dispose one to receive the chief effect of the sacraments themselves, and this is closer union with Jesus.
St. Teresa of Avila for example speaks in her life about holy water and the power she experienced that this sacramental has against the devil. She mentions as well how this power comes not through the object in itself but through the prayer through the prayer of the Church.
Along with the sacraments, sacramentals sanctify almost every aspect of human life with divine grace. The passion, death, and resurrection of Christ is the source of the power of the sacramentals as it is of the sacraments themselves.
Such everyday things as water and words, oil and anointing, cloth and beeswax, paintings and songs are ingredients of the sacraments and sacramentals. The Son of God became the Son of Mary. What could be more down-to-earth, more human, indeed more unpretentious, plain, and simple?
With regard to the scapular as a conventional and sacred sign, the Church has intervened at various times in history to clarify its meaning, defend it, and confirm the privileges.

From these Church documents there emerges with sufficient clarity the nature and meaning of the Carmelite scapular.
1. The scapular is a Marian habit or garment. It is both a sign and pledge. A sign of belonging to Mary; a pledge of her motherly protection, not only in this life but after death.
2. As a sign, it is a conventional sign signifying three elements strictly joined: first, belonging to a religious family particularly devoted to Mary, especially dear to Mary, the Carmelite Order; second, consecration to Mary, devotion to and trust in her Immaculate Heart; third an incitement to become like Mary by imitating her virtues, above all her humility, chastity, and spirit of prayer.
This is the Church's officially established connection between the sign and that which is signified by the sign.
No mention is made of the vision of St. Simon Stock or of that of Pope John XXII in relation to the Sabbatine privilege, which promises that one will be released from Purgatory on the first Saturday after death.
Nonetheless, the Carmelites have also been authorized to freely preach to the faithful that they can piously believe in the powerful intercession, merits, and suffrages of the Blessed Virgin, that she will help them even after their death, especially on Saturday, which is the day of the week particularly dedicated to Mary, if they have died in the grace of God and devoutly worn the scapular. But no mention is made of the "first" Saturday after their death.
Even the Sabbatine privilege, then, is not so unconnected with the rest of our Catholic faith and practice. The Second Vatican Council has also insisted on Mary's solicitude toward those who seek her protection. "From the earliest times the Blessed Virgin is honored under the title of Mother of God, under whose protection the faithful take refuge together in prayer in all their perils and needs ("Lumen Gentium," No. 66).
If some day an historian were to prove beyond any reasonable doubt that there are no grounds to the Marian apparition to St. Simon Stock or the scapular promise, the scapular devotion would still maintain its value. The Church's esteem of it as a sacramental, her appreciation of its meaning and of the good that has come about through its pious use on the part of the faithful is all that is needed.

St. John of the Cross teaches that we ought not waste a lot of time and energy trying to discern whether or not a vision is authentic, but that we accept and follow it only insofar as the message is in accord with the Gospels and with what has already been revealed in Jesus Christ. Faith requires us to live with complete trust in God and in darkness with respect to seeing God or his saints.
The scapular as a sign is rich in meaning. I think that after we consider the official interpretations of the scapular, we can discover in it our own personal meaning. I like to think of it as a sign of Mary's quiet presence, for the scapular is a silent devotion.

There are no prayers to be said. It reminds us of the contemplative aspect of our Christian life. Contemplation is what our saints wrote so much about. Contemplation is an ever-deepening silence in loving presence to God. It is in this silence that God best speaks to us.
Mary is the Church's greatest contemplative. In her silence she heard those extraordinary words spoken to her by the Lord -- "Blessed are you among women." And so Elizabeth could add: "Blessed are you who believed."

WHY DO WE WEAR THE SCAPULAR?
If you wear Mary's Brown Scapular, you should be introduced to St. Simon Stock. You may already know him from his picture (along with Our Lady's) on your Scapular. Actually, St. Simon is an old friend, for it was to him that Our Blessed Mother gave the Scapular promise in 1251, saying, "Whosoever dies wearing this Scapular shall not suffer eternal fire."
One of the great mysteries of our time is that the majority of Catholics either ignore, or have entirely forgotten this Heavenly promise of the Blessed Virgin Mary. Our Lady further says: "Wear the Scapular devoutly and perseveringly. It is My garment. To be clothed in it means you are continually thinking of Me, and I in turn, am always thinking of you and helping you to secure eternal life."
Saint Claude de la Colombiere, the renowned Jesuit and spiritual director of St. Margaret Mary, gives a point which is enlightening. He said, "Because all the forms of our love for the Blessed Virgin and all its various modes of expression cannot be equally pleasing to Her, and therefore do not assist us in the same degree to reach Heaven, I say, without a moment's hesitation, that the BROWN SCAPULAR IS THE MOST FAVORED OF ALL!" He also adds, "No devotion has been confirmed by more numerous authentic miracles than the Brown Scapular."

OLD TESTAMENT HISTORY
Devotion to Our Lady of Mount Carmel (the Madonna of the Scapular) goes back far before the time of St. Simon Stock - even before the time of Our Blessed Lord; it goes back all the way to the 8th century B.C. It was then that the great prophet Elias ascended the holy mountain of Carmel in Palestine, and began there a long tradition of contemplative life and prayer. It is amazing to realize that centuries before Christ was born, holy Elias and his followers had mystically dedicated themselves to God's Mother-to-come, Mary, Queen of Mount Carmel. Nearly three thousand years later, that tradition of prayer, contemplation, and devotion to Mary continues to live and prevail in the Catholic Church.
In the fullness of time, God became the God-Man, Jesus. We know of Our Lord's life, death, resurrection and ascension from the four Gospels of the New Testament, and we know that Jesus bequeathed to the world the Holy Catholic Church to teach, to govern, and to sanctify in His Name.
On the Feast of Pentecost, the birthday of the Church, the spiritual descendants of Elias and his followers came down from Mount Carmel. Fittingly, they were the first that day to accept the message of Christianity and to be baptized by the Apostles. When, at last, they were presented to Our Lady, and heard the sweet words from Her lips, they were overcome with a sense of majesty and sanctity which they never forgot. Returning to their holy mountain, they erected the first chapel ever built in honor of the Blessed Virgin Mary. From that time, devotion to God's Mother was handed down by the hermits on Mount Carmel as a treasured spiritual legacy.

OUR LADY APPEARS TO ST. SIMON
In the year 1241, the Baron de Grey of England was returning from the Crusades in Palestine: he brought back with him a group of religious from the holy mountain of Carmel. Upon arrival, the baron generously presented the monks with a manor house in the town of Aylesford. Ten years later, in the very place, there occurred the now famous apparition of Our Lady to St. Simon Stock. As the Holy Virgin handed St. Simon the brown woolen Scapular She spoke these words: "This shall be the 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. Many Catholics are invested in the Brown Scapular at the time of their First Holy Communion; in the case of converts the vesting concurs with their Profession of Faith. When a person is enrolled in the Confraternity of the Brown Scapular and vested in that tiny habit of brown wool, the priest says to him: "Receive this blessed Scapular and ask the most holy Virgin that, by Her merits, it may be worn with no stain of sin and may protect you from all harm and bring you into everlasting life."

