

35
A. M. D. G.

A BRIEF INTRODUCTION
TO THE
DIVINE OFFICE

BY
REV. JOSEPH J. AYD, S.J.


NEW YORK
THE DEVIN-ADAIR COMPANY

Imprimi Potest

ANTHONY J. MAAS, S.J.

Præp. Prov. Marylandiæ Neo-Eboracensis

Nihil Obstat

ARTHUR J. SCANLAN S.T.D.

Censor Librorum

Imprimatur

✠ JOHN CARDINAL FARLEY, D.D.

Archbishop of New York

COPYRIGHT, 1918, BY
THE DEVIN-ADAIR COMPANY