MIRACLE OF GRACE
A priest relates how one day in a town near Chicago he was called to the bedside of a man who had been away from the Sacraments for many years. "The man did not want to see me: he would not talk.
Then I asked him to look at the little Scapular I was holding. 'Will you wear this if I put it on you? I ask nothing more.' He agreed to wear it, and within the hour he wanted to go to confession and make his peace with God. This did not surprise me, because for over 700 years Our Lady has been working in this way through Her Scapular."
On the very day that Our Lady gave the Scapular to St. Simon Stock, he was hurriedly called by Lord Peter of Linton: "Come quickly, Father, my brother is dying in despair!" St. Simon Stock left at once for the bedside of the dying man. Upon arrival he placed his large Scapular over the man, asking Our Blessed Mother to keep Her promise. Immediately the man repented, and died in the grace and friendship of God. That night the dead man appeared to his brother and said, "I have been saved through the most powerful Queen and the habit of that man as a shield."
St. Alphonsus tells us: "Modern heretics make a mockery of wearing the Scapular. They decry it as so much trifling nonsense." Yet we know that many of the Popes have approved and recommended it. It is remarkable that just 25 years after the Scapular Vision, Blessed Pope Gregory X was buried wearing the Scapular. When his tomb was opened 600 years after his death, his Scapular was found intact.
Two great founders of Religious Orders, St. Alphonsus of the Redemptorists and St. John Bosco of the Salesians, had a very special devotion to Our Lady of Mount Carmel and both wore Her Brown Scapular. When they died, each was buried in his priestly vestments and Scapular. Many years later, their graves were opened, the bodies and sacred vestments in which they were buried were decayed-dust! BUT THE BROWN SCAPULAR WHICH EACH WAS WEARING WAS PERFECTLY INTACT. The Scapular of St. Alphonsus is on exhibit in his Monastery in Rome.

PROTECTION AGAINST THE DEVIL
You will understand why the devil works against those who promote the Scapular when you hear the story of Venerable Francis Yepes. One day his Scapular fell off. As he replaced it, the devil howled, "Take off the habit which snatches so many souls from us!" Then and there Francis made the devil admit that there are three things which the demons are most afraid of: the Holy Name of Jesus, the Holy Name of Mary, and the Holy Scapular of Carmel. To that list we could add: the Holy Rosary. The great St. Peter Claver was another of God's heroes who used the Scapular to good advantage. Every month a shipment of 1000 slaves would arrive at Cartagena, Colombia, South America. St. Peter used to ensure the salvation of the slaves. First, he organized catechists to give them instructions. Then, he saw to it that they were baptized and clothed with the Scapular. Some ecclesiastics accused the Saint of indiscreet zeal, but St. Peter was confident that Mary would watch over each of his more than 300,000 converts!

OUR LADY PROTECTS A MISSIONARY
One day in 1944, a Carmelite missionary in the Holy Land was called to an internment camp in order to give the Last Rites. The Arab bus driver made the priest get off the bus four miles from the camp because the road was dangerously muddy. After two miles, the missionary found his feet sinking deeper and deeper into the mire. Trying to get solid footing, he slipped into a muddy pool. Sinking to his death in this desolate place, he thought of Our Lady and Her Scapular. He kissed his great Scapular - for he was wearing the full habit - and looked toward the holy mountain of Carmel, the birthplace of devotion to God's Mother. He cried out, "Holy Mother of Carmel! Help me! Save me!" A moment later, he found himself on solid ground. Later he said, "I know I was saved by the Blessed Virgin through Her Brown Scapular. My shoes were lost in the mud, and I was covered with it, but I walked the remaining two miles praising Mary."

SAVED FROM THE SEA
Another Scapular story that bears repeating took place in 1845. In the late summer of that year, the English ship, "King of the Ocean" found itself in the middle of a wild hurricane. As wind and sea mercilessly lashed the ship, a Protestant minister, together with his wife and children and other passengers, struggled to the deck to pray for mercy and forgiveness, as the end seemed at hand. Among the crew was a young Irishman, John McAuliffe. On seeing the urgency of the situation, the youth opened his shirt, took off his Scapular, and, making the Sign of the Cross with it over the raging waves, tossed it into the ocean. At that very moment, the wind calmed. Only one more wave washed the deck, bringing with it the Scapular which came to rest at the boy's feet. All the while the minister (a Mr. Fisher) had been carefully observing McAuliffe's actions and the miraculous effect of those actions. Upon questioning the young man, they were told about the Holy Virgin and Her Scapular. Mr. Fisher and his family were so impressed that they were determined to enter the Catholic Church as soon as possible, and thereby enjoy the same protection of Our Lady's Scapular.

A HOME SAVED FROM FIRE
Nearer our own times, in May of 1957, a Carmelite priest in Germany published the unusual story of how the Scapular saved a home from fire.
An entire row of homes had caught fire in Westboden, Germany. The pious inhabitants of a 2-family home, seeing the fire, immediately fastened a Scapular to the main door of the house. Sparks flew over it and around it, but the house remained unharmed. Within 5 hours, 22 homes had been reduced to ashes. The one structure which stood undamaged amidst the destruction was that which had the Scapular attached to its door. The hundreds of people who came to see the place Our Lady had saved are eyewitnesses to the power of the Scapular and the intercession of the Blessed Virgin Mary.

A TRAIN ACCIDENT
One of the most extraordinary of all Scapular incidents took place right here in the United States. It happened around the turn of the century [around the year 1900] in the town of Ashtabula, Ohio, that a man was cut in two by a train; he was wearing the Scapular. Instead of dying instantly, as is usual, he remained alive AND CONSCIOUS for 45 minutes - just enough time until a priest could arrive to administer the Last Sacraments. These, and other such incidents, tell us that Our Blessed Mother will take personal care of us in the hour of our death. So great and powerful a Mother is Mary that She will never fail to keep the Scapular contract, i.e., to see that we die in God's grace.

A PRIEST'S LIFE IS SAVED
Still another Scapular miracle concerns a French priest who had gone on pilgrimage. On the way to say Mass, he remembered that he had forgotten his Scapular. He knew he would be late if he went back to retrieve it, but he could not envision offering Mass at Our Lady's altar without Her Scapular. Later, as he was offering the Holy Sacrifice, a young man approached the altar, pulled out a gun, and shot the priest in the back. To the amazement of all, the priest continued to say the prayers of the Mass as though nothing had occurred. It was at first presumed that the bullet had miraculously missed its target. However, upon examination, the bullet was found ADHERING TO THE LITTLE BROWN SCAPULAR which the priest had so obstinately refused to be without.

CONVERSIONS
We should even give the Scapular to non-Catholics for Our Lady will bring conversions to those who will wear it and say one Hail Mary each day, as the following true story will show. An old man was rushed to the hospital in New York City, unconscious and dying. The nurse, seeing the Brown Scapular on the patient, called the priest. As the prayers were being said for the dying man, he became conscious and spoke up: "Father, I am not a Catholic." "Then why are you wearing the Brown Scapular?" asked the priest. "I promised my friends to wear it," the patient explained, "and say one Hail Mary a day." "You are dying," the priest told him. "Do you want to become a Catholic?" "All my life I wanted to be one," the dying man replied. He was baptized, received the Last Rites, and died in peace. Our Lady took another soul under Her mantle through Her Scapular!

A CALL TO FERVOUR
In October of 1952, an Air Force officer in Texas wrote the following: "Six months ago, shortly after I started wearing the Scapular, I experienced a remarkable change in my life. Almost at once, I started going to Mass every day. After a short time, I started going to receive Holy Communion daily. I kept Lent with a fervor that I had never experienced before. I was introduced to the practice of meditation, and found myself making feeble attempts on the way to perfection. I have been trying to live with God. I credit Mary's Scapular."

NECESSITY OF WEARING THE SCAPULAR
During the Spanish civil war in the 1930's, seven Communists were sentenced to death because of their crimes. A Carmelite priest tried to prepare the men for death; they refused. As a last resort, he brought the men cigarettes, food and wine, assuring them that he would not talk religion. In a short while, they were all friendly, so he asked them for one small favor: "Will you permit me to place a Scapular on each of you?" Six agreed; one refused. Soon all Scapular wearers went to confession. The seventh continued to refuse. Only to please them, he put on a Scapular, he would do nothing more. Morning came, and as the moment of execution drew near, the seventh man made it clear that he was not going to ask for the priest. Although wearing the Scapular, he was determined to go to his death an enemy of God. Finally, the command was given, the firing squad did its deadly work, and seven lifeless bodies lay sprawled in the dust. Mysteriously, a Scapular was found approximately 50 paces from the bodies. Six men died WITH Mary's Scapular; the seventh died WITHOUT the Scapular. Saint Claude gives us the solution to the mystery of the missing Scapular: "You ask, 'What if I desire to die in my sins?' I answer, 'Then you will die in your sins, BUT YOU WILL NOT DIE IN YOUR SCAPULAR.'" Saint Claude tells the story of a man who tried to drown himself three times. He was rescued against his will. At last he realized that he was wearing his Scapular. Determined to take his life, he tore the Scapular from his neck and leaped into the water. Without Mary's protective garment he accomplished his wish, and died in his sins.
FURTHER MIRACLES
A Jesuit missionary in Guatemala tells an incident of Our Lady's Scapular protection. In November of 1955 a plane carrying 27 passengers crashed. All died except one young lady. When this girl saw that the plane was going down, she took hold of her Scapular, and called on Mary for help. She suffered burns, her clothing was reduced to ashes, but her Scapular was not touched by the flames.
In the same year of 1955, a similar miracle occurred in the Midwest. A 3rd-grader stopped in a gasoline station to put air in his bicycle tires, and at that very moment an explosion occurred. The boy's clothing was burned off, but his Brown Scapular remained unaffected: a symbol of Mary's protection. Today, although he still bears a few scars from the explosion, this man has special reason to remember the Blessed Mother's protection in time of danger.
The story below is true. It was originally published in a German periodical under the title of "Seine Mutter Meine Mutter" by A.M. Weigl and translated by Anna C. Pertsch. It is reprinted with the kind courtesy and permission of Fatima Findings in Baltimore, MD, a publication of the Reparation Society of the Immaculate Heart of Mary.

THE SCAPULAR THAT SAVED TWO LIVES
My battalion was a member of the Irene Brigade. We were just about to advance. After we passed Eindhofen, our trucks and tanks went through Uden. In the evening we encamped on an old farm near Nijmegen. Behind the house there was an old wooden pump surrounded by bricks. This offered a fine opportunity for a soldier to wash away the sweat and dust of hours of fighting. You can well imagine that we made good use of this opportunity. I was one of the group and so I tossed my jacket on the ground and hung my Scapular on the pump while I washed.
Horrifying News - An hour later we received orders to proceed about a mile and a half further and to occupy a trench there. We were looking forward to being able to get a peaceful night's sleep in that trench.
I was about to lie down and was unbuttoning my collar when to my horror I realized that I no longer had my Scapular. It had been a gift from my mother. I had had it with me all during the war and now that we were approaching the lion's den was I to be deprived of it?
To go fetch it was unthinkable, so I tried not to think about it any more and to go to sleep. I pitched and tossed from my left side to my right, but I couldn't get to sleep.
All around me, my buddies were sleeping like logs even though from time to time shells fell dangerously close. Finally I was overcome by the desire to get my Scapular back and I crept out among my sleeping companions. It wasn't so easy to get past the sentry but I managed to do it and ran back the way we had come. It was pitch dark, but nevertheless I had good luck and in a short time I was back on the farm and at the pump. My hands glided searchingly all over the pump but the Scapular was gone. I was just about to strike a match when there was the sound of a dreadful explosion. What was I to do? Was that the sign of an enemy attack? As fast as I could I ran back to our trench. Maybe I could do something for my buddies there.
A Very Close Call - Near the trench I saw the engineers busily at work hurriedly removing piles of dirt and barbed wire. At the very spot where my companions had been sleeping there yawned a gigantic shell-hole. Before they had vacated this trench the enemy had placed a time-bomb in it and it had exploded during my absence. Nobody survived the explosion. If I had not set out to fetch my Scapular, I would have been buried under that rubble too.
"Thought You Were There!" - On the following morning I went to the field kitchen and met a buddy there. He looked at me with astonishment. "I thought you were in that trench!"
"And I thought you were buried there!"
My friend continued, "I was lying in the trench, but before I went to sleep I went looking for you. But I couldn't find you. The corporal saw me hunting around and asked me what I wanted. When I told him what I was doing there he said, 'Be sensible! Instead go to that inn nearby and get me a bottle of water.' And while I was on this errand, the explosion occurred."
Handed Me My Scapular - "Well, I escaped it by a hair's breadth too," I replied. "But why on earth were you looking for me so late at night?"
"To give you this," he replied, and handed me my Scapular which he had taken from the old pump.
(Information largely compiled from the Stories of the Brown Scapular by Father Howard Rafferty, O. Carm.

www.ihrc.net Immaculate Heart Retreat Centre http://virtualretreat@blogspot.com/

[Courtesy Konkani Catholics digests nos. 248 and 249]

Mary's Scapular: Powerful Sacramental EXTRACT

A Shield in Time of Battle: Mr. Sisto Mosco of North Providence, Rhode Island, is a veteran of World War II, who survived, unscathed, the invasion of Normandy, and later, the 7th fleet war with the Japanese fleet, the taking of Iwo Jima and Okinawa, and other bloody battles in the south Pacific. Sisto affirms that his miraculous escape in another perfect example of the powerful protection of Our Blessed Mother of Mount Carmel, through Her Brown Scapular.
"I was on the battleship the U.S.S. Nevada as chaplain's yeoman during W W II in the Pacific. (I always wore my Scapular because I was brought up close to the Church, and I kept it on me all through the war.) The ship was loaded with dynamite. A suicide plane hit the deck real close to where I was positioned. The blast blew open the bolted steel doors of the compartment. I alone was left uninjured after the explosion. The rest were all dead or seriously mangled. I was the only one untouched and I attribute it to the wearing of my Scapular."
Mr. Mosco later received a commendation from the Admiral of the fleet for bravery, but in his heart he firmly believes that the credit goes to Our Lady, the Virgin most powerful, who works such wonders through Her Habit of Salvation.
Vatican approval: In wearing the Scapular at all times we make silent petition for the Blessed Mother's continual assistance. We share in all the prayers and good works of the Carmelite Scapular Confraternity throughout the world. Pope Pius XII often spoke of the Scapular. On the 700th anniversary of the appearance of Our Lady to St. Simon Stock, Pope Pius XII referred to the Scapular as "the sign of Consecration to the Immaculate Heart of Mary." The Scapular also represents the sweet yoke of Jesus Christ which Mary helps us to bear. And finally, the pope continued, the Scapular marks us as one of Mary's chosen children, and becomes for us (as the Germans call it) a "Garment of Grace". Blessed Clause tells us, "Of all the pious practices which have inspired the faithful to honor the Mother of God, there is none so sure as that of the Scapular. No other devotion has been confirmed by so many and such extraordinary miracles."
As we mentioned above, during the Scapular Anniversary celebration in Rome in 1951, Pope Pius XII told a very large audience to wear the Brown Scapular as a sign of consecration to the Immaculate Heart of Mary. Our lady asked for this consecration in the last apparition at Fatima, when She appeared as Our Lady of Mount Carmel, holding the Brown Scapular out to the whole world. It was Her last moving appeal to souls to wear Her Scapular as a sign of consecration to Her Immaculate Heart.

A brief summary:
The Scapular is a habit -- Our Lady's habit. The Scapular must be worn over the shoulders in such a manner that one part hangs in front of the body and the other at the back. Worn in any other way, it carries no indulgence or promise. It is not necessary to wear the Scapular next to the skin. Many Catholics may not know it is the wish of the Holy Father the Pope, that the Scapular Medal should not be worn without sufficient reason. Mary cannot be pleased with anyone who substitutes the medal out of vanity, or out of fear of making open profession of faith. Such persons run the risk of not receiving the Promise. The medal has never been noted for any of the miraculous preservations attributed to the Brown Cloth Scapular.
May a non-Catholic wear the Scapular? --- yes, and in doing so a non-Catholic will receive many graces and blessings with this special sign of devotion to the Blessed Mother of God. Although baptized Catholics are the only ones who can be officially enrolled in the Confraternity and enjoy the special Scapular privileges, non-Catholics are warmly encouraged to avail themselves of this special way of honoring Jesus' Mother. By wearing the Scapular we are dedicated to Our Blessed Mother in a special way and have a strong claim upon her protection and intercession. Courtesy www.vaticans.org July 19, 2007

THE BROWN SCAPULAR
http://www.ewtn.com/library/scriptur/scapular.txt by Rev. Fr. William G. Most.
In the year 1251 a most momentous vision took place. St. Simon Stock, the Prior or the Carmelites, newly transplanted to England, prayed earnestly to Our Lady for help. Then: "To him appeared the Blessed Virgin with a multitude of angels, holding the Scapular of the Order in her blessed hands, and saying: 'This will be a privilege for you and for all Carmelites, that he who dies in this will not suffer eternal fire."
The above account it taken from an early Carmelite Catalog of Saints. Since this vision is a part of private revelations, we need to investigate. For there are two kinds of revelation, public and private. Public revelation is that which is found in Scripture and Tradition; it was complete, closed when the last Apostle died and the New Testament was finished. There is to be no new public revelation until His glorious return at the end of the world.

All other revelations are called private. The term is not too good, for we use that term even for Fatima, which is addressed to the whole world. Yet since the term is usual, we will employ it now.
A great difference exists between public and private revelation. In public revelation, the Church has the promise of divine protection in teaching, such as that found in Luke 10:16: "He who hears you, hears me". But for private revelations, the Church does not have such a commission.
As a result it is important for us to explore the evidence for the historicity of this vision given to St. Simon Stock. However, even though it is as matter of private, not public revelation, we will soon find that not only is the historical evidence for it very good, but we have a different kind of assurance even stemming from the area of public revelation. But first, we explore the history of the vision.
There are six different forms of the Carmelite Catalogs of the Saints. The oldest copy we possess, the Oxford manuscript, was composed in 1426. But the Paris manuscript probably comes from the last part of the 1300s -- we recall the vision was in 1251. So this is close. However, we mean merely that our oldest copy comes from the late 1300s. More importantly we ask: when was the original composed, of which we have these copies? It seems that all six catalogs that we possess go back to some earlier original. There is reason for this: the Catalog must have had a rather large circulation in the 1300s since it was able to appear in several forms by the end of that century. So the original must be well before the end of the 1300s.
But there is added reason to push back the date of the original Catalog well into the 1300s, namely one of these catalogs, the third form, mentions only a Constitution of Pope Boniface VIII issued in 1298 in favor of the Carmelites, whereas text 1 cites other later papal texts, namely, those from John XXII of March 13, 1317 and Clement VI, of July 19, 1347. Since the #3 form of the text does not seem to know these documents of 1317 and 1347, but knows only a papal text of 1298, it seems that the text 3 goes back to within 50 years of the vision. This is really remarkable.

But there is more. Around the year 1291, William of Sanvico, a Carmelite in the Holy Land, recorded that at that time the Order was in great difficulties in England, and the Blessed Virgin appeared to the Prior and told him to go to Pope Innocent IV for help. Now since Sanvico gives no details of the vision, this very fact helps to show his testimony is independent of the catalogs. Yet he does agree with the catalogs in reporting a vision as taking place at precisely the right time and in the right circumstances.
Still another point shows that Sanvico has independent sources for his information, namely the catalogs do not mention the appeal to Pope Innocent, which Sanvico does mention.
So we have it seems two independent and early witnesses, each within about 50 years of the vision.
In addition, the Carmelite Constitutions at a very early date show remarkable insistence on wearing the scapular. Thus the Constitution of 1369 orders automatic excommunication for a Carmelite who would say Mass without his scapular. And even earlier, the Constitutions of 1324 and even 1294 consider it a grave fault to sleep without the scapular.

There are still other pieces of evidence. But let us single out just one thing. We have the minutes of the meetings of a Carmelite confraternity for laymen in Florence, from August 22 1280 to Nov. 1, 1298. In the entry for November 1, 1298 we read that some men who had been deprived of membership for some reason, came to the officers to the Confraternity to seek pardon. They were wearing capuches - and we know the Scapular was once called a capuche. Still another entry in the minutes of the same Confraternity has what seems to be an allusion to the great promise. It says that the members met "to render glory to God and to His glorious Mother, the Blessed Virgin Mary, that she may grant and give us the grace that we may be able to persevere in good and to come to a truly good end."
Further, many saints and scholars are shown remarkable esteem for the Scapular. We mention just one item. St. John Bosco who died in 1888 was buried in his Scapular. When his body was exhumed in 1929 the scapular was found intact beneath the rotted garments, for the rest of his clothing had decayed.
Does this sound a bit technical and difficult? It is not really difficult. We regret that it has to include so much discussion of data. But our purpose is to show that the historical evidence that the Scapular vision really took place is very solid. And it is solid.

However, there is another way of working, which is much easier and even more satisfactory. It is this. The great Pius XII wrote a letter to the major superiors of the Carmelites, to celebrate the 700th anniversary of the vision. Among other things he said: "There is no one who is not aware how greatly a love for the Blessed Virgin Mother of God contributes to the enlivening of the Catholic faith.... In the first rank of the most favored of these devotions that of the Holy Carmelite Scapular must be placed." This is indeed a very high recommendation. The Pope continued: "Therefore it has pleased us greatly to learn of the decision of our Carmelite Brethren... to take all pains to pay homage to the Blessed Virgin Mary in as solemn a manner as possible on the occasion of the Seventh centenary of the Institution of the Scapular.

Ordinarily, when Popes make mention of any private vision or revelation, they will inject some qualifying expression such as, "it is said" or similar things. This is to show that he is speaking of something from private revelations, and that on them the Church does not, strictly speaking, have the authority to give a definitive interpretation. Now such is the case with the Scapular too. Yet Pius XII did not add any such qualifier to this letter. Instead he said, "Most willingly do we commend so pious an undertaking.... For not with a light or passing matter are we here concerned but with the obtaining of eternal life itself which is the substance of the Promise of the Most Blessed Virgin which has been handed down to us. We are concerned, namely, with that which is of supreme importance to all and with the manner of achieving it safely."
These are indeed remarkable words. The Pope spoke of the scapular as of the "manner of achieving safely" our eternal salvation. He then added: "For the Holy Scapular, which may be called the Habit or Garment of Mary, is a sign and a pledge of the protection of the Mother of God."
What conditions are required to gain so great a promise? First of all, the vision spoke of this as a privilege for "all Carmelites." So it is necessary to be in some way affiliated with the Order of Carmel. For most Catholics, this is accomplished through enrollment in the Confraternity of the Scapular. Formerly this was commonly done at the time of First Communion. Sadly, today many churches ignore it. So if one is not sure that he or she has had this done, it is important to check, and if certitude cannot be had, the pastor can provide a conditional enrollment.
But is there anything else required? Not a few Catholics - including some who should know better - insist that she should know what the requirements are. That she mentioned nothing other than wearing the Scapular at the time of death. Therefore we must not add anything else.
Again, Pius XII helps us. In the same letter he also wrote: "But not for this reason, however, may they who wear the Scapular think that they can gain eternal salvation while remaining sinful and negligent of spirit, for the Apostle warns us: 'In fear and trembling shall you work out your salvation. '"
Pope Benedict XIV, writing as a private theologian, not as Pope, has given us a most valuable treatise, "On the Feasts of Our Lord Jesus Christ and the Blessed Virgin Mary." He points out that Sacred Scripture contains many promises that seem to demand only one condition, e.g., St. Paul in Romans 3:28 seems to promise salvation for Faith alone; but in Romans 8:24 he says that we are saved by hope". And Tobias in 12:9 says that "It is almsgiving that saves one from eternal death. And Our Lord Himself promises eternal life to those who receive the Holy Eucharist. So Pope Benedict XIV pointed out that is obvious that there are other conditions presupposed. What other things? Kilian Lynch, Prior General of the Carmelites of the Ancient Observance, puts it this way: "How much good will is required to obtain the promise of the Scapular? Eternity alone will answer the question, for we should be careful not to place limits on the mercy of her who is the refuge of sinners and the Mother of mercy."

Pius XII helped much at this point: "Finally, may it be to them a Sign of their consecration to the Most Sacred Heart of the Immaculate Virgin, which in recent times we have so strongly recommended."
If one follows that recommendation , there is no need to measure: he most surely has all that is needed. For a consecration, properly understood, is indeed a great act of devotion to Our Lady.
But now it is time to add something of even greater importance. We have been saying more than once that the Vision of St Simon Stock belongs to the area of private revelation, and that the Church, strictly speaking, does not have a divine promise of interpreting these rightly, or of guaranteeing that the vision did indeed take place. But we said at the outset that we have something that is a greater assurance. And we do have it.
We get this from a teaching of Pope Pius XI in Explorata res of February 2, 1923: "...nor would he incur eternal death whom the Most Blessed Virgin assists, especially at his last hour. This opinion of the Doctors of the Church, in harmony with the sentiments of the Christian people, and supported by the experience or all times, depends especially on this reason, the fact that the Sorrowful Virgin shared in the work of redemption with Jesus Christ."

Let us note well: here we have crossed over from the area of merely private revelations into that of public revelation. There the Church does have teaching authority, and Pius XI has just told us that the protection of the Blessed Virgin will protect one from eternal death. Further, besides this teaching of Pius XI, we have very similar words from Pius XII and Benedict XV.
But we want to note specially the very wording of Pius XI. He said flatly that, "he will not incur eternal death." Now there is a vital question of final perseverance. To illustrate: If I look ahead to the next time I will have a temptation, and ask: Will God then give me the graces needed to win? The answer is of course: Yes. And it is yes no matter how many times I look into the future. But - and this is the critical point - to continue cooperating with these graces, not just once, but over a long period, even to death - that needs something extra and special. That something special is called the grace of final perseverance. Does God offer everyone such a gift? Some older theologians, sadly, said no. He might decide simply not to offer it to some. Would it be to those who were in mortal sin? Not necessarily, they used to reply. He might decide simply without any such reason not to give it...
But this amounts to heresy. For St. Paul wrote to the Thessalonians: (1 Thessalonians 5:23-24): "May the God of peace make you holy in all things, so that your entire spirit and soul and body may be kept without complaint at the coming of our Lord Jesus Christ. He who called you is faithful and He will also do it." Similarly, he wrote in Philippians 1:6: "He who has begun a good work in you will complete it, up to the day of Christ Jesus." And in 1 Corinthians 1:8-9: "He will confirm you even to the end without blame, on the day of Our Lord Jesus Christ. God through whom you were called into sharing with His Son Jesus Christ our Lord is faithful."
So we have triple assurance from St. Paul of this: God will offer this grace of final perseverance to everyone. How then could the Council of Trent teach that we cannot be sure of having this grace? Very easily. We watch the wording. St. Paul made clear God will offer it - but it is one thing for God to offer it, another thing for me to have it. If He offers, but I do not accept, but instead reject, I will not have it.
Is there then any way of protecting against such a possibility, that I might reject it? There is no promise in Scripture for that. But yet Pius XI said flatly that he whom the Blessed Virgin assists at his last hour will not suffer eternal death. In other words, he is promising that one devoted to her will not, as a matter of fact, reject that grace of perseverance. She, of course, whom Pope Benedict XV called "suppliant omnipotence" will bring it about. That expression "suppliant omnipotence" is fascinating. It means that everything that God Himself can do by His own inherent power, she can obtain by her intercession. So she will obtain for those devoted to her that they will not fail that all important final grace.
Again, we recall that this assurance comes not from private revelation, over which the Church does not have the authority to guarantee it, but it comes from the Pope speaking without the support of any private revelation. Rather, he appeals to the fact that she, "shared in the work of redemption" with Jesus.
This fact of her sharing in the redemption is a tremendous truth, and yet it is one about which so very many Catholics have never heard. Yet it is one of the oldest teachings of the Church.

We first meet it in section 100 of the Dialogue with Trypho of St. Justin Martyr. The date for that is around 150 A.D. Justin wrote: "He was made man of the Virgin, so that the disobedience brought on by the serpent might be canceled out in the same manner in which it had begun. For Eve, being untouched and a virgin, conceiving the word from the serpent, brought forth disobedience and death. But Mary the Virgin, having received faith and joy, when the angel Gabriel announced to her that the Spirit of the Lord would come upon her... answered: 'Be it done to me according to your word. '"
Similarly, St. Irenaeus, less than 50 years later, wrote: "Just as she [Eve] being disobedient, became a cause of death for herself and the whole human race, so Mary... being obedient, became a cause of salvation for herself and the whole human race." Interestingly, these very words are quoted by Vatican II in The Constitution on the Church §56. And the Council went on to quote too an even more striking saying of St. Irenaeus. After comparing all sin, original and personal, to a complicated knot, Irenaeus explained that to untie a knot, one takes the end of the rope back through every twist and turn taken in tying it. He concluded: "Thus then, the knot of the disobedience of Eve was untied through the obedience of Mary." Vatican II also quoted this line.
This first quotation from St. Irenaeus referred to her cooperation in the redemption by consenting, in faith, to be the Mother of the Redeemer. For in His divinity, He could not suffer and die. She furnished the very means by which He could redeem us. But that second quote about the knot implies so much more, so that we wonder if St. Irenaeus himself saw the implication. For the knot was not untied at the annunciation, but at the great sacrifice. Yet, in context, St. Irenaeus clearly had in mind the annunciation. How can it be that he implied so much more? He, a Father of the Church, was an instrument in the hands of Divine Providence. Clearly, the Holy Spirit could have had in mind more than the human writer himself saw at the time of writing. Therefore, objectively, the words of St. Irenaeus imply that she shared in redeeming us even on Calvary!
Was that true in itself? Very much so. I have collected seventeen texts from every Pope since Leo XIII and up to and including John Paul II, and including also Vatican II, all of which say clearly that she shared in redeeming us even by taking part in the great sacrifice itself.
In what way did she do that? Vatican II speaks of her as "consenting" to the immolation of her Son. That is very true. But is there more? Vatican II had said at the start of its Marian chapter, chapter 8, that it did not intend to settle debates in Mariology. May we dare even so to say that the Council taught more than it realized it was doing?

First of all, such a thing is very possible in itself, as the Council testifies to it. Speaking of Genesis 3:15 and Isaiah 7:14 it wrote in LG §55: "These primeval documents, as they are read in the Church, and understood in the light of later and full revelation, gradually bring before us the figure of the Mother of the Redeemer." The implication is plain: The Council is not sure that the human writers of these two texts saw as much as the Church now sees in them. Yet the inspired writers were in the hands of the Holy Spirit. Clearly, the Holy Spirit Himself might have more in mind than His human instruments saw. Vatican II clearly implies that. Further, we just saw reason to suppose that St. Irenaeus, in his knot comparison, implied more than he himself saw. For his words objectively taken do imply that she shared even in the great sacrifice itself. So we gather: it is perfectly possible that an inspired writer, or a Father of the Church, or a General Council, as instruments in the hands of the Holy Spirit, might write more than they realized they were writing.
Is that the case in regard Our Lady's cooperation? Very definitely yes. For LG §61 tells us: "... in suffering with Him as He die on the cross, she cooperated in the work of the Savior, in an altogether singular way, by obedience, faith, hope and burning love, to restore supernatural life to souls."
But there is even more. A bit earlier in, LG §58 we read that she "lovingly consented to His immolation." §61 shows that that consent entailed obedience to the will of the Father. Pope John Paul II, in his Encyclical, Redemptoris Mater, brought out this astounding fact. St. Paul had said of her Son that He emptied Himself, becoming obedient even to death. The Pope called this the deepest self-emptying, kenosis, in history. But he explains that she shared in that kenosis. If we add a basic principle of spiritual theology this will become clear. There is only one thing in me that is free, my free will. So, if I could make that will match perfectly the will of the Father, that is fullest perfection. Now further, sometimes we know what He positively wills, but at other times He only permits, at other times we do not know clearly. But when one knows clearly what the Father positively wills, it is not enough to merely say, as it were: "Let it go". No, then he is called on to positively will what the Father wills. Now, at the time of the dreadful death of her Son, His Son, she knew what even we know: that it was the positive will of the Father that He die, die then, die so horribly. Therefore - and this is almost beyond belief - she was called upon to positively will that He die, die then, die so horribly.
No wonder the Pope called this the deepest self-emptying in history!
How deep was this? It is obvious, that for her to will that was to go most directly counter to her deepest feelings, her love for Him. How great was that love? We know that in practice, love and holiness are interchangeable terms. But Pius IX, speaking of her holiness at the very start of her life, said it was so great that "none greater under God can be thought of, and only God can comprehend it." Only God can comprehend it -that means that not even the highest cherubim and seraphim can understand her love. Could not God make creature capable of understanding it? Of course, He is all powerful. Yet as a matter of fact, He has not made such a creature: only God Himself can comprehend her love. But now - at the time of His death, she was called on to positively will that He die, die then, die so horribly, and this, flying straight into the face of her love, so great that only God can comprehend it. - Really, this suffering, this sharing in the redemption, is something beyond our poor intelligence. Only God Himself can comprehend it.

Now we return to the words of Pope Pius XI. He said that one devoted to her cannot be lost, and he gave the reason: the fact that she shared in the work of redemption with her Divine Son.
Now, with such a sharing, a sharing beyond our power to understand, no wonder the Pope could say that she, suppliant omnipotence, can bring it about that not only will God offer the grace of final perseverance, but she will also so arrange things that as a matter of fact, those devoted to her will not reject it. So they will accept it, so they cannot suffer eternal death.
And we recall this too: This is not now just a matter of a private revelation, which the Church has not the authority to guarantee. This is a matter of public revelation, a matter of seeing the implications in her sharing in the redemption on Calvary itself, sharing at a cost beyond the ability of any mere creature to understand. And not just one, but three Popes have given us this assurance.
What is our conclusion? We have seen that the historical evidence that the vision to St. Simon Stock really did take place. We saw that that evidence is very solid. But we can add: even if by some chance that vision never did take place, yet one who cultivates a real consecration to her, of which Pius XII spoke, cannot be lost, for the reason that she, suppliant omnipotence, will not permit it to happen that such a one be eternally lost. We saw the question raised of just how much devotion to her is needed to assure us of this effect. While we cannot measure it, we can say with fullest confidence: One who not only makes, but most fully lives a complete consecration to her will surely obtain this priceless privilege.
What then is such a consecration? There are many ways to describe it. Let us give a simple explanation. When Pope Leo XIII in 1899 consecrated the world to the Sacred Heart, he explained that this meant that in our consecration to Him we explicitly acknowledge that He has most full claims to our service, as our Creator, as the one who redeemed us. We ask to be permitted to give that pledge of service all over again, on a title of love. But then, she shares in His claim, as the Mother of the Creator, as the one who cooperated in redeeming us, and did it at a cost to her that, as we saw, is literally beyond the comprehension of anyone but God Himself.
How does one live out such a consecration? Vatican II in chapter 8 of LG showed that from eternity to eternity, and at all points in between, she is "always sharing His lot." She was eternally joined with Him in the eternal decree for the Incarnation. Her union will last on beyond the end of time, when she remains forever Queen of the Universe with her Son the King. And the Council went through in detail every one of the mysteries of His life and death, and showed that at each point, she is always sharing His lot.
Obviously, no one could do any better than to imitate closely the ways of the Father. He has put her everywhere in His approach to us. So then the best - though not the mandatory thing - for us to do would be in our response to Him to give her a similarly all-pervading place in our spiritual lives. If we do this, then we have really and most fully fulfilled what Pius XII called for, we will have made the Scapular the outward sign of a most full consecration to her.
Here then, is a most magnificent gift of the love of our Father in Heaven, a gift given us through the most Blessed Mother, to whom He never refuses anything at all.
There is also a Sabbatine Privilege. The report is that Pope John XXII had a vision of Our Lady on March 3, 1322, in which liberation from purgatory was promised on the first Saturday after death, on three conditions:
1) Wear the Scapular
2) Observe 6th and 9th commandments according to one's state in life
3) say the Little Office, or, if illiterate, observance of the fasts of the Church plus abstinence on Wednesdays and Saturdays. The requirement of the Office can be commuted by a priest who has the faculty. A daily rosary is a common commutation. Those bound to the large office fulfill the condition by saying it.
The original copy of the bull was lost. This is not too strange in view of the disturbed state of Rome after the sack of 1527. Some other documents of the same Pope are also lost. There was a copy of the bull, given by Pope Clement VII, dated May 15, 1528, but for some reason it was never solemnly issued, and so is technically invalid. The same Pope on August 12, 1530 did issue a transcript, but it promised only special help, not liberation.
Karol Wojtyla: a picture of Pope John Paul II as a young man wearing his Scapular.
 [image: image1.jpg]

This was taken before he became a priest and when he was a factory worker.
When Pope John Paul II was shot and operated on in 1981, he told doctors not to remove the brown scapular he was wearing. [The brown scapular is] One of the two "most recommended" devotions of the Church ... (Inside the Vatican, July 10, 2001)
"The faithful, who devoutly use an article of devotion (crucifix or cross, rosary, scapular or medal) properly blessed by any priest, obtain a partial indulgence.
But if the article of devotion has been blessed by the Sovereign Pontiff or by any Bishop, the faithful, using it devoutly, can also gain a plenary indulgence on the feast of the Holy Apostles, Peter and Paul, provided they also make a profession of faith according to any legitimate formula." [19, Norms on Indulgences 29 June 1968, Emended: October 1968]
The Blessings of Mary
http://www.catholictradition.org/Mary/blessings10.htm
Taken from "A GARLAND FOR OUR LADY" Irish Ursulines, 1920 with IMPRIMATUR
Our Lady Obtains Grace for Those Who Wear Her Scapulars

Some years ago a Missionary Bishop, Dr. Polding, was travelling in an unfrequented part of the interior of Australia. He fell ill on his way, and was nursed with admirable devotedness by a good widow. The venerable prelate, restored to health, promised her that at whatever time of the year, or in whatever place he might be, he would return at her request to administer to her the Last Sacraments.
Many years passed when, one day in autumn, a letter came begging the prelate to fulfill his promise. Without hesitation the Bishop set out on his journey. After having travelled many days he arrived at the house he had gone so far to seek. To his great astonishment he found it quite empty. While he was reflecting what he should do, his attention was arrested by the sound of a woodcutter's hatchet. He went immediately to the place whence the sound proceeded, and there he found an Irishman felling trees. Dr. Polding learned from him that the old lady, fearing some delay, had, though very ill, gone to seek spiritual help; but he could not indicate the direction she had taken. Understanding that it would be quite useless to go in search of her, the worthy Bishop sat down on the trunk of a tree, and, addressing himself to the woodcutter, said: "Well, my good man, after all, I have no intention of going back without doing something; kneel down, and I will hear your confession."
The Irishman began to excuse himself, alleging his want of preparation and his being a long time away from confession; but his scruples were overruled by the Bishop; and the woodcutter kneeling down, made a good and sincere confession, and, contrite and repentant, received the holy absolution for his sins. He promised the Bishop that he would go to the nearest chapel on the following Sunday and receive Holy Communion.
The good prelate then set out on his return, but had not gone far when he heard a dull, heavy noise, followed by some feeble groans. He returned in all haste and found his penitent crushed by the fall of a tree. The poor man was unable to speak; but the confession had been made in time, and the holy anointing was immediately proceeded with, and a soul was saved.
Now, what obtained this wonderful mercy of God that a Bishop should be called to a place hundreds of miles from his residence to open the gates of Heaven for this poor man who was about to be surprised by death? It was this: The Irish woodcutter, like most of his countrymen, always wore the scapulars of the Blessed Virgin, and, wherever he was, never forgot her, and this good Mother watched over him, though far away from priest and church, and did not permit that he should die without being reconciled to her Divine Son according to her promise: "Whoever dies whilst devoutly wearing this habit shall be preserved from eternal flames."
Pontiff praises wearing the Scapular Asks Mother Mary to Wrap Us in Her Mantle
http://www.zenit.org/article-33093?l=english
CASTEL GANDOLFO, Italy, July 17, 2011 (Zenit.org) Benedict XVI today noted that the scapular is a "particular sign of union with Jesus and Mary."

The Pope commented on the use of this devotion when he addressed Polish-speaking pilgrims gathered at the papal summer residence in Castel Gandolfo to pray the midday Angelus.

Saturday was the feast of Our Lady of Mount Carmel, the feast to which the scapular is linked. Simon Stock, general superior of the Carmelite Order, received the scapular in 1251, during an apparition of the Virgin, when she promised special assistance in life and in death to all those who wear it with devotion.

The word scapular originally referred to a form of clothing, which monks wore when they were working. The scapular came to symbolize Carmelite devotion to Mary; the devotion developed over time so that today, the scapular has various forms.

Benedict XVI referred to wearing the scapular as a "particular sign of union with Jesus and Mary."

"For those who wear it, it is a sign of filial abandonment to the protection of the Immaculate Virgin," he said. "In our battle against evil, may Mary our Mother wrap us in her mantle."

The Holy Father's praise of the scapular while he was greeting the Polish pilgrims brings to mind his predecessor's own devotion to the scapular.

Blessed John Paul II spoke about the sign on the feast of Our Lady of Mount Carmel in 2003. The Polish Pontiff said: "Even I, from my youngest days, have worn around my neck the scapular of Our Lady and I take refuge with trust under the mantle of the Blessed Virgin Mary, Mother of Jesus."
Scapular of St. Michael

http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=661
June 19, 2007

I was given a Scapular of St. Michael from friend of mine. I can't find anything on the Internet about it. Do you happen to know anything about it? Does it carry any promises like the brown Scapular? Is there a specific prayer to have it blessed with?
This is not a brown scapular with St. Michael’s picture on it, but the scapular of St. Michael which is shaped like a shield on both ends and has a blue and black cord. –Mike
There are two primary St. Michael Scapulars. The one you have is this one:

[image: image2.jpg]

The blue and black represent the battle between Heaven and Hell. This was the Scapular of the Confraternity of St. Michael the Archangel in Rome, under Leo XIII. While this scapular originated under Pius IX, who gave it his blessing, it was first formally approved under Leo XIII.

In 1878 a confraternity in honor of St. Michael the Archangel was founded in the Church of St. Eustachius at Rome, and in the following year in the Church of Sant' Angelo in Pescheria (Sancti Angeli in foro Piscium). In 1880 Leo XIII raised it to the rank of an Archconfraternity, which was expressly called the Archconfraternity of the Scapular of St. Michael.

To my knowledge this Archconfraternity no longer exists.

BEWARE: There is a Confraternity of St. Michael that is part of a schismatic group, Traditio. Do not get hooked up with that wacko group.
The Fraternity of the Chaplet of St. Michael is an associate membership of our Order of the Legion of St. Michael.
The St. Michael Scapular we use is this one:

[image: image3.jpg]

This is a Brown Scapular of Our Lady of Mount Carmel (with all the benefits that comes with the Brown Scapular), with a picture of Saint Michael on one end with the words Quis ut Deus (Who is like unto God) and the Shield of St. Constantine with the words Conquer by This on the other. A Crucifix and Blessed & Exorcized St. Benedict Medal are attached. –Bro. Ignatius Mary OMSM
Brown Scapular enrollment
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2414
July 12, 2013

In regards to the enrollment in the brown scapular. My mom and sister have already been enrolled but the priest did not use the procedure for the blessing and investiture, instead opting to use a simple prayer invoking the protection of the Blessed Virgin Mary on those who were going to use the scapulars. Was the enrollment valid? Should he have used the official enrollment prayers? –James
The Carmelite Order is the authority on now enrollment is to be done. The form for the enrollment is here.

Since the Brown Scapular belongs to the Carmelite Order any priest or deacon must follow the rules of enrollment specified by the Order.

It sounds like this priest used the general "blessing of a sacramental" prayer found in the Book of Blessings. That blesses a sacramental and the people who use it, but it does not enroll the person into the Confraternity of the Brown Scapular. The priest ought to have known that.

Thus, your mom and sister need to find a priest who will use the authorized enrollment, found at the link above. –Bro. Ignatius Mary OMSM
http://www.saint-mike.net/qa/fs/viewanswer.asp?QID=2443
September 12, 2013

The Carmelite Order is the authority over the Brown Scapular and how enrollment is to be done. There is a short form and a longer traditional form. The requirements for enrollment also have changed over the years, so the best bet is to contact the Carmelites and ask them.

Here is their contact info: Office of the Prior Provincial, Very Rev. Mario Esposito, O. Carm., Prior Provincial, PO Box 3079, Middletown, NY 10940, 845-344-2223 Fax: 845-344-2210
Email: proelias@frontiernet.net
www.ephesians-511.net michaelprabhu@vsnl.net
� The How-To Book of Catholic Devotions, ISBN. 0-87973-415-9, (2000), Mike Aquilina and Regis J. Flaherty, Our Sunday Visitor , Inc., Huntington, IN., P. 220

� The How-To Book of Catholic Devotions, ISBN. 0-87973-415-9, (2000), Mike Aquilina and Regis J. Flaherty, Our Sunday Visitor , Inc., Huntington, IN., P. 220

� The How-To Book of Catholic Devotions, ISBN. 0-87973-415-9, (2000), Mike Aquilina and Regis J. Flaherty, Our Sunday Visitor , Inc., Huntington, IN., P. 222

� Our Sunday Visitor’s Catholic Encyclopedia, ISBN. 0-87973-669-8, (1998), Rev. Fr. Peter Stravinskas, Ph.D., S.T.D., - Editor, Our Sunday Visitor, Huntington, IN., P. 900

� A Handbook of Catholic Sacramentals, ISBN. 0-87973-448-5, (1991), Imprimatur & Nihil Obstat, Ann Ball, Our Sunday Visitor, Inc., Huntington, IN., P.P. 125, 127

�Webster’s Seventh New Collegiate Dictionary, (1965), Rand McNally & Co., Chicago, IL., P. 44

� A Handbook of Catholic Sacramentals, ISBN. 0-87973-448-5, (1991), Imprimatur & Nihil Obstat, Ann Ball, Our Sunday Visitor, Inc., Huntington, IN., P.P. 129-130

